

## DOCUMENT RESUME

ED 371 185

CE 066 658

AUTHOR Graves, Pat R., Ed.; And Others  
TITLE Business Education Index 1993. Index of Business Education Articles and Research Studies Compiled from a Selected List of Periodicals and Yearbooks Published during the Year 1993.  
INSTITUTION Delta Pi Epsilon Society, Little Rock, AR.  
REPORT NO ISSN-0068-4414  
PUB DATE 93  
NOTE 155p.; For the 1992 index, see ED 359 336.  
PUB TYPE Reference Materials - General (130) -- Collected Works - Serials (022)  
JOURNAL CIT Business Education Index; v54 1993  
EDRS PRICE MF01/PC07 Plus Postage.  
DESCRIPTORS Accreditation (Institutions); \*Business Administration Education; \*Business Education; Citations (References); Communication Skills; Curriculum; Educational Legislation; Educational Research; Marketing; Microcomputers; Minority Groups; \*Office Occupations Education; Postsecondary Education; Professional Development; Research Methodology; Research Reports; School Guidance; Secondary Education; Special Needs Students; \*Teacher Education; Teaching Methods; Typewriting; Word Processing

## ABSTRACT

This publication contains approximately 3,800 entries on business education topics indexed from business education publications and those related to business education. Priority in indexing was given to journals that are essential to research and teaching in the broad business education spectrum with emphasis on information systems (including business communications), business teacher education, and vocational education (primarily marketing education). All entries include the title, author(s), journal (with volume and number if applicable), inclusive pages, month, and year. Subjects are arranged in alphabetical order by main category and then subcategories. The main categories indexed are the following: accreditation; administration and supervision; basic business; business education; communications; curriculum; document design and processing; educational institutions; employment; general education; guidance and counseling; human relations; information management and processing; international business; keyboarding/typewriting; legislative issues; microcomputers; minority groups; office management; professional development; research methodology/issues; shorthand; special needs; standards; teaching; testing and evaluation; and training and development. An author listing in alphabetical order follows the subject section. (KC)

\*\*\*\*\*  
\* Reproductions supplied by EDRS are the best that can be made \*  
\* from the original document. \*  
\*\*\*\*\*

ED 371 185

# THE BUSINESS EDUCATION INDEX

## 1993

U.S. DEPARTMENT OF EDUCATION  
Office of Educational Research and Improvement  
EDUCATIONAL RESOURCES INFORMATION  
CENTER (ERIC)

- ☒ This document has been reproduced as received from the person or organization originating it
- ☐ Minor changes have been made to improve reproduction quality

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

"PERMISSION TO REPRODUCE THIS  
MATERIAL HAS BEEN GRANTED BY

*R. B. Mitchell*

TO THE EDUCATIONAL RESOURCES  
INFORMATION CENTER (ERIC)."


DELTA PI EPSILON

# **Business Education Index**

## **1993**

**Index of Business Education Articles and Research Studies  
Compiled From a Selected List of Periodicals and  
Yearbooks Published During the Year 1993**

**Volume 54**

**Pat R. Graves, Ed.D.  
Editor**

**Cheryl L. Noll, Ph.D.  
Associate Editor**

**Laurie Myers, James E. Helsdingen, and David M. Sphar  
Student Assistants**

**Eastern Illinois University**

**Published by  
Delta Pi Epsilon  
National Honorary Professional Graduate Society  
in Business Education**

**3**

Copyright 1994 by Delta Pi Epsilon Society. All Rights Reserved. Printed in the United States of America. This book, or parts thereof, may not be reproduced in any form without permission.

ISSN 0068-4414

Additional copies of the *Index* may be obtained from  
Robert B. Mitchell, Executive Director, Delta Pi Epsilon  
P.O. Box 4340, Little Rock, AR 72214

## Editorial Policy

Publications indexed in the *Business Education Index* will be limited to specific business education publications and those related to business education. Priority will be given to journals that are essential to research and teaching in the broad business education spectrum with emphasis on information systems (including business communications), business teacher education, and vocational education (primarily marketing education).

The publications in the *Index* must provide sufficient information to be of significant use to researchers. Also, the ability to locate journals and magazines from library sources is essential to the research process. Therefore, state and regional business education publications will be indexed if they meet the following requirements:

1. Publications that are a minimum of 10 pages in length.
2. Publications containing at least three substantive articles, preferably research-based.
3. Publications that are distributed to NABTE institution libraries or to NABTE institution departments in which business education is located.
4. Publications that are provided without charge to the editor.

Any organization or editor who wishes to have a publication included in the *Index* should contact the 1994 *Index* editor.

Dr. Pat R. Graves, Editor  
*1993 Business Education Index*  
Dept. of Business Education and  
Administrative Information Systems  
Eastern Illinois University  
Charleston, IL 61920  
217-581-2627

Dr. Cheryl L. Noll, Editor  
*1994 Business Education Index*  
Dept. of Business Education and  
Administrative Information Systems  
Eastern Illinois University  
Charleston, IL 61920  
217-581-2627

## Suggestions For Using The Index

All entries have the title, author(s), journal, (volume and number if applicable), inclusive pages, month, and year. An explanation of the abbreviations for the names of the indexed publications is shown in the "Publications Indexed" section in the back of this index. Other commonly used abbreviations are:

### Key to Abbreviations

Aug	August	Mr	March
Ap	April	My	May
bul	bulletin	Nov	November
co	company	no	number
Dec	December	Oct	October
dept	department	pp	pages
ed	edition, editor	rev	revised, revision
Feb	February	Sep	September
Ja	January	vol	volume
Ju	June	yrbk	yearbook
Jul	July		

## Subject Entries

Subjects are arranged in alphabetical order by main category and then subcategories. Main categories will contain miscellaneous entries related to that topic; subcategories will contain more specific entries. Each article is indexed under at least one and no more than four subjects.

The following list shows the subjects and the page number on which the entries begin. Major category headings are in bold.

### 1993 Subject List

<b>Accreditation</b> .....	1	Consumer Education .....	9
<b>Administration and Supervision</b> .....	1	Cooperative Education .....	10
<b>Basic Business</b> .....	1	Program Assessment .....	11
Accounting .....	2	Technical Preparation Education ...	11
Business Law .....	3	Vocational Education .....	11
Business Mathematics .....	3	<b>Communications</b> .....	12
Economics .....	3	Business English .....	15
Entrepreneurship .....	5	Computer-based Communication,	
Finance/Investments .....	5	Electronic Mail .....	15
Marketing .....	6	Computer-based Communications,	
<b>Business Education</b> .....	7	Facsimile .....	15
Adult Education .....	9	Computer-based Communications,	
Career Education .....	9	Graphics .....	16
		Computer-based Communications,	
		Presentations .....	16

Computer-based Communications, Telecommunications .....	16	Micrographics .....	43
Listening .....	17	Networks .....	44
Multicultural .....	17	Optical Disk .....	44
Reading .....	18	Records Management .....	44
Writing .....	18	<b>International Business .....</b>	<b>46</b>
<b>Curriculum .....</b>	<b>19</b>	<b>Keyboarding/Typewriting .....</b>	<b>49</b>
Colleges and Universities .....	21	Teaching Techniques .....	50
Elementary .....	22	<b>Legislative Issues .....</b>	<b>50</b>
Graduate .....	22	<b>Microcomputers .....</b>	<b>50</b>
Junior High/Middle School .....	22	Hardware .....	51
Postsecondary/Community College .....	22	Microcomputer Education .....	51
Secondary/High School .....	23	Software .....	52
<b>Document Design and Processing ....</b>	<b>24</b>	<b>Minority Groups .....</b>	<b>53</b>
Desktop Publishing Applications ..	24	Ethnic .....	53
Graphics .....	25	Gender .....	53
Page Design .....	25	Race .....	54
Reprographics .....	26	<b>Office Management .....</b>	<b>54</b>
Typography .....	27	Equipment and Supplies .....	55
Word Processing Applications .....	27	Ergonomics and Facility Management .....	57
<b>Educational Institutions .....</b>	<b>29</b>	Mail Management .....	57
<b>Employment .....</b>	<b>30</b>	Office Automation .....	58
Job Satisfaction .....	31	Office Security/Safety .....	58
Occupational Information .....	31	Personnel Management .....	58
Performance Evaluation .....	32	Public Relations .....	59
<b>General Education .....</b>	<b>32</b>	Secretarial Procedures .....	59
At-Risk Students .....	34	Temporary Help Services .....	59
<b>Guidance and Counseling .....</b>	<b>34</b>	Time Management .....	60
<b>Human Relations .....</b>	<b>34</b>	<b>Professional Development .....</b>	<b>60</b>
Ethics and Law .....	35	Associations .....	61
Work Behavior .....	36	Certification .....	61
<b>Information Management/</b>		<b>Research Methodology/Issues .....</b>	<b>62</b>
<b>Processing .....</b>	<b>37</b>	<b>Shorthand .....</b>	<b>63</b>
Data Processing .....	41	Court Reporting .....	63
Data Security .....	41	Dictation .....	64
Database Management .....	41	Transcription .....	64
Decision Support Systems .....	42	<b>Special Needs .....</b>	<b>64</b>
Electronic Imaging .....	42	Classroom .....	65
Expert Systems .....	43	Workplace .....	65
Forms Management .....	43		

<b>Standards.....</b>	<b>65</b>	<b>Teacher Performance .....</b>	<b>73</b>
Policies Commission .....	65	<b>Testing and Evaluation.....</b>	<b>74</b>
<b>Teaching.....</b>	<b>65</b>	<b>Training and Development.....</b>	<b>74</b>
Classroom Management .....	68	Needs Assessment .....	75
Instructional Strategies .....	68	Performance Improvement .....	75
Media .....	71	Program Evaluation .....	76
Student Recruitment .....	73	Workplace Impact .....	76
Teacher Education .....	73		

**Author Entries**

An author listing in alphabetical order follows the subject section.

For multiple author entries, each author is listed first one time. For three or more authors, the term "et al." follows the author name.


# Business Education Index

1993

## Subject Entries

### Accreditation

---

Business research: perspectives of deans of AACSB-accredited business schools. Stuart Van Auken, Chester C. Cotton and John F. McKenna. JEB Vol. 68, No. 5: 261-265 My/Ju 93

National accreditation standards impact teacher preparation. Lajeane G. Thomas, Harriet G. Taylor and Donald G. Knezek. THE J, Vol. 20, No. 11: 62-64 Ju 93

### Administration and Supervision

---

A profile of accounting chair professorships in 1992. Roger Y. W. Tang. JEP, Vol. 68, No. 3: 133-138 Ja/Feb 93

Administrative computing trends and issues. Bettye Robinson and Robert Robinson. MBEA J, Vol. 20: 31-35 93

Compliance-gaining techniques of Type-A managers. Kevin G. Lamude and Joseph Scudder. J Bus Com, Vol. 30, No. 1: 63-79 93

Components of an effective substitute teacher program. Johnny R. Purvis and Ruth C. Garvey. Clearings, Vol. 66, No. 6: 370-373 Ji/Aug 93

Effects of culture and gender on principal-teacher communication in school. Thomas D. Gougeon and Susan I. Hutton. HRD Qly, Vol. 4, No. 3: 277-290 Fall 93

Facilitating disagreement. Edward J. Mentell. Clearings, Vol. 66, No. 3: 165-166 Ja/Feb 93

Faculty perceptions of College of Business recruitment practices. Roger L. Luft, Terry D. Lundgren and Ted Ivarie. SBR, Vol. 3 No. 1: 41-52 Spring 93

Project success: outstanding principals speak out. Frederick C. Wendel, Fred A. Hoke and Ronald G. Joekel. Clearings, Vol. 67, No. 1: 52-54 Sep/Oct 93

Sexual harassment in the schools. Susan Strauss. Voc Ed J, Vol. 68, No. 3: 28-31 Mr 93

Site-based management: a survey of Nevada principals. Myma Matranga, Mary Pat Horner and George Hill. Clearings Vol. 67, No. 1: 60-62 Sep/Oct 93

Supervisory behavior and worker satisfaction in the United States, Mexico, and Spain. Norman R. Page and Richard L. Wiseman. J Bus Com, Vol. 30, No. 2: 161-180 93

Teacher collegial groups: a culture-building strategy for department chairs. John L. Keedy and Alan Dale Robbins. Clearings, Vol. 66, No. 3: 185-188 Ja/Feb 93

The overlooked position of subject area and supervisor. Sandra J. Tracy. Clearings, Vol. 67, No. 1: 25-30 Sep/Oct 93

The quest for quality. Susan Hardy Brooks. Voc Ed J, Vol. 68, No. 6: 42-44 Sep 93

Total quality management in a college of business: operations and administration. Charles F. Falk, Peggy D. Brewer and Virgil L. Brewer. Mid-Amer J Bus, Vol. 8, No. 2: 3-12 Fall 93

### Basic Business

---

An analysis of the high school banking curriculum in a selected public school system in the metropolitan Washington D.C. area. Edith B. Ward. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992

Book review: Crisis in organizations: managing and communicating in the heat of chaos by Laurence Barton. Lisa Tyler. ABC Bul, Vol. 56, No. 2: 47-48 Ju 93

Book review: Managing business transactions: controlling the cost of coordinating, communicating, and decision making by Paul H. Rubin. Donald P. Rogers. J Bus Com, Vol. 30, No. 1: 84-85 93

Book review: Managing the total quality transformation by Thomas H. Berry. Grainne A. Matthews. J Org Beh Mgt, Vol. 13, No. 2: 71-74 93

Businesses and universities: Similar challenges, shared solutions. Anne L. Christensen and Donna Philbrick. JEB, Vol. 69, No. 1: 6-9 Sep-Oct 93

Characteristics and perceived competencies of plant managers in Minnesota and Wisconsin. Charles T. Krueger. *DPE J*, Vol. 35, No. 4: 193-217 Fall 93

Conflict and divided loyalty: a fundamental leadership dilemma. Lane Tracy. *Mid-Amer J Bus*, Vol. 8, No. 2: 21-28 Fall 93

Executive development programs: insights for planners and administrators. William H. Murphy and Sidney Sin-Lai Tang. *JEB*, Vol. 68, No. 3: 184-189 Ja/Feb 93

Forces affecting American industry—curricular implications. Gerald Hershey, Georgia Miller and Marilyn Parker. *OSRA Proc*, 190-193 Mr 93

Inability to adapt: the hidden flaw of managerial ineptness. Sami M. Abbasi and Kenneth W. Hollman. *R M Qlty*, Vol. 27, No. 1: 22-25, 37 Jan 93

Project-focused library instruction in business strategy courses. William W. Prince, Marilyn M. Helms and Paula L. Haynes. *JEB* Vol. 68, No. 3: 179-183 Ja/Feb 93

Rating of instructional films in management. B. S. Sridhar and Sandhya Sridhar. *JEB*, Vol. 68, No. 5: 267-272 My/Ju 93

Real estate brokers view the college curriculum. Grant J. Wells and Numan J. Williams. *JEP*, Vol. 68, No. 4: 237-242 Mr/AP 93

Recent developments in per capita pricing in discount movie theaters. Anthony J. Greco. *Mid-Amer J Bus*, Vol. 8, No. 2: 53-58 Fall 93

Scale economies of expenses in the United States medical malpractice industry. Peter M. Ellis. *SBR*, Vol. 3, No. 1: 53-62 Spring 93

Teaching for transfer in secondary introductory business courses. Frederick J. Bartelheim. *Clearings*, Vol. 66, No. 3: 163-164 Ja/Feb 93

The challenge of the Canadian Confederation. Paul A. Herbig and Ken Day. *SBR*, Vol. 3, No. 1: 73-91 Spring 93

Total quality management in a college of business: operations and administration. Charles F. Falk, Peggy D. Brewer and Virgil L. Brewer. *Mid-Amer J Bus*, Vol. 8, No. 2: 3-12 Fall 93

Viewpoint: Diversity curricula in the business school. Rae Andre. *JEB*, Vol. 68, No. 5: 313-315 My/Ju 93

Why do they do it? Nancy Coleman. *MBEA Today*, Vol. 58, No. 5: 10-11 Dec 93

Will the revised business statistics course meet the needs of the business faculty? Timothy C. Krehbiel and Richard H. McClure. *JEB*, Vol. 68, No. 3: 174-178 Ja/Feb 93

## Accounting

A comparison of accounting for pensions versus other postretirement benefits. Dennis M. Blin and Ted D. Skekel. *SBR*, Vol. 3, No. 1: 127-140 Spring 93

A curriculum guide for electronic spreadsheet applications in a secondary accounting course. Jack Knopp. University of North Dakota, Master's thesis 1992

A profile of accounting chair professorships in 1992. Roger Y. W. Tang. *JEB*, Vol. 68, No. 3: 133-138 Ja/Feb 93

A study to determine the integration of microcomputer accounting into the curriculum in public high schools in New Jersey. Linda F. Miske. *Montclair State College*, Master's thesis 1992

A study to determine the integration of microcomputers into the accounting curriculum in public high schools in New Jersey. Linda F. Miske. *NJ BE Obs*, Vol. 65: 37-44 92-93

Accounting for nonpension postretirement benefits: analysis of lobby activities. Jerry G. Kreuze, Sheldon A. Langsam and Gale E. Newell. *Mid-Amer J Bus*, Vol. 8, No. 1: 25-32 Spring 93

Accounting students meet real world via partnering project. Benny R. Zachry and Anna R. Trexler. *THE J*, Vol. 20, No. 8: 70-73 Mr 93

Accounting: a diamond in the secondary curriculum. William B. Hoyt. *Bus Ed Forum*, Vol. 47, No. 3: 39-41 Feb 93

Accounts payable without the paperwork. Terry Monteiro. *IMC J*, Vol. 29, No. 2: 11-12 Mr/AP 93

Alternative assessment in accounting. F. Barry Haber. *Bus Ed Forum*, Vol. 48, No. 2: 23-25 Dec 93

An assessment of the cognitive levels of the uniform certified public accountant examination and the certified management accountant examination. Anne Smith. Northern Illinois University, Doctoral dissertation 1992

An empirical typology of approaches to the teaching of organization theory. Steven K. Paulson and H. Eugene Baker III. *JEB*, Vol. 69, No. 1: 18-22 Sep-Oct 93

An expert system for accounting education. Timothy J. Fogarty and Paul M. Goldwater. *THE J*, Vol. 21, No. 3: 89-91 Oct 93

An integrated approach to teaching the statement of cash flow. Joseph G. Donelan. *JEB*, Vol. 68, No. 4: 234-236 Mr/AP 93

An operational audit of the engineering function of a public electricity utility. Gouranga Ganguli. *Mid-Amer J Bus*, Vol. 8, No. 2: 59-62 Fall 93

Breakeven analysis applied to software maintenance decisions: a theoretical paradigm. Scott Turner,

Richard Aukerman and Kent Walstrom. *SBR*, Vol. 3 No. 1: 113-126 Spring 93

Computerized accounting. Emma Jo Spiegelberg. *Bus Ed Forum*, Vol. 47, No. 4: 39-40 Ap 93

Curriculum for an accounting II class. Connie R. Zimmerman. University of Minnesota, Master's thesis 1992

Developing critical thinking skills in accounting students. Lloyd D. Doney, Noreen E. Lephardt and James P. Trebbly. *JEB* Vol. 68, No. 5: 297-300 My/Ju 93

Educators: qualifying for the home-office deduction. Radie Bunn and Barry Lewis. *JEB*, Vol. 68, No. 4: 231-233 Mr/Ap 93

Elements of accounting: a curriculum guide for business education. Valerie McCook. University of Minnesota, Master's thesis 1992

Expert systems, artificial intelligence, and accounting. David Malone. *JEB*, Vol. 68, No. 4: 222-226 Mr/Ap 93

Expert systems in accounting: applications and integrating framework. Akhilesh Chandra and Prashant C. Palvia. *J CIS*, Vol. 33, No. 4: 13-22 Summer 93

Factors distinguishing exceptional performance on the uniform CPA exam. Donald L. Ashbaugh and A. Frank Thompson. *JEB*, Vol. 68, No. 6: 334-337 Ji/Aug 93

Gender roles in transition: career and family expectations of accounting students. Rebekah J. Maupin. *Mid-Amer J Bus*, Vol. 8, No. 1: 33-37 Spring 93

How to refocus accounting content and methodology. John Graham. *Bus Ed Forum*, Vol. 48, No. 1: 30-33 Oct 93

Improving students' performance in accounting principles with mastery learning techniques. Richard H. Fern. *KBEA J*, 16-19 Spring 93

Information systems content in the CPA examination. Lloyd D. Doney and Michael D. Akers. *J CIS*, Vol. 34, No. 1: 81-88 Fall 93

Letters of credit in the accounting curriculum. J. Lowell Mooney and Mark S. Blodgett. *JEB*, Vol. 68, No. 6: 343-347 Ji/Aug 93

Object-oriented cost accounting system design. John Gessford. *J EUC*, Vol. 5, No. 3: 17-25 Summer 93

Preparing accountants for an international assignment. Steven Golen, Amita Bowman and Wun Iam Chim. *ABEA J*, Vol. 12 No. 1: 23-30 Spring 93

Teacher popularity and teaching effectiveness: viewpoint of accounting students. Rubik Atamian and Gouranga Ganguli. *JEB*, Vol. 68, No. 3: 163-169 Ja/Feb 93

The CPA of the future: the role of higher education. Lawrence A. Klein and Elliott S. Levy. *JEB*, Vol. 68, No. 4: 227-230 Mr/Ap 93

The introductory accounting course: educating majors and nonmajors. Steven M. Mintz and Alan A. Cherry. *JEB*, Vol. 68, No. 5: 276-280 My/Ju 93

The level of knowledge needed for entry-level employees in accounting-related positions. Bonnie L. Heckard. Central Michigan University, Master's thesis 1992

User information satisfaction for maintained accounting systems: the validity and reliability of the short-form measure. Steve D. White and Timothy Paul Cronan. *J CIS*, Vol. 33, No. 3: 2-10 Spring 93

Using international financial databases in teaching international accounting courses. Abdel M. Agami. *J T Int Bus*, Vol. 4, No. 3/4: 103-113 93

Why microcomputers may increase the cost of doing business. Gary Adna Ames. *J EUC*, Vol. 5, No. 4: 12-17 Fall 93

## **Business Law**

Business and law respondents: What is ethical behavior? George E. Stevens. *JEB*, Vol. 68, No. 6: 348-352 Ji/Aug 93

Recordkeeping requirements to promote public interests—a balance between government needs and burdens. Donald S. Skupsky. *R M Qtlly*, Vol. 27, No. 4: 36, 40, 42-43, 59 Oct 93

The limited liability company: an analysis. Wayne Wells and Gary Yoshimoto. *Mid-Amer J Bus*, Vol. 8, No. 2: 37-44 Fall 93

## **Business Mathematics**

Mathematics: an integration of views. Henry S. Kepner, Jr. *Bal Sheet*, Vol. 74, No. 2: 19-21 Winter 93

Personal budget form. Luther M. Maddy III. *WP Mag*, Vol. 5, No. 8: 33-35 Aug 93

## **Economics**

A country report project for an international economics class. Adil E. A. Abdalla. *J Econ Ed*, Vol. 24, No. 3: 231-236 Summer 93

A free rider experiment for the large class. Jane H. Leuthold. *J Econ Ed*, Vol. 24, No. 4: 353-363 Fall 93

An analysis of contributions and contributors in economic education research. James W. Marlin Jr. and Garey C. Durden. *J Econ Ed*, Vol. 24 No. 2: 171-186 Spring 93

Another look at the study of regulatory forms and outcomes. Rodney Fort and Robert Rosenman. *J Econ Ed*, Vol. 24, No. 1: 39-52 Winter 93

Attitudes towards economics: Uni- or multidimensional? Barbara J. Phillips and James E. Clark. *J Econ Ed*, Vol. 24, No. 3: 195-212 Summer 93

Book review: A guide to economics by Peter Kennedy. William Greene. *J Econ Ed*, Vol. 24, No. 4: 371-373 Fall 93

Book review: Introduction to dynamic macroeconomic theory: an overlapping generations approach by George McCandless and Neil Wallace. Bruce D. Smith. *J Econ Ed*, Vol. 24, No. 1: 89-91 Winter 93

Book review: The economic ideas of ordinary people: from preferences to trade by David M. Levy. W. Keith Bryant. *J Cons Aff*, Vol. 27, No. 2: 427-429 Winter 93

Book review: The economics of American higher education by William E. Becker and Darrell R. Lewis. James G. Mulligan. *J Econ Ed*, Vol. 24, No. 2: 188-192 Spring 93

Book review: The economics of prohibition by Mark Thornton. Mark Lino. *J Cons Aff*, Vol. 27, No. 2: 433-436 Winter 93

Computerized laboratory exercises for microeconomics education: three applications motivated by experimental economics. Arlington W. Williams and James M. Walker. *J Econ Ed*, Vol. 24, No. 4: 291-315 Fall 93

Economic education and a generative model of mislearning and recovery. Marilyn Kourilsky. *J Econ Ed*, Vol. 24, No. 1: 23-33 Winter 93

Economic education in Southern Illinois high schools. Antonin Hougbedji. Southern Illinois University at Carbondale, Master's thesis 1992

Economic thinking in China: economic knowledge and attitudes of high school students. Ruth Shen and T. Y. Shen. *J Econ Ed*, Vol. 24, No. 1: 70-84 Winter 93

Economics indoctrination or selection? Some empirical results. Bruno S. Frey, Werner W. Pommerehne and Beat Gygi. *J Econ Ed*, Vol. 24, No. 3: 271-281 Summer 93

Economics through business education. David W. Leopard. *Bus Ed Forum*, Vol. 48, No. 2: 35-37 Dec 93

Effects of problem set assignments on an economics principles class. Charles L. Skoro and Richard D. Payne. *JEB*, Vol. 68, No. 4: 243-246 Mar/Ap 93

Eight decades of contributing authors and institutions to the American Economic Review: a historical summary. Jean Louis Heck. *J Econ Ed*, Vol. 24, No. 2: 163-170 Spring 93

Fiscal and monetary policy reconsidered, again: basic lessons. Robert Eisner. *J Econ Ed*, Vol. 24, No. 3: 245-259 Summer 93

Gender difference in performance of students in beginning economics classes. Anthoniswamy Obagarasamy. Southern Illinois University at Carbondale, Master's thesis 1992

Introductory economics textbooks and the treatment of issues relating to women and minorities, 1984 and 1991. Susan F. Feiner. *J Econ Ed*, Vol. 24, No. 2: 145-162 Spring 93

Joint profit maximization, and the determinacy of price in bilateral monopoly. Dale B. Truett and Lila J. Truett. *J Econ Ed*, Vol. 24, No. 3: 260-270 Summer 93

Linear probability models of undergraduate student attitudes toward economic regulation. Franklin G. Mixon, Jr. and Sandra K. Johnson. *JEB*, Vol. 68, No. 5: 293-296 My/Ju 93

Stock returns, inflation, and business cycle. Gary S. Moore and Sue L. Visscher. *Mid-Amer J Bus*, Vol. 8, No. 1: 45-50 Spring 93

Teaching a writing intensive course in economics. W. Lee Hansen. *J Econ Ed*, Vol. 24, No. 3: 213-218 Summer 93

The dissemination of research agendas among young economists. Arthur M. Diamond Jr. and Donald R. Haurin. *J Econ Ed*, Vol. 24, No. 1: 53-61 Winter 93

The impact of high school economics on the college principles of economics course. David W. Brasfield, Dannie E. Harrison and James P. McCoy. *J Econ Ed*, Vol. 24, No. 2: 99-111 Spring 93

The kinked demand curve when demand shifts. Gregg P. Frasco. *J Econ Ed*, Vol. 24, No. 2: 137-143 Spring 93

The new microcomputer development technology: implications for the economics instructor and software author. David W. Boyd. *J Econ Ed*, Vol. 24, No. 2: 113-125 Spring 93

The overmathematization of economics: lessons for business disciplines. Munir Quddus and Salim Rashid. *JEB*, Vol. 68, No. 5: 288-292 My/Ju 93

The Perry framework and tactics for teaching critical thinking in economics. George A. Thoma. *J Econ Ed*, Vol. 24, No. 2: 128-136 Spring 93

The short- and long-run marginal cost curve: a pedagogical note. Robert L. Sexton, Philip E. Graves and Dwight R. Lee. *J Econ Ed* Vol. 24, No. 1: 34-37 Winter 93

This is what I do, and I like it. Rendigs Fels. *J Econ Ed*, Vol. 24, No. 4: 365-370 Fall 93

Traditional or intensive course lengths? A comparison of outcomes in economics learning. Lee J. Van Scoyoc and Joyce Gleason. *J Econ Ed*, Vol. 24, No. 1: 15-22 Winter 93

Using the competitive edge. Donald A. Coffin. *J Econ Ed*, Vol. 24, No. 1: 62-69 Winter 93

Writing to learn in a business economics class. Lawrence S. Davidson and Elisabeth C. Gunnoir. *J Econ Ed*, Vol. 24, No. 3: 237-243 Summer 93

## Entrepreneurship

Teaching entrepreneurship and economics in the business education curriculum. Clarence J. Redman. *Kan Bus Tchr*, Vol. 47, No. 1: 2 Fall 93

A comparative analysis of vocational teachers' knowledge of entrepreneurship. Robert G. Berns and Inge M. Kloppe. *DPE J*, Vol. 35, No. 4: 218-232 Fall 93

A study to determine southwest Missouri business teachers' perceptions of entrepreneurship education. Beverly J. Pettit. *Southwest Missouri State University, Master's thesis* 1992

Alliances and networks: cooperative strategies for small businesses. Inga S. Baird, Marjorie A. Lyles and J. B. Orris. *Mid-Am J Bus*, Vol. 8, No. 1: 17-23 Spring 93

Black entrepreneurs and the small business curriculum. Stephen Hogan, Steve Robinson and Douglas Schell. *JEB*, Vol. 68 No. 3: 159-162 Ja/Feb 93

Entrepreneurial leadership. Nan B. Erickson. *NBEA Yrbk*, No. 31: 69-77 1993

Individualizing entrepreneurship instruction. Bruce Herbert. *Bus Ed Forum*, Vol. 47, No. 3: 7-10 Feb 93

Planning curriculum for entrepreneurship education. Cheryl L. Noll. *Bus Ed Forum*, Vol. 47, No. 3: 3-5 Feb 93

Small business client satisfaction with outside assistance. W. Calvin Fields. *Mid-Am J Bus*, Vol. 8, No. 2: 45-51 Fall 93

Teaching interpersonal skills in entrepreneurship. William Stull and Dennis LaBonty. *Bus Ed Forum*, Vol. 47, No. 3: 10-12 Feb 93

The applicability of Nolan's state theory in small business environment. Jack Teh. *J CIS*, Vol. 33, No. 4: 65-71 Summer 93

The importance of business management competencies in preparing students for small business ownership. Zaidatol A. Lope Pihie. *Southern Illinois University at Carbondale, Doctoral dissertation* 1992

Third world entrepreneurial education: a case approach to role modeling. John T. Masten, Steve Brown and Susan Skull-Carvallio. *JEB*, Vol. 68, No. 3: 139-143 Ja/Feb 93

Using innovative information technology architecture for entrepreneurial success: the case of "YCH" logistics company. Shailendra C. Palvia and Boon Siong Neo. *J EUC*, Vol. 5, No. 3: 26-33 Summer 93

Women entrepreneurs and enterprise support in Britain. Patricia Richardson. *SIEC Rev*, No. 121: 16-27 Apr 93

Women entrepreneurs. Catherine Turner. *SIEC Rev*, No. 121: 4-15 Apr 93

Writing a business plan: the total term assignment. Joan F. Vesper and Karl P. Vesper. *ABC Bul*, Vol. 56, No. 2: 29-32 Ju 93

## Finance/Investments

A computerized performance analysis of dynamic stock market strategies from 1870 to 1989. James Leon. *Northern Illinois University, Doctoral dissertation* 1992

A noncomputerized version of the Williams and Walker stock market experiment in a finance course. Christopher R. Bell. *J Econ Ed*, Vol. 24, No. 4: 317-323 Fall 93

An exploratory study for a model of personal financial management style. Kathy Prochaska-Cue. *Fin. C & P*, Vol. 4: 111-134 93

Change in household financial ratios between 1983 and 1986: were American households improving their financial status? Sharon DeVaney. *Fin. C & P*, Vol. 4: 31-46 93

Development of a new scale for mastering compulsive buying behavior. Elizabeth A. Edwards. *Fin. C & P*, Vol. 4: 67-84 93

Economic well-being of disabled elderly living in the community. Marlene S. Stum, Jean W. Bauer and Paula J. Delaney. *Fin. C & P*, Vol. 4: 199-216 93

Expectation of future financial condition: are men and women different? Vicki Schram Fitzsimmons and Satomi Wakita. *Fin. C & P*, Vol. 4: 165-180 93

Factors related to the risk of household income variability. Y. Regina Chang and Suzanne Lindamood. *Fin. C & P*, Vol. 4: 47-66 93

Factors relating to spousal financial arguments. Frances C. Lawrence, Renee H. Thomasson and Patricia J. Wozniak. *Fin. C & P*, Vol. 4: 85-94 93

Factors that contribute to job stress among stockbrokers. Kay L. Labelle. *Central Michigan University, Master's thesis* 1992

Financial counselors: the need has never been greater. Jerry Mason. *Fin. C & P*, Vol. 4: 5-10 93

Financial satisfaction and assessment of financial progress: importance of money attitudes. Mari S. Wilhelm, Karen Varcoc and Angela Huebner Fridrich. *Fin C & P*, Vol. 4: 181-198 93

Fraudulent financial reporting: education's response to a national problem. Paul E. Bayes, Gary G. Berg and Robert G. Morgan. *JEB*, Vol. 68, No. 6: 338-342 Jl/Aug 93

Hone your financial management skills. Charlie J. Trimble and Dixie C. Trimble. *Sec*, Vol. 53, No. 9: 12-13 Nov/Dec 93

Household money management: recognizing nontraditional couples. Diane M. McConocha, Shirlee A. Tully and Carl H. Walther. *J Cons Aff*, Vol. 27, No. 2: 258-283 Winter 93

Housing finance agency allocations. Gerald E. Smolen, Michael T. Bond and James R. Webb. *Mid-Amer J Bus*, Vol. 8, No. 1: 39-44 Spring 93

Notes & Comments: the stock market reaction to plant closings. Raymond A. K. Cox, Robert T. Kleiman and John B. Mitchell. *Mid-Amer J Bus*, Vol. 8, No. 1: 57-60 Spring 93

Patterns of overspending in U.S. households. MiKyeong Bae, Sherman Hanna and Suzanne Lindamood. *Fin. C & P*, Vol. 4: 11-30 93

Shared meaning as a sales inducement strategy: bank teller responses to frames, reinforcements, and quotas. James R. DiSanza. *J Bus Com*, Vol. 30, No. 2: 133-160 93

Stock returns, inflation, and business cycle. Gary S. Moore and Sue L. Visscher. *Mid-Amer J Bus*, Vol. 8, No. 1: 45-50 Spring 93

Survey of bank sales training practice. R. Stephan Parker, Charles E. Pettijohn and William Carner. *HRD Qly*, Vol. 4, No. 2: 171-183 Summer 93

Testing a conceptual model of financial well-being. Nancy M. Porter and E. Thomas Garman. *Fin. C & P*, Vol. 4: 135-164 93

The effect of education on participation in flexible spending accounts. Vickie L. Hampton, Karrol A. Kitt and Sue Alexander Greninger. *Fin. C & P*, Vol. 4: 95-110 93

Workshop topic: financial reporting standards in the EC. J. Antoine. *SEIC Rev*, No. 122: 40-43 Nov 93

## Marketing

A review of the screening process within the context of the global assessment process. Lloyd C. Russow and Andrew Solocho. *J Global IM*, Vol. 7, No. 3: 65-86 93

An early critical examination of using simulation in the teaching of international marketing: An evaluation of "Export to win!" George V. Priovolos. *J T Int Bus*, Vol. 4, No. 3/4: 39-54 93

An exploration of factors influencing inward technology licensing performance. Kwaku Atuahene-Gima. *J Global IM*, Vol. 7, No. 3: 25-46 93

An integration of countertrade research and practice. Sam C. Okoroafo. *J Global M*, Vol. 6, No. 4: 113-128 93

Barriers to entry in international markets. Fahri Karakaya. *J Global IM*, Vol. 7, No. 3: 7-24 93

Book review: Between Miti and the market: Japanese industrial policy for high technology by Daniel I.

Okimoto. Mark Speece. *J Global M*, Vol. 6, No. 4: 132-136 93

Book review: Buy now pay later: advertising, credit, and consumer durables in the 1920s by Martha L. Olney, Tahira K. Hira. *J Cons Aff*, Vol. 27, No. 1: 196-199 Summer 93

Book review: Export development and promotion: the role of public organizations by F. H. Rolf Seringhaus and Philip J. Rosson. Atilla Yaprak. *J Global M*, Vol. 6, No. 4: 143-144 93

Book review: Globalizing the GATT, the Soviet Union's successor states, eastern Europe, and the international trading system by Leah A. Haus. Jean Kinsev. *J Cons Aff*, Vol. 27, No. 2: 424-426 Winter 93

Book review: Internationalization, market power and consumer welfare by Yves Bourdet. Peter Alexander and Alice Simon. *J Cons Aff*, Vol. 27, No. 2: 418-421 Winter 93

Book review: Reform in eastern Europe by Olivier Blanchard, Rudiger Dornbush, Paul Krugman, Richard Layard, Nejdett Delener. *J Global IM*, Vol. 6, No. 1: 109-111 93

Book review: The rise of the Korean economy by Byung-Nak Song. Anthony M. Tang. *J Global M*, Vol. 6, No. 4: 136-143 93

Book review: The official guide to the American marketplace by Margaret K. Ambry and Cheryl Russell. Robin A. Douthitt. *J Cons Aff*, Vol. 27, No. 1: 189-191 Summer 93

Canadian economy and international trade. Paul S. H. Lau. *SEIC Rev*, No. 122: 18-19 Nov 93

Development of a new scale for mastering compulsive buying behavior. Elizabeth A. Edwards. *Fin. C & P*, Vol. 4: 67-84 93

Doing business in global markets: perspectives of international freight forwarders. Paul R. Murphy, James M. Daley and Douglas R. Dalenberg. *J Global M*, Vol. 6, No. 4: 53-68 93

Education in business etiquette: attitudes of marketing professionals. Burton F. Schaffer, Craig A. Kelly and Mary Ann Goette. *JEB*, Vol. 68, No. 6: 330-333 JI/Aug 93

Export promotion in developing countries: status and prospects. F. H. Rolf Seringhaus. *J Global M*, Vol. 6, No. 4: 7-32 93

Implications of firm controllable factors on export growth. Naveen Donthu and Sang Hyeon Kim. *J Global IM*, Vol. 7, No. 3: 47-64 93

Market exchange and wealth distribution: a classroom simulation. Robert B. Williams. *J Econ Ed*, Vol. 24, No. 4: 325-334 Fall 93

Market experiments: the laboratory versus the classroom. Robert DeYoung. *J Econ Ed*, Vol. 24, No. 4: 335-351 Fall 93


Marketing impact of trade block formation on third country firms: the case of Singapore versus the US-Canada FTA. Chou Hou Wee, Siak Ching Chong and Gilbert Y. W. Tan. *J Global IM*, Vol. 7, No. 3: 111-134 93

Marketing implications of the value difference between Soviet and American students. John Mager and W. R. Wynd. *J Global IM*, Vol. 6, No. 1: 87-108 93

Marketing in motion. Daniel Todd. *Pub*, Vol. 8, No. 10: 16-20 Oct 93

Perceptual-based student outcomes assessment process in the marketing curriculum. Karen A. Glynn, K. N. Rajendran and Steven B. Corbin. *JEB*, Vol. 69, No. 1: 11-17 Sep-Oct 93

Personal values, demographics and consumption behavior: a study of Taiwanese consumers. Kau Ah Keng and Charles Yang. *J Global IM*, Vol. 6, No. 1: 27-48 93

Port of Vancouver. Peter Smith. *SEIC Rev*, No. 122: 22-25 Nov 93

Product differentiation and positioning: confused concepts. Shaheen Boma and Joseph Chaprian. *Mid-Amer J Bus*, Vol. 8, No. 1: 51-56 Spring 93

Product trial and country-of-origin: an analysis of perceived risk effects. Dana L. Alden. *J Global IM*, Vol. 6, No. 1: 7-26 93

Public policy issues in the marketing of seals of approval for food. James T. Bennett and Kevin F. McCrohan. *J Cons Aff*, Vol. 27, No. 2: 397-415 Winter 93

Purchase involvement of new car buyers: a descriptive study. Joseph Abramson and Suzanne Desai. *Mid-Amer J Bus*, Vol. 8, No. 2: 13-20 Fall 93

Rating of marketing publications: impact of accreditation and publication history. Kenneth A. Heischmidt and Peter Gordon. *JEB*, Vol. 68, No. 3: 152-158 Ja/Feb 93

Relationship between export strategy variables and export performance for Brazil-based manufacturers. Michael De Luz. *J Global IM*, Vol. 7, No. 3: 87-110 93

Seminar topic: trade evolution Canada-EC trade. Esther Subira and Anna Ronquillo. *SEIC Rev*, No. 122: 49-51 Nov 93

Southeast Asian consumer perceptions of American and Japanese imports: the influence of country-of-origin effects. David Strutton and Lou E. Pelton. *J Global IM*, Vol. 6, No. 1: 67-86 93

The chain advantage: an empirical study of video rental stores. Gary J. Castrogiovanni and Robert T. Justis. *SBR*, Vol. 3, No. 1: 93-112 Spring 93

The innovation matrix. Paul A. Herbig and Cynthia McCarty. *J Global M*, Vol. 6, No. 4: 69-90 93

The relevance of firm size and international business experience to market entry strategies. Abbas J. Ali and Robert C. Camp. *J Global M*, Vol. 6, No. 4: 91-112 93

The use of management and marketing textbook multiple-choice questions: a case study. David R. Hampton, Kathleen A. Krentler and Aleza B. Martin. *JEB*, Vol. 69, No. 1: 40-43 Sep-Oct 93

Trade, approach and penetration in the markets needs of information. Esther Subira. *SEIC Rev*, No. 121: 35-38 Apr 93

Union attitudes toward Japanese foreign direct investment: implications for marketing. Rajshekhar G. Javalgi, Duane Kujawa and Frances E. Vernon. *J Global M*, Vol. 6, No. 4: 33-52 93

Use of performance standards and skills in marketing education. Phyllis Bunn. *Bus Ed Forum*, Vol. 48, No. 2: 38-40 Dec 93

Using coupon incentives in recycling aluminum: a market approach to energy conservation policy. Jeff Allen, Duane Davis and Mark Soskin. *J Cons Aff*, Vol. 27 No. 2: 300-318 Winter 93

Using international financial databases in teaching international accounting courses. Abdel M. Agami. *J T Int Bus*, Vol. 4, No. 3/4: 103-113 93

Workshop topic: marketing in eastern European countries. Goran Wikstrom. *SEIC Rev*, No. 122: 39-40 Nov 93

## **Business Education**

A call to responsibility. Walter A. Brower. *NJ BE Obs*, Vol. 65: 6-11 92-93

A correlation between professional advancement and mentoring in business education and other professions. Donna Holmquist. *Bus Ed Dig*, Vol. 3: 20-30 93

A profile of leadership in business education. Donna Holmquist. *ABEA J*, Vol. 12, No. 1: 11-17 Spring 93

A study of English as a second language (ESL) and its effect on the business education achievement of the Hispanic high school student. Enrique Gonzales. Southwest Missouri State University, Master's thesis 1992

A study of the integration of international business concepts and materials in the state of Washington into secondary business education courses. Frances Ann Kelly. Central Washington University, Master's thesis 1992

A survey of Kansas high schools: business education courses as graduation requirements. Barbara Railsback. *N & Q*, Vol. 18, No. 1: 9-11 Spring 93

Business education 2000. Janet M. Treichel. *MBEA Today*, Vol. 58, No. 1: 9-11 Jan 93

Business education curriculum guides for the 1990s. Betty A. Kleen. LBEJ, Vol. 3, No. 1: 64-71 93

Business education in the school library: laboratory for the information age. Sandra C. Duling and Angele Brill. LBEJ, Vol. 3, No. 1: 54-63 93

Business education in the United States: tenth NABTE survey results (1991-92). Sharon Lund O'Neil. NABTE Rev, No. 20: 5-15 93

Business teacher education for the 21st century. Wanda L. Stitt-Gohdes. LBEJ, Vol. 3, No. 1: 72-83 93

Business teacher educators' perceptions of licensing requirements for secondary school business teachers in the United States. Rodney Davis and Robert Underwood. Bus Ed Dig, Vol. 3: 13-19 93

Critical thinking skills: challenge for business education. Carolee Sormunen. NABTE Rev, No. 20: 21-24 93

Do business educators need to be politically active? Susan Maxam. MBEA Today, Vol. 57, No. 2: 1-6 Mr 92

Document origination and factors contributing to selection of origination method: implications for business curriculum. Linda Wiggs. Southern Illinois University at Carbondale, Doctoral dissertation 1992

Economic education in Southern Illinois high schools. Antonin Hougbedji. Southern Illinois University at Carbondale, Master's thesis 1992

Embrace them or chase them. Elizabeth A. Dillmann. NJ BE Obs, Vol. 65: 1-5 92-93

Faculty evaluation: perceptions and preferences of business educators in NABTE research universities. Edward A. Perkins Jr. and Robert H. Perkins. NABTE Rev, No. 20: 50-53 93

Gender equity issues in business teacher education. John C. Schafer, Jo Behymer and Lonnie Echternacht. NABTE Rev No. 20: 47-49 93

Going international: business education in Swaziland. Carol Larson Jones. ISBE News, Vol. 24, No. 1: 1, 4-7 Fall 93

How computers are being used in the business education curriculum. NJ BE Obs, Vol. 65: 22-28 92-93

Legislative leadership. Patricia G. Moody. NBEA Yrbk, No. 31: 78-91 1993

Let's promote business education with an exciting new course—international business. Lynn Matthews. NJ BE Obs, Vol. 65: 15-21 92-93

Lifelong learning skills needed by Michigan's professional and technical workers as perceived by human resource managers. Karen L. Norman. MBEA Today, Vol. 58, No. 5: 5, 9 Dec 93

Major actions influencing business education. James Calvert Scott and Dennis LaBonty. LBEJ, Vol. 2, No. 1: 96-102 93

Making visions for leadership a reality. Susan Jaderstrom and Gary Thompson. NBEA Yrbk, No. 31: 111-118 1993

Marketing quality programs: the key to program survival. Joyce P. Logan and A. C. Krizen. KBEA J, 14-16 Spring 93

Multimedia and business education. V. Wayne Klemm. Bus Ed Forum, Vol. 48, No. 1: 27-30 Oct 93

Multimedia. Ahni Dale Foley. Bus Ed Forum, Vol. 47, No. 3: 31-33 Feb 93

New trends in tourism, influence in business and education. Anna Ronquillo. SEIC Rev, No. 121: 32-34 Apr 93

Nontechnical competencies instruction in Illinois secondary and postsecondary business education classes. Mary Coffman. Southern Illinois University at Carbondale, Master's thesis 1992

Practices used to accommodate at-risk students in high school business education programs. Betty J. Roderick. Southwest Missouri State University, Master's thesis 1992

Preparing business students: can we market them successfully? Leland V. Gustafson, Jack E. Johnson and David H. Hovey. Bus Ed Forum, Vol. 47, No. 4: 23-26 Apr 93

Preparing graduates for the workforce: the role of business education. Mary Anne Raymond, David E. McNabb and C. Frederick Matthaei. JEB, Vol. 68, No. 4: 202-206 Mr/Ap 93

Putting business education programs back on track. Kim Simmons. MBEA J, Vol. 20: 10-15 93

Reflections on business education from the Arizona Business Education Journal: 1982-1992. Robert Gryder. ABEA J, Vol. 12, No. 1: 1-10 Spring 93

Secondary business educators' attitudes toward students from special populations: a factor analytic investigation. Constance Pollard, Richard Pollard and Jay Rojewski. NABTE Rev No. 20: 42-46 93

Strategies that reinforce academics across the business curriculum. Helen Parcell Taylor and Deborah Osen Hancock. DPE Instr Vol. 9, No. 4: 1-4 Sep 93

Student outcomes assessment in business education. Ginny Richerson, Robert Seay and Don Chamberlain. NABTE Rev, No. 20: 16-20 93

Teaching problem solving in business classes. Laura MacLeod and Sandra J. Nelson. DPE Instr, Vol. 9, No. 3: 1-4 May 93


The changing profile of business education at NABTE institutions. Roger L. Luft and Cheryl L. Noll. *Bus Ed Forum*, Vol. 47, No. 4: 8-11 Ap 93

The trait sheet. Ann M. Douglas. *Bus Ed Forum*, Vol. 47, No. 4: 45-47 Ap 93

This we believe about the role of business education in technology. *Bus Ed Forum*, Vol. 48, No. 1: 11-12 Oct 93

Views, beliefs, and opinions of secondary business education by state employment service managers and secondary principals in the Pacific Northwest. Debbie Brumley, Constance Pollard and Martha C. Yopp. *DPE J*, Vol. 35, No. 1: 39-50 Winter 93

Will "America 2000" unleash our potential as business educators? Pattie Odgers. *ABEA J*, Vol. 12, No. 1: 18-22 Spring 93

## Adult Education

Cooperative learning strategies for teaching adult business English. Barbara C. Cole and Dennie L. Smith. *JEB*, Vol. 68, No. 3: 170-173 Ja/Feb 93

Encourage student input for adult education programs through involvement with the A-team. Ann Marie Peake. *MBEA Today*, Vol. 58, No. 4: 10-11 Aug 93

Learn from experience. Barry L. Reece. *Voc Ed J*, Vol. 68, No. 7: 28-29 Oct 93

Online education: issues and some answers. Chad T. Lewis. *THE J*, Vol. 20, No. 9: 68-71 Ap 93

## Career Education

A summer of learning. Barbara Railsback. *Kan Bus Tchr*, Vol. 47, No. 1: 4-5, 18 Fall 93

CareerWorks: A career development program for Hazeldon Corporation. Anne Hughson. University of Minnesota, Master's thesis 1992

Factors influencing students' career decision to enter a two-year information processing program. Barbara Morgan. Southern Illinois University at Carbondale, Doctoral dissertation 1992

Preparing graduates for the transition to work: a taxonomy of critical skills. Elwood F. Holton, III. *LBEJ*, Vol. 3, No. 1: 36-52 93

Preparing students for their careers. Jim Rucker. *Kan Bus Tchr*, Vol. 47, No. 1: 15, 18 Fall 93

Somewhere out there. Howard Splete and Jeff Davis. *Voc Ed J*, Vol. 68, No. 7: 26-27 60 Oct 93

Student assessment of career "professionalism": course profile differences. Bob Kimball. *JEB*, Vol. 69, No. 1: 29-35 Sep-Oct 93

The law office team. Alice W. Callum. *MBEA Today*, Vol. 57, No. 1: 1, 5, 6 Jan 92

## Consumer Education

A consumer behavior perspective on choice of university. Joseph A. Maglio, Jr. University of Minnesota, Doctoral dissertation 1992

Book review: Buy now pay later: advertising, credit, and consumer durables in the 1920s by Martha L. Olney. Tahira K. Hira. *J Cons Aff*, Vol. 27, No. 1: 196-199 Summer 93

Book review: Food trends and the changing consumer by Ben Senauer, Elaine Asp and Jean Kinsey. Georgia L. Stevens. *J Cons Aff*, Vol. 27, No. 1: 202-205 Summer 93

Book review: Internationalization, market power and consumer welfare by Yves Bourdet. Peter Alexander and Alice Simon. *J Cons Aff*, Vol. 27, No. 2: 418-421 Winter 93

Book review: Order without law: how neighbors settle disputes by Robert C. Ellickson. Alice Mills Morrow. *J Cons Aff*, Vol. 27, No. 2: 422-423 Winter 93

Book review: Political approaches to injury control at the state level by Abraham B. Bergman. Karen F. Stein. *J Cons Aff*, Vol. 27, No. 2: 416-418 Winter 93

Book review: The livelihood of kin by Rhoda H. Halperin. Raymond E. Forgue. *J Cons Aff*, Vol. 27, No. 1: 191-194 Summer 93

Book review: The official guide to the American marketplace by Margaret K. Ambry and Cheryl Russell. Robin A. Douthitt. *J Cons Aff*, Vol. 27, No. 1: 189-191 Summer 93

Book review: Valuing life by John Kleinig. Suzanne M. Tucker. *J Cons Aff*, Vol. 27, No. 1: 194-196 Summer 93

Book review: Video kids: making sense of Nintendo by Eugene Provenzo. Robert J. Kroll. *J Cons Aff*, Vol. 27, No. 1: 199-202 Summer 93

Book review: Who cares for the elderly? Public policy and the experiences of adult daughters by Emily Abel. Shelley I. White-Means. *J Cons Aff*, Vol. 27, No. 1: 187-189 Summer 93

Book review: Women, men and time: gender differences in paid work, housework and leisure by Beth Anne Shelton. Jane McCullough. *J Cons Aff*, Vol. 27, No. 2: 430-432 Winter 93

Consumer views of the need for government intervention in the airline market. John R. Burton, Cathleen D. Zick and Robert N. Mayer. *J Cons Aff*, Vol. 27, No. 1: 1-22 Summer 93

Cost of recycling municipal solid waste with and without a concurrent beverage container deposit law.

Harvey Alter. *J Cons Aff*, Vol. 27, No. 1: 166-186 Summer 93

Cross-cultural generalizability of a scale for profiling consumers' decision-making styles. Srinivas Durvasula, Steven Lysonski and J. Craig Andrews. *J Cons Aff*, Vol. 27, No. 1: 55-65 Summer 93

Cross-national comparison of consumer attitudes toward consumerism in four developing countries. William K. Darley and Denise M. Johnson. *J Cons Aff*, Vol. 27, No. 1: 37-54 Summer 93

Denominational affiliation change: application of the consumer decision model. Brent G. Goff and Manton C. Gibbs. *J Cons Aff*, Vol. 27, No. 2: 227-257 Winter 93

Effect of thermal improvements in housing on residential energy demand. Li-Min Hsueh and Jennifer L. Gerner. *J Cons Aff*, Vol. 27, No. 1: 87-105 Summer 93

Gift-giving behaviors in the United States and Japan: a personal values perspective. Sharon E. Beatty, Lynn R. Kahle and Marjorie Utsey. *J Global IM* Vol. 6, No. 1: 49-66 93

Household money management: recognizing nontraditional couples. Diane M. McConocha, Shirlee A. Tully and Carl H. Walther. *J Cons Aff*, Vol. 27, No. 2: 258-283 Winter 93

Marketing implications of the value difference between Soviet and American students. Jolun Mager and W. R. Wynd. *J Global IM*, Vol. 6, No. 1: 87-108 93

Media advocacy: a case study of Philip Sokolof's cholesterol awareness campaigns. Ronald J. Adams and Kenneth M. Jennings. *J Cons Aff*, Vol. 27 No. 1: 145-165 Summer 93

Patterns of overspending in U.S. households. MiKyeong Bae, Sherman Hanna and Suzanne Lindamood. *Fin. C & P*, Vol. 4: 11-30 93

Perceived time pressure and recommended dietary practices: the moderating effect of knowledge of nutrition. David L. Mothersbaugh, Robert O. Hermaun and Rex H. Warland. *J Cons Aff*, Vol. 27, No. 1: 106-126 Summer 93

Personal values, demographics and consumption behavior: a study of Taiwanese consumers. Kau Ah Keng and Charles Yang. *J Global IM*, Vol. 6, No. 1: 27-48 93

Preliminary assessment of changes in labels required by the Nutrition Labeling and Education Act of 1990. Scot Burton and Abhijit Biswas. *J Cons Aff*, Vol. 27, No. 1: 127-144 Summer 93

Probabilities of small claims judgment satisfaction and factors influencing success. Patricia A. Bonner and Edward J. Metzner. *J Cons Aff*, Vol. 27, No. 1: 66-86 Summer 93

Product trial and country-of-origin: an analysis of perceived risk effects. Dana L. Alden. *J Global IM*, Vol. 6, No. 1: 7-26 93

Public policy issues in the marketing of seals of approval for food. James T. Bennett and Kevin F. McCrohan. *J Cons Aff*, Vol. 27, No. 2: 397-415 Winter 93

Quantity surcharges on groceries. Jagdish Agrawal, Pamela E. Grunum and Narasimhan Srinivasan. *J Cons Aff*, Vol. 27, No. 2: 335-356 Winter 93

Ricardian land: the forgotten piece of the economic development puzzle. John A. Laitner. *J Cons Aff*, Vol. 27, No. 2: 212-226 Winter 93

Simultaneous-equation model for estimating consumer risk perceptions, attitudes, and willingness-to-pay for residue-free products. Chung L. Huang. *J Cons Aff*, Vol. 27, No. 2: 377-396 Winter 93

Sources of information, consumer attitudes on nutrition, and consumption of dairy products. H. H. Jensen and T. Kesavan. *J Cons Aff*, Vol. 27, No. 2: 357-376 Winter 93

Southeast Asian consumer perceptions of American and Japanese imports: the influence of country-of-origin effects. David Strutton and Lou E. Pelton. *J Global IM*, Vol. 6, No. 1: 67-86 93

Using coupon incentives in recycling aluminum: a market approach to energy conservation policy. Jeff Allen, Duane Davis and Mark Soskin. *J Cons Aff*, Vol. 27 No. 2: 300-318 Winter 93

Utility averaging policies--impact on consumer's energy usage. Mikyoung Ha, Sue E. Williams and Margaret J. Weber. *J Cons Aff* Vol. 27, No. 2: 284-299 Winter 93

Warranties: continued readability problems after the 1975 Magnuson-Moss Warranty Act. Ellen M. Moore and F. Kelly Shuptrine. *J Cons Aff*, Vol. 27, No. 1: 23-36 Summer 93

Women and the demand for alcohol: estimating participation and consumption. J. R. Blaylock and W. N. Blisard. *J Cons Aff*, Vol. 27, No. 2: 319-334 Winter 93

## Cooperative Education

Accounting students meet real world via partnering project. Beury R. Zachry and Anna R. Trexler. *THE J*, Vol. 20, No. 8: 70-73 Mr 93

Building student self-esteem through work experience. Morton Tener. *NJ BE Obs*, Vol. 65: 12-14 92-93

Developing a global perspective through cooperative learning. Jean Dennee. *Clearings*, Vol. 66, No. 6: 367-369 J/Aug 93

## Program Assessment

Instructor classroom behaviors and student academic success. Ewuuk Lomo-David and Jack Hulbert. *Bus Ed Forum*, Vol. 47, No. 4: 12-15 Ap 93

Making the grade. Jeffrey A. Seybert. *Voc Ed J*, Vol. 68, No. 2: 22-23, 49 Feb 93

## Technical Preparation Education

An analysis of selected tech-prep programs to determine how various communities develop partnerships to deliver occupational programs. LaMorr C. Gibson. *Lehman College, Master's thesis* 1992

Answering the call for school reform. Willard R. Daggett. *Bal Sheet*, Vol. 74, No. 2: 2-3 Winter 93

Applied academics: re-establishing relevance. June St. Clair Atkinson, James W. Lunsford and Debora Hollingsworth. *Bal Sheet*, Vol. 74, No. 2: 9-11 Winter 93

Applied communication: skills needed, skills taught. Christine LaRocco. *Bal Sheet*, Vol. 74, No. 2: 12-14 Winter 93

Applied science/technology and the restructured curriculum. Larry Bond. *Bal Sheet*, Vol. 74, No. 2: 23-25 Winter 93

Creating a place in history. Anita K. Decker. *Bus Ed Forum*, Vol. 47, No. 4: 3-5 Ap 93

Does tech-prep work? Janet Hermen Schoenebeck. *Bus Ed Forum*, Vol. 47, No. 3: 21-23 Feb 93

Integrating academic and vocational education. W. Norton Grubb. *Bal Sheet*, Vol. 74, No. 2: 26-27 Winter 93

Mathematics: an integration of views. Henry S. Kepner, Jr. *Bal Sheet*, Vol. 74, No. 2: 19-21 Winter 93

MBEA develops tech prep model. *MBEA Today*, Vol. 58, No. 3: 1, 7 My 93

Tech prep at Atlantic Community College--a success story. Patricia Learn Conn. *NJ BE Obs*, Vol. 65: 53-56 92-93

Tech prep for business and marketing technology. Tommie L. Butler. *Bus Ed Forum*, Vol. 47, No. 4: 5-6 Ap 93

This we believe about the role of business education in tech prep. *Bus Ed Forum*, Vol. 48, No. 1: 13-14 Oct 93

What is the tech prep/associate degree program? Dale Parnell. *Bal Sheet*, Vol. 74, No. 2: 6-8 Winter 93

What tech prep means for business education. Diane P. Hogan and Anne L. Matthews. *Bal Sheet*, Vol. 74, No. 2: 29-30, 32 Winter 93

## Vocational Education

A comparative analysis of vocational teachers' knowledge of entrepreneurship. Robert G. Berns and Inge M. Klopping. *DPE J*, Vol. 35, No. 4: 218-232 Fall 93

A new attitude. Carol Whitney Darling and Steven E. Sorg. *Voc Ed J*, Vol. 68, No. 3: 18-21 Mr 93

A new source for teachers. Susan J. Olson. *Voc Ed J*, Vol. 68, No. 6: 36-37 Sep 93

A tale of two cities. Karlene Darby. *Voc Ed J*, Vol. 68, No. 6: 40-41 Sep 93

A world-class affair. *Voc Ed J*, Vol. 68, No. 1: 17-23 Ja 93

All things being equal: in the classroom, special needs shouldn't mean special treatment. Rich Dubrul. *Voc Ed J*, Vol. 68, No. 8: 28-29 Nov-Dec 93

An analysis of selected characteristics of students entering nontraditional and traditional occupational training. Lynne Malloy. *Temple University, Doctoral dissertation* 1992

Debunking the myths. Jim Stone. *Voc Ed J*, Vol. 68, No. 1: 26-27, 56 Ja 93

Demographic study of home economics students in Stanley High School related to home environment. Maureen Enget. *University of North Dakota, Master's thesis* 1992

Earning to learn. Susie Brown. *Voc Ed J*, Vol. 68, No. 4: 34-35, 47 Ap 93

Gateway to careers. Michael Vernezze and Marjorie Henkel. *Voc Ed J*, Vol. 68, No. 4: 26-27 Ap 93

Image control. Deede Sharpe. *Voc Ed J*, Vol. 68, No. 1: 24-25, 55 Ja 93

In Wisconsin, Uniroyal workers face new reality. Jim Mortwedt. *Voc Ed J*, Vol. 68, No. 7: 24, 58 Oct 93

It takes two: mainstreaming is easier when special educators and vocational teachers team up. Richard C. Lombard and Michael N. Hazelkorn. *Voc Ed J*, Vol. 68, No. 8: 32-33 Nov-Dec 93

Making the grade. Jeffrey A. Seybert. *Voc Ed J*, Vol. 68, No. 2: 22-23, 49 Feb 93

Marketing vocational education. Ann Dykman. *Voc Ed J*, Vol. 68, No. 1: 28-32, 56 Ja 93

New beginnings after Andrew. Michelle Tate. *Voc Ed J*, Vol. 68, No. 7: 23 Oct 93

No funding? No support? No problem! Exemplary programs for disabled students find creative solutions. Carolyn Maddy-Bernstein and Zipura Burac Matias. *Voc Ed J*, Vol. 68, No. 8: 25-27 Nov-Dec 93

Not just 'seed and feed'. Ann Dykman. *Voc Ed J*, Vol. 68, No. 4: 33 Ap 93

On their own: preparing disabled students for independent living and productive careers. Gary Meers. *Voc Ed J*, Vol. 68, No. 8: 30-31 Nov-Dec 93

Out of the frying pan . . . and into the 90's. Ann Dykman. *Voc Ed J*, Vol. 68, No. 3: 24-25 Mr 93

Perceptions and practices of vocational educators in North Dakota related to public relations. Robbie McGurran. University of North Dakota, Master's thesis 1992

Shirt or drift. Gary Hannah. *Voc Ed J*, Vol. 68, No. 4: 21-25 Ap 93

Start making sense. Patricia C. Duttweiler and Linda Shirley. *Voc Ed J*, Vol. 68, No. 4: 22-25 My 93

Starting over. Naima Mateen. *Voc Ed J*, Vol. 68, No. 7: 22, 59 Oct 93

Status of curriculum and microcomputer usage in marketing education in secondary and area vocational-technical schools in Kentucky. Brenda Scruggs. Southern Illinois University at Carbondale, Master's thesis 1992

The ADA and vocational education. Patricia A. Morrissey. *Voc Ed J*, Vol. 68, No. 8: 22-24 Nov-Dec 93

The development of an individualized course in philosophy of vocational education third edition. Mary K. Hanson. University of North Dakota, Master's thesis 1992

The quest for quality. Susan Hardy Brooks. *Voc Ed J*, Vol. 68, No. 6: 42-44 Sep 93

The standard approach. Dale Hudelson. *Voc Ed J*, Vol. 68, No. 2: 32-34, 51 Feb 93

The state of certification. *Voc Ed J*, Vol. 68, No. 6: 30-35 Sep 93

The thrill of victory. Matt Coleman. *Voc Ed J*, Vol. 68, No. 4: 30-32 Ap 93

Thriving with A.L.I.V.E. John Porter. *Voc Ed J*, Vol. 68, No. 1: 33-35 Ja 93

UK colleges—growth in developing links with Europe. Janet Elliott. *SEIC Rev*, No. 121: 40-42 Apr 93

VICA goes to college. Tom Hall. *Voc Ed J*, Vol. 68, No. 4: 28-29 Ap 93

Washington timber workers retrain for technical jobs. Jewell Manspeaker and Jon Krug. *Voc Ed J*, Vol. 68, No. 7: 25, 58 Oct 93

We the pupils . . . Ronald W. Stadt and John S. Washburn. *Voc Ed J*, Vol. 68, No. 4: 36 Ap 93

Who will teach the teachers? Ann Dykman. *Voc Ed J*, Vol. 68, No. 6: 23-27, 53 Sep 93

Workshop topic: does a person have to be able to do everything? Leo Heimerer. *SEIC Rev*, No. 122: 43-44 Nov 93

Workshop topic: vocational education and training developments in England. C. Chapman, H. Orchard and Y. C. Stewart-Smith. *SEIC Rev*, No. 122: 35-37 Nov 93

## Communications

A communication-rich systems design project. Marvin E. Darter and Katherine T. Hoff. *ABC Bul*, Vol. 56, No. 4: 32-37 Dec 93

A letter to the editor: relevance versus significance in business communication research. Mohan R. Limaye. *J Bus Com*, Vol. 30, No. 4: 463-471 Oct 93

A newspin on the news. Daniel Todd. *Pub*, Vol. 8, No. 3: 30-34, 36 Mr 93

A professional profile of business communication educators and their research preferences: survey results. John D. Beard and David L. Williams. *J Bus Com*, Vol. 30, No. 3: 269-295 JI 93

Addressing American and Iranian manifestations of contexting and face-saving in business communications involving unpleasant news. James Calvert Scott and Mehdi Janishidian. *ABA Int Proc*, 103-110 93

Applied communication: skills needed, skills taught. Christine LaRocco. *Bal Sheet*, Vol. 74, No. 2: 12-14 Winter 93

Author and citation patterns for *The Journal of Business Communication*, 1978-1992. N. L. Reinsch Jr. and Phillip V. Lewis. *J Bus Com*, Vol. 30, No. 4: 435-462 Oct 93

Book review: *Business communication today* by Courtland L. Bovee and John V. Thill. Joanne G. Cortese. *ABC Bul*, Vol. 56, No. 1: 51-53 Mr 93

Book review: *Business communication: toward 2000* by Arthur H. Bell. Joanne G. Cortese. *ABC Bul*, Vol. 56, No. 4: 65 Dec 93

Book review: *Business communications* by William C. Hilmstreet. Frederick K. Moss. *ABC Bul*, Vol. 16, No. 3: 45-46 Sep 93

Book review: *Business communications: with contemporary issues and microcomputer applications* by M. H. Rader and Linda Kurth. Joanne G. Cortese. *ABC Bul*, Vol. 56, No. 4: 65-66 Dec 93

Book review: *Case studies in organizational communication* by Beverly Davenport Sypher. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 1: 81-82 93

Book review: *Communicating in business: key to success* by William H. Bonner. Joanne G. Cortese. *ABC Bul*, Vol. 56, No. 1: 53-54 Mr 93

20

BEST COPY AVAILABLE

- Book review: Company image & reality: a critique of corporate communications by David Bernstein. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 2: 210-211 93
- Book review: Contemporary business education by Scot Ober. Joanne G. Cortese. *ABC Bul*, Vol. 56, No. 1: 49-50 Mr 93
- Book review: Democracy in an age of corporate colonization by Stanley A. Deetz. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 2: 207-210 93
- Book review: Design of business communications by Elizabeth Tebeaux. Joanne G. Cortese. *ABC Bul*, Vol. 56, No. 1: 50-51 Mr 93
- Book review: Management is a new key: communicating in the modern organization by Alan Jay Zarembo. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 1: 85-86 93
- Book review: Managing business transactions: controlling the cost of coordinating, communicating, and decision making by Paul H. Rubin. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 1: 84-85 93
- Business education in the school library: laboratory for the information age. Sandra C. Duling and Angele Brill. *LBEJ*, Vol. 3, No. 1: 54-63 93
- Communicate assertively with your children. Joan H. Linder. *Sec*, Vol. 53, No. 9: 25 Nov/Dec 93
- Communicating with groups: prompt, purposeful, productive meetings. Nelda Spinks and Barron Wells. *ABA Nat Proc*, 210-217 93
- Communicating with the opposite sex. Joan H. Linder. *Sec*, Vol. 53, No. 7: 40-41 Aug/Sep 93
- Communication across the curriculum at Colorado State. Karen Sterkel Powell and Jackie Jankovich. *ABA Nat Proc*, 111-115 93
- Communication-related strategies that facilitate the mainstreaming of limited-English-proficient-Japanese students: the Weber State University experience. Diana J. Green. *ABA Nat Proc*, 228-235 93
- Communication skills in employment ads of major United States newspapers. Mona Casady and F. Stanford Wayne. *SBR*, Vol. 35, No. 2: 86-99 Spring 93
- Compliance-gaining techniques of Type-A managers. Kevin G. Lamude and Joseph Scudder. *J Bus Com*, Vol. 30, No. 1: 63-79 93
- Computer augmented collaborative literature review. Alice Ahmed, Judy Caeette and Paulette Majestic. *OSRA Proc*, 58-68 Mr 93
- Consensus versus devil's advocacy: the influence of decision process and task structure on strategic decision making. Audrey J. Murrell, Alice C. Stewart and Brent T. Engel. *J Bus Com*, Vol. 30, No. 4: 399-414 Oct 93
- Creating and using interactive computer quizzes to develop business communication skills. Janet Hildebrand. *ABC Bul*, Vol. 16, No. 3: 1-9 Sep 93
- Demystifying communications technologies. Leslie P. Hitch. *THE J*, Vol. 21, No. 3: 92-95 Oct 93
- Don't leave home. Jean L. Jones. *Sec*, Vol. 53, No. 6: 7-9 Ju/Jl 93
- Editorial: Negotiating the field of business communication. Kathryn Rentz. *J Bus Com*, Vol. 30, No. 3: 233-238 Jl 93
- Emerging questions and research paradigms in business communication research. Larry R. Smeltzer. *J Bus Com*, Vol. 30, No. 2: 181-198 93
- Employee perceptions of the relationship between communication and productivity: a field study. Phillip G. Clappitt and Cal W. Downs. *J Bus Com*, Vol. 30, No. 1: 5-28 93
- Ethical issues in business communication. Iris I. Varner. *ABC Bul*, Vol. 16, No. 3: 30-31 Sep 93
- Foreign language teaching: preparing for interpersonal communication. Guenter G. Pfister. *Clearings*, Vol. 67, No. 2: 71-72 Nov/Dec 93
- Gaining access to a research and development laboratory. Vincent J. Brown. *ABC Bul*, Vol. 56, No. 1: 42-44 Mr 93
- Gaining access to a software development company. Jane M. Perkins. *ABC Bul*, Vol. 56, No. 1: 46-47 Mr 93
- Gaining access to a state agency and to a factory. Kitty O. Locker. *ABC Bul*, Vol. 56, No. 1: 45-46 Mr 93
- Gaining access to an insurance company. Geoffrey A. Cross. *ABC Bul*, Vol. 56, No. 1: 44 Mr 93
- How DVI information processing technology will affect business communication. William G. Perry. *ABC Bul*, Vol. 16, No. 3: 21-22 Sep 93
- How national and managerial cultures impact communication styles in western Europe. Maud Tixier. *ABA Int Proc*, 111-121 93
- How to get guest speakers without really trying. Deborah Britt Roebuck. *ABC Bul*, Vol. 56, No. 2: 34-35 Ju 93
- Innovative pedagogies for outcomes-based teaching in the core MIS course. L. Wayne Shell and Betty A. Kleen. *J CIS*, Vol. 33, No. 2: 3-7 Winter 92-93
- Languages for international business purposes: viewpoints from the business communities of three English-speaking countries. James Calvert Scott. *ABA Nat Proc*, 757-766 93
- Managing a communication internship program. Nancy M. Somerick. *ABC Bul*, Vol. 16, No. 3: 10-14 Sep 93

Meeting communication challenges at BF Goodrich. John D. Ong. ABC Bul, Vol. 56, No. 4: 5-9 Dec 93

Models of development: business schools and business communication. Ronald E. Dulek. J Bus Com, Vol. 30, No. 3: 315-331 JI 93

Organizational, business, management, and corporate communication: an analysis of boundaries and relationships. Annette Nevin Shelby. J Bus Com, Vol. 30, No. 3: 241-267 JI 93

Paperless tigers. Daniel Tynan. Pub, Vol. 8, No. 3: 49-50, 52 Mr 93

Providing management assistance to clients of a small business development center while helping to prepare students for business. Deborah Britt Roebuck. ABC Bul, Vol. 56, No. 1: 32-33 Mr 93

Put your stock in a pictogram. J. William Murphy. ABC Bul, Vol. 16, No. 3: 23-24 Sep 93

Reading the crystal ball: what to expect in business communications textbooks in the future. Nancie Fimble. ABA Nat Proc, 243-249 93

Relevance is the issue. Larry R. Smeltzer. J Bus Com, Vol. 30, No. 4: 477-478 Oct 93

Response to Mohan Limaye: the need for contextually based research. Jim Suchan. J Bus Com, Vol. 30, No. 4: 473-476 Oct 93

Secret taping by employees: a few words about a new dilemma for employers. Jon D. Bible. SBR, Vol. 3, No. 1: 13-21 Spring 93

Selected data about business communication courses in AACSB schools. Judy C. Nixon and Judy F. West. ABC Bul, Vol. 56, No. 2: 6-9 Ju 93

Shared meaning as a sales inducement strategy: bank teller responses to frames, reinforcements, and quotas. James R. DiSanza. J Bus Com, Vol. 30, No. 2: 133-160 93

Should we teach computer software in business communication courses? Marilyn A. Dyrud. ABC Bul, Vol. 16, No. 3: 35-36 Sep 93

Should we teach software use in business communications? Thomas Dukes. ABC Bul, Vol. 16, No. 3: 34-35 Sep 93

Successful project presentations. Paul R. Saunders. R M Qlty, Vol. 27, No. 1: 26-28 Jan 93

Teaching business communication on the production line: a case study. Richard W. Moore. ABC Bul, Vol. 56, No. 1: 38-41 Mr 93

Teaching persuasion as consensus in business communication. Nancy Roundy Blyler. ABC Bul, Vol. 56, No. 1: 26-31 Mr 93

Teaching purpose in a business communication course. Nancy Roundy Blyler. ABC Bul, Vol. 16, No. 3: 15-20 Sep 93

Teaching with group decision support systems. Milam Aiken. Bus Ed Forum, Vol. 47, No. 4: 21-23 Ap 93

Technology as part of business communication. Mona Cassidy. ABC Bul, Vol. 16, No. 3: 36-38 Sep 93

The "business" of conflict: "like no business I know." Thomas R. Blue, Sanford B. Halperin and Katrina Oliszewski Mayo. ABC Bul, Vol. 56, No. 4: 38-44 Dec 93

The case of the busy consultant. Linda Driskill. ABC Bul, Vol. 16, No. 3: 32 Sep 93

The case study approach. Ruth Ellen Greenwood. ABC Bul, Vol. 56, No. 4: 46-48 Dec 93

The content of business ethics. Barron Wells and Nelda Spinks. ABA Nat Proc, 202-209 93

The influence of technology on traditional communications systems: an evolutionary process. Linda S. Munilla and Lloyd N. Dosier. ABA Nat Proc, 250-254 93

The opportunity of qualitative research. JoAnne Yates. J Bus Com, Vol. 30, No. 2: 199-200 93

The shape of our field: business communication as a hybrid discipline. Gary Shaw. J Bus Com, Vol. 30, No. 3: 297-313 JI 93

The state of the Journal in 1992: a report from the editor. N. L. Reinsch, Jr. J Bus Com, Vol. 30, No. 1: 87-89 93

The value of a flexible, cautionary approach to data gathering in qualitative research. Rachel Spilka. ABC Bul, Vol. 16, No. 3: 40-41 Sep 93

The what, the whom, and the hows of survey research. John C. Sherblom, Claire F. Sullivan and Elizabeth C. Sherblom. ABC Bul, Vol. 56, No. 4: 58-61 Dec 93

Three "personal" approaches to organizational communication. Donald P. Rogers. J Bus Com, Vol. 30, No. 4: 479-485 Oct 93

Using conference calls to bring an expert into your classroom. Nan B. Erickson. ABC Bul, Vol. 56, No. 2: 35-36 Ju 93

Using qualitative research to generate theory. Jone Rymer. ABC Bul, Vol. 16, No. 3: 42-44 Sep 93

Using the portfolio approach in teaching business communication. Janet K. Winter and Esther J. Winter. ABA Nat Proc, 295-299 93

Using triangulation effectively in qualitative research. Elizabeth Huettman. ABC Bul, Vol. 16, No. 3: 42 Sep 93

Utilization of business communication skills by college of business administration graduates. Richard D. Featheringham, Susan K. Switzer and Larry L. Thomas. ABA Nat Proc, 268-280 93


What is a researcher? Priscella S. Rogers. *J Bus Com*, Vol. 30, No. 2: 204-206 93

Why don't we do better research? N. L. Reinsch, Jr. *J Bus Com*, Vol. 30, No. 2: 200-202 93

Why we do irrelevant research. Jim Suchan. *J Bus Com*, Vol. 30, No. 2: 202-203 93

## **Business English**

CAI vs. textbook for grammar and punctuation skills. Robert M. Schramm and Grace E. Rich. *Bus Ed Forum*, Vol. 47, No. 4: 48-52 Ap 93

Cooperative learning strategies for teaching adult business English. Barbara C. Cole and Dennie L. Smith. *JEB*, Vol. 68, No. 3: 170-173 Ja/Feb 93

How do you spell friendship? an intergenerational spelling bee. Michael R. Connolly, Jr. *Clearings*, Vol. 66, No. 5: 267-268 My/Ju 93

How so. Sarah Montoya. *Sec. Vol.* 53, No. 9: 24 Nov/Dec 93

Taking the "GR" out of grammar. Linda Comerford. *ABC Bul*, Vol. 56, No. 1: 12-15 Mr 93

The effects of grammar knowledge on the writing skills of business English students in Puerto Rico. Blanca E. Concepcion. New York University, Doctoral dissertation 1992

## **Computer-based Communication, Electronic Mail**

Create higher profits with voice messaging. Douglas Finlay. *Office*, Vol. 118, No. 2: 32, 34 Aug 93

Cyberspace, the constitution, and the electronic frontier foundation. David Farber. *Ed Tech Exchange*, Vol. 1, No. 2: 22-27 Summer 93

E-mail and variables of rhetorical form. James E. Porter. *ABC Bul*, Vol. 56, No. 2: 41-42 Ju 93

Empowerment by technology. James L. Morrison. *Bus Ed Forum*, Vol. 47, No. 3: 13-15 Feb 93

End user attitudes and practices: a study of voice mail implementation. Carol Okolica. *OSRA Proc.* 148-159 Mr 93

Facilitating communication in classroom. Minoo S. Amini. *J CIS*, Vol. 33, No. 4: 34-38 Summer 93

Incorporating graphics into student presentations. Kim Novak. *MBA Today*, Vol. 57, No. 1: 3-5 Jan 92

Is it really just like a fancy answering machine? Comparing senatic networks of different types of voice mail users. Ronald E. Rice and James A. Danowski. *J Bus Com*, Vol. 30, No. 4: 369-397 Oct 93

Linking east-west schools via telecomputing. Boris Berenfeld. *THE J*, Vol. 20, No. 6: 59-62 Ja 93

New media for your messages. John Grove. *Sec. Vol.* 53, No. 3: 6-8 Mr 93

Research design issues for the study of electronic discussions. Patricia Sullivan. *ABC Bul*, Vol. 56, No. 2: 43-45 Ju 93

Technology/book review section. Eli Cohen. *J CIS*, Vol. 33, No. 4: 91 Summer 93

The impact of e-mail in today's organization. Robert M. Schramm and Marcia L. James. *OSR J*, Vol. 11, No. 1: 3-13 Fall 92

The office buyer's guide to voice processing. Office. *Vol.* 118, No. 2: 33-35 Aug 93

The property issue in e-mail research. Tharon Howard. *ABC Bul*, Vol. 56, No. 2: 40-41 Ju 93

Using e-mail in business communication classes. Betty S. Johnson and Marsha L. Bayless. *ABC Bul*, Vol. 56, No. 2: 37-39 Ju 93

## **Computer-based Communication, Facsimile**

Buyers' guide to facsimile systems. Office. *Vol.* 117, No. 1: 54-56 Ja 93

Buyers' guide to facsimile systems. Office. *Vol.* 117, No. 5: 34, 36, 38 My 93

Computer fax the next move in office automation. Peter Davidson. *Off Sys*, Vol. 10, No. 5: 12-14, 16 My 93

Fax on demand. David Durkin. *Off Sys*, Vol. 10, No. 1: 32, 34 Ja 93

Faxing by computer. John T. Phillips, Jr. *R M Qtly*, Vol. 27, No. 4: 44, 46, 48, 49 Oct 93

Making smart decisions about buying fax machines. Mark Rowh. *Off Sys*, Vol. 10, No. 5: 18, 20, 22-23 My 93

New fax devices and functions emerge. Judy Pirani. *Office*, Vol. 117, No. 1: 52 Ja 93

PC/fax features are filtering down-home. Patti Feldman and William Feldman. *Off Sys*, Vol. 10, No. 2: 43-45 Feb 93

Ready for a fax upgrade? Julie LaGallee. *Office*, Vol. 117, No. 2: 16, 20, 44, 53 Feb 93

Bigger than a fax. Frank G. Canata. *Off Sys*, Vol. 10, No. 11: 52, 54, 56 Nov 93

Fax tips. Mark Rowh. *Off Sys*, Vol. 10, No. 9: 47-48, 51-52 Sep 93

The well-connected fax machine: quick, efficient, & high-tech. Sandra Sopko. *Office*, Vol. 118, No. 3: 42-43 JI 93

Unleash your fax machine's sales & marketing potential. Peter Davidson. *Off Sys*, Vol. 10, No. 7: 32, 34, 37-39 JI 93

## Computer-based Communication, Graphics

The big picture. Stuart Silverstone. *Pub*, Vol. 8, No. 7: 34-39 JI 93

Visuals: a communication enhancement. A. C. Krizan and Joyce P. Logan. *ABA Nat Proc*, 255-262 93

## Computer-based Communication, Presentations

10 tips for making effective presentations. Lin Gensing. *Off Sys*, Vol. 10, No. 2: 40-42 Feb 93

A study of the impact of the graduate course professional presentations using technology. Kristin Dee Carter. *DPE J*, Vol. 35, No. 3: 160-174 Summer 93

Center turns multimedia inspiration into reality. *THE J*, Vol. 21, No. 1: 49-55 Aug 93

Clips on the move. Tony Reveaux. *Pub*, Vol. 8, No. 5: 48, 50 My 93

Computer projection panels: technology for the classroom of the 1990s. Ted J. Strickland, Jr. and Ronald E. Shiffler. *JEB*, Vol. 69, No. 1: 23-28 Sep-Oct 93

Designing for the future. Daniel Todd. *Pub*, Vol. 8, No. 6: 40, 42, 44 Ju 93

Designing instructional multimedia presentations: a seven-step process. Les Howles and Connie Pettengill. *THE J*, Vol. 20, No. 11: 58-61 Ju 93

Distinguished panels. Ben Calica. *Pub*, Vol. 8, No. 3: 60, 62 Mr 93

Great visuals can sell products and ideas. Kermit Metzner. *Off Sys*, Vol. 10, No. 2: 46-48 Feb 93

Influence of Myers-Briggs type on preference for data presentation format. Donald A. Carpenter, Jeffrey Anders and Alan Anderson. *J CIS*, Vol. 33, No. 4: 85-90 Summer 93

Interactive videodisc instruction product introduction in a high-technology company. Kathleen Warner. University of Minnesota, Master's thesis 1992

Large screen spices up oncampus conferences. *THE J*, Vol. 21, No. 1: 58-61 Aug 93

MCPS--the multimedia computing presentation system. Sorel Reisman. *J EUC*, Vol. 5, No. 3: 5-16 Summer 93

Multimedia authoring: business tools help education. Elizabeth Greenfield. *THE J*, Vol. 21, No. 1: 10, 12-15 Aug 93

Multimedia. *THE J*, Vol. 20, No. 10: 44, 46, 48-50, 52-53 May 93

Photo CD turns pro. Bill Crider. *Pub*, Vol. 8, No. 7: 52, 54, 56 JI 93

Pitching the pros. Daniel Todd. *Pub*, Vol. 8, No. 2: 34-39 Feb 93

Presentations that pack a punch. Tom Moran. *Sec*, Vol. 53, No. 4: 15-17 Ap 93

Shop class for academia. Linda Belcher McElwraith. *THE J*, Vol. 21, No. 5: 41-45 Dec 93

Staged right. Jeff Burger. *Pub*, Vol. 8, No. 10: 44, 46, 48 Oct 93

The application of Harvard Graphics 3.0 to international domestic appliances inc.: a business graphics presentation practice set. Patricia A. McLaughlin. University of Minnesota, Master's thesis 1992

The big picture. Stuart Silverstone. *Pub*, Vol. 8, No. 7: 34-39 JI 93

The SPICE project: comparing passive to interactive approaches in a videodisc-based course. J. Jerome Smith. *THE J*, Vol. 21, No. 1: 62-66 Aug 93

Video teleconferencing. G. Gordon Long. *Off Sys*, Vol. 10, No. 2: 35-36, 38-39 Feb 93

Visual presentation tools sharpen communication style. Ellen Braun. *Office*, Vol. 117, No. 6: 33-34 Ju 93

## Computer-based Communication, Telecommunications

Baud building. Daniel Tynan. *Pub*, Vol. 8, No. 6: 46, 49, 50 Ju 93

Book review: Global telecommunications: layered networks' layered services by Robert K. Heldman. Edward J. Szewczak. *IRM J*, Vol. 6, No. 1: 43-44 Winter 93

Buyers' guide to telephone systems. *Office*, Vol. 117, No. 1: 70-72 Ja 93

Card sharks: 10 ways to slash phone fraud. Alon Aginsky. *Off Sys*, Vol. 10, No. 11: 12-15 Nov 93

Cellular phones reach out for office use. G. Gordon Long. *Off Sys*, Vol. 10, No. 9: 20-22, 24 Sep 93

Companies find bargains in secondary phone market. John Raymond. *Office*, Vol. 118, No. 3: 44-45 JI 93

Computers and phones: a merging technology. *Office*, Vol. 117, No. 2: 30-31 Feb 93


Do-it-yourself phone systems. S. Tressa Brophy. Sec. Vol. 53, No. 3: 9-11 Mr 93

Educating artists to work with telecommunications. Stephan Wilson. THE J, Vol. 21, No. 5: 59-61 Dec 93

Factors affecting implementation of voice mail: end user practices and attitudes. Carol Okolica. New York University, Doctoral dissertation 1992

Flexible phone systems are key to business success. Christopher Sheehan. Office, Vol. 117, No. 5: 42-43 My 93

Global telecommunications services: strategies of major carriers. Jerry McCreary, William Boulton and Chetan Sankar. J Global IM, Vol. 1, No. 2: 6-18 Spring 93

How your telephone system can help your sales staff. G. Gordon Long. Off Sys, Vol. 10, No. 1: 19-20, 22 Ja 93

Impact North Carolina: 21st century education. Richard Riedl and Shannon Carroll. THE J, Vol. 21, No. 3: 85-88 Oct 93

Program brings education to working professionals. THE J, Vol. 21, No. 1: 20, 24-27, 30-31 Aug 93

Telecommunications competencies for clerical office professionals. Valerie T. Akeyo and Constance Pollard. OSR J, Vol. 11, No. 1: 21-26 Fall 92

Telecommunications for inservice training of high school math teachers. Robert Mayes. THE J, Vol. 20, No. 9: 72-74 Ap 93

Telecommunications, integration, competition and customer service. Dugal E. Easton. Office, Vol. 117, No. 1: 69 Ja 93

The key-phone state. G. Gordon Long. Off Sys, Vol. 10, No. 10: 45, 47-48, 50 Oct 93

Toward an understanding of telecommunications. Nancy Frost. Office, Vol. 118, No. 3: 50 Sep 93

## **Listening**

Can listening skills be taught in business communication classes? Robert M. Schramm and F. Stanford Wayne. NABTE Rev, No. 20: 25-32 93

Teaching listening skills via interactive videodisc. Michael W. Cronin. THE J, Vol. 21, No. 5: 62-68 Dec 93

## **Multicultural**

Abstract at the least. Annie Bednar. PIQ, Vol. 6, No. 2: 68-70 93

Book review: Cultures and organizations: software of the mind by Geert Hofstede. Roger Langley. HRD Qlty, Vol. 4, No. 3: 319-325 Fall 93

Canada looks towards Asia. David M. Graham. SEIC Rev, No. 122: 8-12 Nov 93

Effects of culture and gender on principal-teacher communication in school. Thomas D. Gougeon and Susan I. Hutton. HRD Qlty, Vol. 4, No. 3: 277-290 Fall 93

Exploring problems in international communications. Nancy A. Dittman. ISBE News, Vol. 23, No. 2: 1-3 Spring 93

Gift-giving behaviors in the United States and Japan: a personal values perspective. Sharon E. Beatty, Lynn R. Kahle and Marjorie Utsey. J Global IM Vol. 6, No. 1: 49-66 93

Implications of Japanese total quality control for western organizations: dimensions of an intercultural hybrid. Alan Goldman. J Bus Com, Vol. 30, No. 1: 29-47 93

Incorporating multicultural awareness into the business communication curriculum. Mary Jean Evers-Lush and Phyllis A. King. LBEJ, Vol. 3, No. 1: 12-25 93

Intercultural business communication: building a course from the ground up. James S. O'Rourke IV. ABC Bul, Vol. 56, No. 4: 22-27 Dec 93

Multicultural multimedia across the curriculum: a pilot project. Kathryn A. Murphy-Judy and Chantal F. Comejols. THE J, Vol. 20, No. 7: 77-80 Feb 93

Preparing business correspondence the British way. James Calvert Scott. ABC Bul, Vol. 56, No. 2: 10-17 Ju 93

Teaching cultural language through writing. Patricia Munro. Clearings, Vol. 66, No. 4: 209-210 Mr/Ap 93

Teaching international topics in the business communication course: a survey of ABC members beyond the United States. Bev Gatenby and Margaret C. McLaren. ABC Bul, Vol. 56, No. 4: 10-15 Dec 93

The interpreted executive: theory, models, and implications. Lyle Sussman and Denise M. Johnson. J Bus Com, Vol. 30, No. 4: 415-434 Oct 93

U.S. experts' perceptions on international business communication action statements. James Calvert Scott and Diana J. Green. JEB, Vol. 68, No. 5: 281-287 My/Ju 93

Using a simulation to teach intercultural communication in business communication courses. Daphne A. Jameson. ABC Bul, Vol. 56, No. 1: 3-11 Mr 93

## Reading

Content reading assessment: a rethinking of methodology. Jane Meeks Hager and Robert A. Gable. *Clearings*, Vol. 66, No. 5: 269-272 My/Ju 93

Strategies for teaching reading in the content areas. G. Thomas Baer and Barbara L. Nourie. *Clearings*, Vol. 67, No. 2: 121-122 Nov/Dec 93

## Writing

A comparison of the business correspondence of Hong Kong and Ohio business students. Valerie S. Perotti and Carl Remus Bridges. *ABC Bul*, Vol. 56, No. 4: 16-21 Dec 93

A descriptive study of perceived and assessed business letter writing problems of bankers in branch locations. Ellis A. Hayes. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992

A model for evaluating business letter writing. Robert S. Kline and Edna C. Ward. *MBEA Today*, Vol. 58, No. 2: 8-9 Mr 93

A study of the effects of basic skills readiness, attitudes toward writing, software writing programs, and personal characteristics on business writing. Marguerite P. Shane Joyce and Carol Blaszczyński. *NABTE Rev*, No. 20: 33-36 93

Are preferences of small companies likely to agree with those of large corporations concerning resumes and application letters? Nelda Spinks and Barron Wells. *ABC Bul*, Vol. 16, No. 3: 28-29 Sep 93

Book review: Writing strategies: reaching diverse audiences by Laurel Richardson. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 2: 212-213 93

Book review: Writing up qualitative research by Harry F. Wolcott. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 2: 213-215 93

Business communication and composition: the writing connection and beyond. Janis Forman. *J Bus Com*, Vol. 30, No. 3: 333-352 Ji 93

Development of cases for business report writing classes: the analytical report. Sandra J. Nelson and Laura MacLeod. *Bus Ed Forum*, Vol. 48, No. 1: 36-38 Oct 93

Do your students write to learn? Patsy Nichols. *KBEA J*, 6-7 Spring 93

Document origination and factors contributing to selection of origination method: implications for business curricula. Linda Henson Wiggs. *DPE J*, Vol. 35, No. 3: 100-119 Spring 93

Grading techniques that help eliminate instructor burn-out. Zane K. Quible. *Bus Ed Forum*, Vol. 48, No. 2: 32-34 Dec 93

Grant writing techniques for K-12 funding. Ellen Zimet. *THE J*, Vol. 21, No. 4: 109-111 Nov 93

How to incorporate the topic of ethics into the reorganizing business communication course. Paula Brown. *ABA Nat Proc*, 195-201 93

How to teach business letter writing maximizing student's involvement and motivation. Ana Garcia de Oteyza. *SEIC Rev*, No. 121: 28-30 Apr 93

How we should be teaching business communication according to findings of writing research. Zane K. Quible. *ABC Bul*, Vol. 16, No. 3: 25-27 Sep 93

Motivating students to improve business writing: a comparison between goal-based and punishment-based grading systems. Ritch L. Sorenson, Grant T. Savage and Larry D. Hartman. *J Bus Com*, Vol. 30, No. 2: 113-132 93

Performance and readability: a comparison of annual reports of profitable and unprofitable corporations. Ram Subramanian, Robert G. Insley and Rodney D. Blackwell. *J Bus Com*, Vol. 30, No. 1: 49-61 93

Preparing business correspondence the British way. James Calvert Scott. *ABC Bul*, Vol. 56, No. 2: 10-17 Ju 93

Project SPARC: kindling writing in science. Jean L. Pottle. *Clearings*, Vol. 66, No. 2: 107-108 Nov/Dec 92

Radical writing: a reengagement of reluctant writers. Jay A. Heath and Jack Kreitzer. *Clearings*, Vol. 66, No. 4: 245-249 Mr/Ap 93

Reach out and write someone. Vanessa D. Arnold and Terry D. Roach. *Bus Ed Forum*, Vol. 47, No. 3: 25-27 Feb 93

Recognizing and avoiding some bothersome expressions. Michael R. Wunsch. *ABA Nat Proc*, 137-148 93

Reinventing writing in the virtual age. Paul J. Leblanc. *Ed Tech Exchange*, Vol. 1, No. 3: 6-16 Winter 93

Research on written composition: implications for business communication. Kevin F. Mulcahy. *ABC Bul*, Vol. 56, No. 1: 22-25 Mr 93

Returning to writing basics. Richard B. Elsberry. *Off Sys*, Vol. 10, No. 4: 46, 48-49 Ap 93

Revision and business writing: checking the numbers. Joseph A. Cirincione. *ABC Bul*, Vol. 56, No. 1: 16-21 Mr 93

Spruce up your reports with desktop publishing. Scott Ober. *Sec*, Vol. 53, No. 8: 11-13 Oct 93

Structure student success in indirect writing. Helen M. Sharp. *ABC Bul*, Vol. 56, No. 4: 49-50 Dec 93

Surveying the writing assigned in functional areas. Paula J. Pomerence. *ABC Bul*, Vol. 56, No. 4: 28-31 Dec 93

Teaching a writing intensive course in economics. W. Lee Hansen. *J Econ Ed*, Vol. 24, No. 3: 213-218 Summer 93

Teaching cultural language through writing. Patricia Munro. *Clearings*, Vol. 66, No. 4: 209-210 Mr/Ap 93

The audience made real: hypertext and the teaching of writing. J. Yellowlees Douglas. *Ed Tech Exchange*, Vol. 1, No. 3: 17-23 Winter 93

The case of the missing apostrophe. Harry Teitelbaum. *Clearings*, Vol. 67, No. 1: 23-24 Sep/Oct 93

The daedalus integrated writing environment. Fred Kemp. *Ed Tech Exchange*, Vol. 1, No. 3: 24-30 Winter 93

The effects of grammar knowledge on the writing skills of business English students in Puerto Rico. Blanca E. Concepcion. New York University, Doctoral dissertation 1992

The ethics of plagiarism: how genre affects writers' use of source materials. Daphne A. Jameson. *ABC Bul*, Vol. 56, No. 2: 18-28 Ju 93

The importance of writing competencies as perceived by college of business alumni and students. Alfred Patrick and Donald Carr. *J CIS*, Vol. 34, No. 1: 73-76 Fall 93

Using c-qualities in communications. Florence B. Grunkemeyer. *JEB*, Vol. 68, No. 4: 247-251 Mr/Ap 93

Using collaborative business writing groups to strengthen students' writing skills. Della L. Cooper and Sheila C. Porterfield. *MBA J*, Vol. 20: 22-26 93

Using good qualitative research to generate questions and contextualize writing. Dorothy A. Winsor. *ABC Bul*, Vol. 16, No. 3: 39-40 Sep 93

Using writing across the curriculum in economics: is taking the plunge worth it? Avi J. Cohen and John Spencer. *J Econ Ed*, Vol. 24, No. 3: 219-230 Summer 93

Writing a business plan: the total term assignment. Joan F. Vesper and Karl H. Vesper. *ABC Bul*, Vol. 56, No. 2: 29-32 Ju 93

Writing an effective resume. Robert A. Funk. *Sec*, Vol. 53, No. 1: 20-21 Ja 93

Writing to learn in a business economics class. Lawrence S. Davidson and Elisabeth C. Gumboir. *J Econ Ed*, Vol. 24, No. 3: 237-243 Summer 93

Writing to learn in a content area. Julie Johnson, Melinda Holcombe, Gloria Simms and David Wilson. *Clearings* Vol. 66, No. 3: 155-158 Ja/Feb 93

You-attitude and positive emphasis: testing received within in business communication. Elizabeth Blackburn Brockman and Kelly Belanger. *ABC Bul*, Vol. 56, No. 2: 1-5 Ju 93

## Curriculum

An analysis of selected characteristics of students entering nontraditional and traditional occupational training. Lynne Malloy. Temple University, Doctoral dissertation 1992

A comparative study of multimedia personal computing and traditional instruction in a business school curriculum. Sorel Reisman. *IRM J*, Vol. 6, No. 4: 15-21 Fall 93

A study to determine entry-level legal secretarial requirements of Morris County law firms. Clotilde G. Szajda. Montclair State College, Master's thesis 1992

A survey of employers' concerning secretaries' use of shorthand/fast note-taking skills. Darlene Wallace. Mississippi State University, Specialist thesis 1992

Alternative program evaluation: ready program at Windom school. Teresa Erdrich. University of Minnesota, Master's thesis 1992

An educator's brief on dangerous plants. Donald E. Riechard. *Clearings*, Vol. 66, No. 3: 151-153 Ja/Feb 93

Applied academics: re-establishing relevance. June St. Clair Atkinson, James W. Lunsford and Debora Hollingsworth. *Bal Sheet*, Vol. 74, No. 2: 9-11 Winter 93

Applied science/technology and the restructured curriculum. Larry Bond. *Bal Sheet*, Vol. 74, No. 2: 23-25 Winter 93

Business education curriculum guides for the 1990's. Betty A. Kleen. *LBEJ*, Vol. 3, No. 1: 64-71 93

CAI vs. textbook for grammar and punctuation skills. Robert M. Schramm and Grace E. Rich. *Bus Ed Forum*, Vol. 47, No. 4: 48-52 Ap 93

Computerized accounting. Emma Jo Spiegelberg. *Bus Ed Forum*, Vol. 47, No. 4: 39-40 Ap 93

Current status of office equipment and employer expectations in business within the Morehead State University region. Hillary O. Iwu. *KBEA J*, 12-14 Spring 93

Curriculum for an accounting II class. Connie R. Zimmerman. University of Minnesota, Master's thesis 1992

Curriculum wholeness through synergistic teaching. Charles W. Bonds, Charles C. Cox III and Lella Gantt-Bonds. *Clearings*, Vol. 66, No. 4: 252-254 Mr/Ap 93

Define and teach employability skills to guarantee student success. Vicki A. Poole and Donald K. Zahn. *Clearings*, Vol. 67, No. 1: 55-59 Sep/Oct 93

Demystifying communications technologies. Leslie P. Hitch. *THE J*, Vol. 21, No. 3: 92-95 Oct 93

Developing effective university and public school partnerships. Annette D. Digby, Barbara C. Gartin and Nikki L. Murdick. *Clearings*, Vol. 67, No. 1: 37-39 Sep/Oct 93

Development of cases for business report writing classes: the analytical report. Sandra J. Nelson and Laura MacLeod. *Bus Ed Forum*, Vol. 48, No. 1: 36-38 Oct 93

Directed reading-thinking activities to promote learning through reading in mathematics. Margaret E. McIntosh and Donald R. Bear. *Clearings*, Vol. 67 No. 1: 40-44 Sep/Oct 93

Document origination and factors contributing to selection of origination method: implications for business curriculum. Linda Wiggs. Southern Illinois University at Carbondale, Doctoral dissertation 1992

Don't lose control! Inge M. Klopping. *Bus Ed Forum*, Vol. 47, No. 4: 41-42 Ap 93

Economics through business education. David W. Leopard. *Bus Ed Forum*, Vol. 48, No. 2: 35-37 Dec 93

Elements of accounting: a curriculum guide for business education. Valerie McCook. University of Minnesota, Master's thesis 1992

Enterprise ambassador program: a link between business and the schools. Katherine A. Blasik, Pamela Masters and Robert Parks. *Clearings*, Vol. 67, No. 1: 35-36 Sep/Oct 93

Executive support systems. C. Bruce Kavan and Leona M. Gallion. *Bus Ed Forum*, Vol. 48, No. 2: 26-28 Dec 93

Facilitating holistic curriculum planning in schools. William J. Stewart. *Clearings*, Vol. 67, No. 2: 112-115 Nov/Dec 93

Forces affecting American industry—curricular implications. Gerald Hershey, Georgia Miller and Marilyn Parker. *OSRA Proc*, 190-193 Mr 93

How DVI information processing technology will affect business communication. William G. Perry. *ABC Bul*, Vol. 16, No. 3: 21-22 Sep 93

Identification and validation of competencies essential for clerical/secretarial occupations with implications for competency based curriculum development. Wayne Moore. Temple University, Doctoral dissertation 1992

Identification of current and future entry-level office equipment skills to determine if training on automated equipment plays a major role for entry-level employment in office occupations with implications for cur-

riculum. Kandy L. Bauer. Central Michigan University, Master's thesis 1992

It's time to teach business etiquette. Annette Vincent and Melanie Meche. *Bus Ed Forum*, Vol. 48, No. 1: 39-41 Oct 93

Keyboarding: what is it's future? Linda Henson Wiggs. *Bus Ed Forum*, Vol. 48, No. 2: 29-31 Dec 93

Marketing quality programs: the key to program survival. Joyce P. Logan and A. C. Krizen. *KBEA J*, 14-16 Spring 93

Multimedia and business education. V. Wayne Klemm. *Bus Ed Forum*, Vol. 48, No. 1: 27-30 Oct 93

Multimedia manifesto. William H. Graves. *Ed Tech Exchange*, Vol. 1, No. 1: 9-13 Spring 93

Partners in education: a university-middle school mentorship program. Pamela Russ. *Clearings*, Vol. 66, No. 5: 285-287 My/Ju 93

Preparing business students: can we market them successfully? Leland V. Gustafson, Jack E. Johnson and David H. Hovey. *Bus Ed Forum*, Vol. 47, No. 4: 23-26 Ap 93

Preparing for change in computer education for business. Kimball P. Marshall. *JEB*, Vol. 68, No. 6: 376-380 Ji/Aug 93

Quality is not a quick fix. Kenneth R. Freeston. *Clearings*, Vol. 66, No. 6: 344-348 Ji/Aug 93

Rx for pedagogical correctness: professional correctness. Thomas J. Lasley. *Clearings*, Vol. 67, No. 2: 77-79 Nov/Dec 93

School/business partnerships: a community accountability program. Barbara Stock Nielson and Ellen Tollison Hayden. *Clearings* Vol. 67, No. 2: 75-76 Nov/Dec 93

Teaching desktop publishing in a Windows environment. Joyce H. Lapsley and Pamela L. McLeod. *Bus Ed Forum*, Vol. 47, No. 4: 43-44 Ap 93

Technical/mechanical skill areas and related tasks and cognitive/affective competencies essential for entry-level office workers in the Gratiot county area of Michigan. Barbara J. Prikasky. Central Michigan University, Master's thesis 1992

Technology strategically planned: a dismal or bright future? Rod Farrell and Stephen Gring. *THE J*, Vol. 21, No. 4: 119-122 Nov 93

The impact of high school economics on the college principles of economics course. David W. Brasfield, Dannie E. Harrison and James P. McCoy. *J Econ Ed*, Vol. 24, No. 2: 99-111 Spring 93

The level of knowledge needed for entry-level employees in accounting-related positions. Bonnie L. Heckard. Central Michigan University, Master's thesis 1992

The trait sheet. Ann M. Douglas. *Bus Ed Forum*, Vol. 47, No. 4: 45-47 Ap 93

Untracking through the use of cooperative learning. Daniel D. Drake and Rosemarie Mucci. *Clearings*, Vol. 67, No. 2: 123-126 Nov/Dec 93

Use of performance standards and skills in marketing education. Phyllis Bunn. *Bus Ed Forum*, Vol. 48, No. 2: 38-40 Dec 93

Using Microsoft Word 4.0: a curriculum guide. Jody Peper. University of Minnesota, Master's thesis 1992

Utilization of business communication skills by college of business administration graduates. Richard D. Featheringham, Susan K. Switzer and Larry L. Thomas. *ABA Nat Proc*, 268-280 93

What's being done in the international business curriculum. Nancy Zeliff and Shawna Heldenbrand. *Bus Ed Forum*, Vol. 48, No. 1: 23-25 Oct 93

Workshop topic: recognition of diplomas within and outside the EC. Josef Schelling. *SEIC Rev*, No. 122: 30-32 Nov 93

## Colleges and Universities

A business graphics course for information systems curriculum. Behrooz K. Seyed-Abbassi and Yap Siong Chua. *OSRA Proc*, 176-181 Mr 93

A comparison of information systems topic expectations of executive M.B.A. graduates and their firms' top computer executives. Richard G. B... *J CIS*, Vol. 33, No. 3: 51-57 Spring 93

A critical analysis of the ACM and DPMA curriculum models. Tony Fabbri and Ronald A. Maiur. *J CIS*, Vol. 34, No. 1: 77-80 Fall 93

A pilot study of information systems curriculum in foreign educational institutions. Martin D. Goslar and P. Candace Deans. *J CIS*, Vol. 34, No. 1: 8-17 Fall 93

An interdisciplinary approach to art and design education: computational design. Paul Brown. *THE J*, Vol. 21, No. 5: 72-76 Dec 93

Applying total quality management to business education. Daniel F. Brown and Harold F. Koenig. *JEB*, Vol. 68, No. 6: 325-329 JI/Aug 93

Assessment of competencies for computer information systems curricula. Myra N. Womble. *DPE J*, Vol. 35, No. 2: 69-85 Spring 93

Automating university teaching by the year 2000. Gerald Smith and Jerry Debenham. *THE J*, Vol. 21, No. 1: 71-75 Aug 93

Bridging higher education's technology gap in Africa. John Hayman. *THE J*, Vol. 20, No. 6: 63-68 Ja 93

Bringing office systems into focus project report. Elizabeth A. Regan. *OSR J*, Vol. 11, No. 2: 18-39 Winter 93

Bringing the business school into the 21st century. Kathleen Sampey and James A. Haggard. *Ed Tech Exchange*, Vol. 1, No. 2: 9-14 Summer 93

Businesses and universities: Similar challenges, shared solutions. Anne L. Christensen and Donna Philbrick. *JEB*, Vol. 69, No. 1: 6-9 Sep-Oct 93

Characteristics of training and human resource development degree programs in the United States. Cynthia Gaudet and Annette Vincent. *DPE J*, Vol. 35, No. 3: 138-159 Summer 93

Collaboration: a link between the high school and the university. M. P. Cavanaugh. *Clearings*, Vol. 66, No. 6: 335-338 JI/Aug 93

Communication across the curriculum at Colorado State. Karen Sterkel Powell and Jackie Jankovich. *ABA Nat Proc*, 111-115 93

Computing use in international business courses. Diane Lockwood, Verne Redman and Patrick Fleenor. *J CIS*, Vol. 33, No. 2: 28-31 Winter 92-93

Educating artists to work with telecommunications. Stephan Wilson. *THE J*, Vol. 21, No. 5: 59-61 Dec 93

Ensuring end user productivity: an academic minor in information technology. T. J. Surynt and F. K. Augustine Jr. *J CIS*, Vol. 33, No. 4: 82-84 Summer 93

Information systems education: comparison of views from Australian and southeast Asian academics. A. Y. Ang and G. K. Winley. *J CIS*, Vol. 34, No. 1: 30-36 Fall 93

Integrating global concepts into the business curriculum: a U.K. perspective. Alan P. Wunsch and Ron Schlattman. *JEB*, Vol. 68, No. 6: 367-371 JI/Aug 93

Integration of ethical issues into the MIS curriculum. James A. Hall and Diane M. Hamilton. *J CIS*, Vol. 33, No. 2: 32-37 Winter 92-93

Internationalizing the business curriculum: a survey of collegiate business schools. Maureen J. Fleming, Nader H. Shooshtari and Susan Selig Wallwork. *J Teach Int Bus*, Vol. 4, No. 2: 77-99 93

Managing a communication internship program. Nancy M. Somerick. *ABC Bul*, Vol. 16, No. 3: 10-14 Sep 93

Models of development: business schools and business communication. Ronald E. Dulek. *J Bus Com*, Vol. 30, No. 3: 315-331 JI 93

Needs assessment of business majors for the introductory MIS course. Chung S. Kim and Dane Peterson. *J CIS*, Vol. 33, No. 2: 51-53 Winter 92-93

Office information systems as a field of study and research. Elizabeth A. Regan. *OSR J*, Vol. 11, No. 2: 1-17 Winter 93

Office information systems: resources for a growing field of study. Heidi R. Perreault and C. Steven Hunt. *OSR J*, Vol. 11, No. 3: 45-56 Spring 93

Office systems curriculum development: impetus, process, results. James Godell, Carol Johnson and Claudia Orr. *OSRA Proc*, 194-206 Mr 93

Partnerships reborn: new collaboration between industry and higher education. Georgia B. Miller. *OSRA Proc*, 207-218 Mr 93

Perceptual-based student outcomes assessment process in the marketing curriculum. Karen A. Glynn, K. N. Rajendran and Steven B. Corbin. *JEB*, Vol. 69, No. 1: 11-17 Sep-Oct 93

Real estate brokers view the college curriculum. Grant J. Wells and Numan A. Williams. *JEB*, Vol. 68, No. 4: 237-242 Mr/Ap 93

Seminar topic: assessment of quality management systems in education. Eileen Broughton, Andrew Moore and Joe McLaughlin. *SEIC Rev*, No. 122: 46-48 Nov 93

Successful planning for a changing MIS education. Robert Behling and Wallace Wood. *JEB*, Vol. 68, No. 6: 353-357 JI/Aug 93

Surveying the writing assigned in functional areas. Paula J. Pomeroy. *ABC Bul*, Vol. 56, No. 4: 28-31 Dec 93

Teaching from tragedy: an interdisciplinary module on the space shuttle Challenger. Mark Maier. *The J*, Vol. 21, No. 2: 91-94 Sep 93

Teaching international business in the information age: state of the art. Fahri Karakaya. *J T Int Bus*, Vol. 4, No. 3/4: 9-16 93

The CPA of the future: the role of higher education. Lawrence A. Klein and Elliott S. Levy. *JEB*, Vol. 68, No. 4: 227-230 Mr/Ap 93

The need for better educating prospective knowledge engineers on knowledge acquisition. Jay Liebowitz. *J CIS*, Vol. 34, No. 1: 37-41 Fall 93

The undergraduate MIS curriculum: a sampling of AACSB schools. Justin Stolen. *J CIS*, Vol. 33, No. 2: 54-57 Winter 92-93

The utilization of a SQL team project in a database course. Behrooz K. Seyed-Abbasi. *OSRA Proc*, 182-189 Mr 93

Total quality management in a college of business: design and curriculum issues. Charles F. Falk, Peggy D. Brewer and Virgil L. Brewer. *Mid-Am J Bus*, Vol. 8, No. 1: 3-9 Spring 93

U.S. business schools' reaction to the total quality management movement. Bruce L. Stern and Douglas P. Tseng. *JEB*, Vol. 69, No. 1: 44-48 Sep-Oct 93

UK colleges—growth in developing links with Europe. Janet Elliott. *SEIC Rev*, No. 121: 40-42 Apr 93

Using writing across the curriculum in economics: is taking the plunge worth it? Avi J. Cohen and John

Spencer. *J Econ Ed*, Vol. 24, No. 3: 219-230 Summer 93

Variables affecting the planning and implementation of office information systems curricula within college/university settings. C. Steven Hunt and Heidi Perreault. *J CIS*, Vol. 33, No. 3: 77-81 Spring 93

Will the revised business statistics course meet the needs of the business faculty? Timothy C. Krehbiel and Richard H. McClure. *JEB*, Vol. 68, No. 3: 174-178 Ja/Feb 93

## Elementary

Network for a school of the future. Rocco Malfitano and Phil Cincotta. *THE J*, Vol. 20, No. 10: 70-74 May 93

Working with elementary students in keyboarding. Lila Prigge and Sandy Braathen. *Bus Ed Forum*, Vol. 48, No. 1: 33-35 Oct 93

## Graduate

A study of the impact of the graduate course professional presentations using technology. Kristin Dee Carter. *DPE J*, Vol. 35, No. 3: 160-174 Summer 93

## Junior High/Middle School

Collaboration and teacher change in the middle school. Rebecca Farris Mills and Judy P. Pollak. *Clearings*, Vol. 66 No. 5: 302-304 My/Ju 93

Community service: a middle school success story. Robert W. Kiner. *Clearings*, Vol. 66, No. 3: 139-140 Ja/Feb 93

Learning through experience: a workshop for middle school science teachers. Jean L. Poitle. *Clearings*, Vol. 66, No. 6: 339-340 JI/Aug 93

Middle school computer applications. Sharon Andelora. *NJ BE Obs*, Vol. 65: 45-52 92-93

## Postsecondary/Community College

A follow-up study of Little Hoop Community College graduates for the years 1977-1991. Kathy M. Yager. University of North Dakota, Master's thesis 1992

A follow-up study of the legal assistant program graduates of Inver Hills Community College, Inver Grove Heights, Minnesota-1977 through 1992. Marguerite A. Baker. University of Minnesota, Master's thesis 1992

A postsecondary program in information management. Shirley L. Blair and Norman P. Uhl. *OSR J*, Vol. 11, No. 1: 27-35 Fall 92


Building bridges. W. Norton Grubb and Eileen Kraskouskas. *Voc Ed J*, Vol. 68, No. 2: 24-25, 50 Feb 93

Speaking the language. Susie Brown. *Voc Ed J*, Vol. 68, No. 2: 20-21 Feb 93

Strategies for the improvement of office occupations training and the integration of JTPA programs in community colleges. Jeanne M. Kruger. Southwest Missouri State University, Master's thesis 1992

Tech prep at Atlantic Community College—a success story. Patricia Learn Conn. *NJ BE Obs*, Vol. 65: 53-56 92-93

What is the tech prep/associate degree program? Dale Parnell. *Bal Sheet*, Vol. 74, No. 2: 6-8 Winter 93

Work to school transition. Larry Cline. *Voc Ed J*, Vol. 68, No. 2: 26-27, 49 Feb 93

## Secondary/High School

Should a full-year course of keyboarding be required of all ninth grade students? Christine Van Hoozer. Northwest Missouri State University, Master's thesis 91

A curriculum guide for electronic spreadsheet applications in a secondary accounting course. Jack Knopp. University of North Dakota, Master's thesis 1992

A study of the integration of international business concepts and materials in the state of Washington into secondary business education courses. Frances Ann Kelly. Central Washington University, Master's thesis 1992

A study to determine the integration of microcomputers into the accounting curriculum in public high schools in New Jersey. Linda F. Miske. *NJ BE Obs*, Vol. 65: 37-44 92-93

A study to determine the integration of microcomputer accounting into the curriculum in public high schools in New Jersey. Linda F. Miske. Montclair State College, Master's thesis 1992

A survey of Kansas high schools: business education courses as graduation requirements. Barbara Railsback. *N & Q*, Vol. 18, No. 1: 9-11 Spring 93

Accounting: a diamond in the secondary curriculum. William B. Hoyt. *Bus Ed Forum*, Vol. 47, No. 3: 39-41 Feb 93

An analysis of the high school banking curriculum in a selected public school system in the metropolitan Washington D.C. area. Edith B. Ward. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992

Applied communication: skills needed, skills taught. Christine LaRocco. *Bal Sheet*, Vol. 74, No. 2: 12-14 Winter 93

Collaboration: a link between the high school and the university. M. P. Cavanaugh. *Clearings*, Vol. 66, No. 6: 335-338 JI/Aug 93

Factors, including curriculum, that relate to test anxiety experienced by secondary school students. Mary Jean Evers-Lush. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992

How computers are being used in the business education curriculum. *NJ BE Obs*, Vol. 65: 22-28 92-93

How to refocus accounting content and methodology. John Graham. *Bus Ed Forum*, Vol. 48, No. 1: 30-33 Oct 93

Integrating academic and vocational education. W. Norton Grubb. *Bal Sheet*, Vol. 74, No. 2: 26-27 Winter 93

Introducing artificial intelligence into a high school's computer curriculum. Richard W. Dillon. *THE J*, Vol. 20, No. 8: 74-75 Mr 93

Let's promote business education with an exciting new course—international business. Lynn Matthews. *NJ BE Obs*, Vol. 65: 15-21 92-93

Mathematics: an integration of views. Henry S. Kepner, Jr. *Bal Sheet*, Vol. 74, No. 2: 19-21 Winter 93

Planning curriculum for entrepreneurship education. Cheryl L. Noll. *Bus Ed Forum*, Vol. 47, No. 3: 3-5 Feb 93

Secondary education in Brazil. Haroldo Albuquerque. *ISBE News*, Vol. 24, No. 1: 7-9 Fall 93

Status of curriculum and microcomputer usage in marketing education in secondary and area vocational-technical schools in Kentucky. Brenda Scruggs. Southern Illinois University at Carbondale, Master's thesis 1992

Teaching ethics in high school. J. Markell Furniss. *Clearings*, Vol. 66, No. 6: 327-328 JI/Aug 93

Teaching for transfer in secondary introductory business courses. Frederick J. Bartelheim. *Clearings*, Vol. 66, No. 3: 163-164 Ja/Feb 93

Views, beliefs, and opinions of secondary business education by state employment service managers and secondary principals in the Pacific Northwest. Debbie Brumley, Constance Pollard and Martha C. Yopp. *DPE J*, Vol. 35, No. 1: 39-50 Winter 93

What tech prep means for business education. Diane P. Hogan and Anne L. Matthews. *Bal Sheet*, Vol. 74, No. 2: 29-30, 32 Winter 93

## Document Design and Processing

A touch of gray. Robin Levine. Pub, Vol. 8, No. 12: 31-39 Dec 93

An interdisciplinary approach to art and design education: computational design. Paul Brown. THE J, Vol. 21, No. 5: 72-76 Dec 93

Better than the real thing. Daniel Todd. Pub, Vol. 8, No. 4: 28-31 Ap 93

Binding and lettering systems give the look of success. Fiora Scaffi. Off Sys, Vol. 10, No. 5: 52, 54, 56 My 93

Changing with the times. Gene Gable. Pub, Vol. 8, No. 5: 18-23 My 93

Color by numbers. Hans Hartman. Pub, Vol. 8, No. 11: 46, 49, 51 Nov 93

Color in the fast lane. Dan Doerner. Pub, Vol. 8, No. 11: 61-62 Nov 93

Computers in design training: how much is enough? Joe Hutsko. Pub, Vol. 8, No. 9: 48, 50, 52 Sep 93

Cooking up your own CD-ROMs. Daniel Todd and Rick Reynolds. Pub, Vol. 8, No. 2: 62, 64, 66-67 Feb 93

Creative-looking documents are key to business success. Gloria M. Curry. Office, Vol. 117, No. 6: 36-37 Ju 93

Data based pages. Darcy DiNucci. Pub, Vol. 8, No. 4: 22-26 Ap 93

Desktop publishing capabilities grow while prices shrink. Lynn Walford. Office, Vol. 117, No. 4: 30, 68 Ap 93

Distinguished panels. Ben Calica. Pub, Vol. 8, No. 3: 60, 62 Mr 93

Doc in the box. Peter Jerram. Pub, Vol. 8, No. 11: 52, 55, 57, 59 Nov 93

Document origination and factors contributing to selection of origination method: implications for business curriculum. Linda Wiggs. Southern Illinois University at Carbondale, Doctoral dissertation 1992

Electronic cruise control. Gene Gable. Pub, Vol. 8, No. 1: 22-27 Ja 93

Graphic arts, digital imaging and technology education. Mike Reed. THE J, Vol. 21, No. 5: 69-71 Dec 93

It's not easy being green. Serena Herr. Pub, Vol. 8, No. 7: 18-23 JI 93

Lifting the burden of proof. Susan Shields. Pub, Vol. 8, No. 5: 26-29 My 93

Making sense of color management systems. Thad McIlroy. Pub, Vol. 8, No. 8: 44-46, 48 Aug 93

More ways to get rid of unsightly film. Daniel Tynan. Pub, Vol. 8, No. 5: 30 My 93

Paper chase. Gail Koffman. Pub, Vol. 8, No. 2: 46, 48, 50, 52 Feb 93

Paperless tigers. Daniel Tynan. Pub, Vol. 8, No. 3: 49-50, 52 Mr 93

Recipe for homemade CD-ROMs. Terry Schussler. Pub, Vol. 8, No. 1: 44-46 Ja 93

Second annual readers choice winners. Paul Maloy. WP Mag, Vol. 5, No. 6: 53-59 Ju 93

Selecting paper shapes and sizes. Gayle G. Humpherys. WP Mag, Vol. 5, No. 5: 57-58, 60 My 93

Teaching desktop publishing in a Windows environment. Joyce H. Lapsley and Pamela L. McLeod. Bus Ed Forum, Vol. 47, No. 4: 43-44 Ap 93

The fine art of trapping. Hans Hartman. Pub, Vol. 8, No. 1: 14-19 Ja 93

Why 16 million copies aren't enough. Daniel Tynan. Pub, Vol. 8, No. 9: 38, 40, 42 Sep 93

Word processing, desktop publishing share features. Ellen Braun. Office, Vol. 117, No. 5: 9, 11, 59 My 93

## Desktop Publishing Applications

A new spin on the news. Daniel Todd. Pub, Vol. 8, No. 3: 30-34, 36 Mr 93

All the news that FITS. Aileen Abernathy. Pub, Vol. 8, No. 12: 42-44 Dec 93

Anything but dull. Gene Gable. Pub, Vol. 8, No. 2: 18-24 Feb 93

Automatic invoicing. Kirk Strickland. WP Mag, Vol. 5, No. 2: 111-114 Feb 93

Big, bigger, biggest. Connie Guglielmo. Pub, Vol. 8, No. 4: 46, 48, 50 Ap 93

Building a framework for success. Gene Gable. Pub, Vol. 8, No. 4: 34-38 Ap 93

Built for speed. Aileen Abernathy. Pub, Vol. 8, No. 4: 42-44 Ap 93

Creating slides in WordPerfect. Lisa Downs Bearnson. WP Mag, Vol. 5, No. 3: 47-49, 51 Mr 93

Digital photography takes flight. Gail Koffman. Pub, Vol. 8, No. 7: 26-30 JI 93

Electronic publishing the Japanese way. Stuart Silverstone. Pub, Vol. 8, No. 10: 30-34, 36 Oct 93


Greetings with graphics. Tracye Faulkner. WP Mag, Vol. 5, No. 4: 34-36, 40-43 Ap 93

Jump shots. Robin Levine. Pub, Vol. 8, No. 2: 28-31 Feb 93

Marketing in motion. Daniel Todd. Pub, Vol. 8, No. 10: 16-20 Oct 93

Model scanning techniques. Gene Gable. Pub, Vol. 8, No. 3: 39-42, 44 Mr 93

Painting with pixels. Stuart Silverstone. Pub, Vol. 8, No. 1: 40-43 Ja 93

Plate full of promise? Don Monkerud. Pub, Vol. 8, No. 1: 48, 50, 52 Ja 93

Playing the numbers game. Gene Gable. Pub, Vol. 8, No. 12: 23-27 Dec 93

Prepress artistry. Robin Levine. Pub, Vol. 8, No. 6: 18-23 Ju 93

Set in stone. Gene Gable. Pub, Vol. 8, No. 9: 32-36 Sep 93

Slide scanners: show your true colors. Richard Jantz. Pub, Vol. 8, No. 10: 58-60 Oct 93

Spruce up your reports with desktop publishing. Scott Ober. Sec, Vol. 53, No. 8: 11-13 Oct 93

The new language of desktop publishing. Jill Robbins Israel. Off Sys, Vol. 10, No. 3: 40-43 Mr 93

Traffic controls the xpress way. Rick Reynolds. Pub, Vol. 8, No. 11: 36-41 Nov 93

## Graphics

6.0's great new graphics features. Angela D. Ash. WP Mag, Vol. 5, No. 10: 40-43 Oct 93

6th annual design awards. Elizabeth Leahy. Pub, Vol. 8, No. 6: 26-35 Ju 93

7 tips for faster graphics printing. Roger Gagon. WP Mag, Vol. 5, No. 5: 61-64 My 93

A business graphics course for information systems curriculum. Behrooz K. Seyed-Abbassi and Yap Siong Chua. OSRA Proc, 176-181 Mr 93

An introduction to graphics. Becky J. Beck. WP Mag, Vol. 5, No. 4: 51-54 Ap 93

Assumed identities. Robin Levine. Pub, Vol. 8, No. 9: 18-23 Sep 93

Blinded by the light. Gene Gable. Pub, Vol. 8, No. 7: 48, 50 Ji 93

Book review: Programming principles in computer graphics by Leendert Ammeraal. Milam W. Aiken. J EUC, Vol. 5, No. 2: 33 Spring 93

Clip art close up. Jeff Hadfield. WP Mag, Vol. 5, No. 4: 45, 47-49 Ap 93

Clips on the move. Tony Reveaux. Pub, Vol. 8, No. 5: 48, 50 My 93

Combining clip art. Ron Whitaker. WP Mag, Vol. 5, No. 6: 34-37 Ju 93

Computer graphics take the stand. Gail Koffman. Pub, Vol. 8, No. 10: 39-40, 42 Oct 93

Designing for the future. Daniel Todd. Pub, Vol. 8, No. 6: 40, 42, 44 Ju 93

Effects of graphical versus textual representation of database structure on query performance. Wesley Jamison and James T. C. Teng. J DM, Vol. 4, No. 1: 16-23 Winter 93

Graphic arts, digital imaging and technology education. Mike Reed. THE J, Vol. 21, No. 5: 69-71 Dec 93

Graphics at a glance. Roger Gagon. WP Mag, Vol. 5, No. 3: 34-37, 40-41 Mr 93

Graphics basics II. Becky J. Beck. WP Mag, Vol. 5, No. 5: 51-52, 54 My 93

Graphics to go. Stuart Silverstone. Pub, Vol. 8, No. 8: 50, 53, 55, 57 Aug 93

Influence of Myers-Briggs type on preference for data presentation format. Donald A. Carpenter, Jeffrey Anders and Alan Anderson. J CIS, Vol. 33, No. 4: 85-90 Summer 93

Information display modes and user cognitive profiles: interaction effects on the decision making process. Hulya Yazici and Raymond Kluczny. J CIS, Vol. 33, No. 4: 41-54 Summer 93

Photo CD turns pro. Bill Crider. Pub, Vol. 8, No. 7: 52, 54, 56 Ji 93

Splendid blends. Hans Hartman. Pub, Vol. 8, No. 6: 37-38, 44 Ju 93

Station identification. Daniel Todd. Pub, Vol. 8, No. 5: 32-36 My 93

Talkin' 'bout acceleration. Rick Reynolds. Pub, Vol. 8, No. 5: 72 My 93

The fine art of filters. Daniel Todd. Pub, Vol. 8, No. 5: 39-41 My 93

## Page Design

A page-numbering primer. Becky J. Beck. WP Mag, Vol. 5, No. 7: 73-74, 76 Ji 93

Best news-letter. Elden Nelson. WP Mag, Vol. 5, No. 1: 45-47 Ja 93

Personalized greeting cards. Elden Nelson. WP Mag, Vol. 5, No. 12: 63-66 Dec 93

Prefab pages. James Felici. Pub, Vol. 8, No. 2: 42-44 Feb 93

The ultimate border macro. David Kosorok. WP Mag, Vol. 5, No. 10: 52-55 Oct 93

Winning make-over. Gayle G. Humpherys. WP Mag, Vol. 5, No. 12: 47-53 Dec 93

Wraparound text borders. David Kosorok. WP Mag, Vol. 5, No. 7: 54-55, 57-59 JI 93

## Reprographics

7 tips for faster graphics printing. Roger Gagon. WP Mag, Vol. 5, No. 5: 61-64 My 93

A printer for all networks. Mike Hurwicz. Pub, Vol. 8, No. 12: 53-54 Dec 93

Anything but dull. Gene Gable. Pub, Vol. 8, No. 2: 18-24 Feb 93

At your service. Thad McIlroy. Pub, Vol. 8, No. 5: 53-54 My 93

Big, bigger, biggest. Connie Guglielmo. Pub, Vol. 8, No. 4: 46, 48, 50 Ap 93

Buyers' guide to copying equipment. Office, Vol. 117, No. 1: 62-64 Ja 93

Buyers' guide to full-color copiers. Office, Vol. 117, No. 1: 65 Ja 93

Closing the color gap. Rick Reynolds. Pub, Vol. 8, No. 4: 63 Ap 93

Color to dye for. Gene Gable. Pub, Vol. 8, No. 6: 53, 56 Ju 93

Copier controls cut costs. Rick Friedman. Office, Vol. 117, No. 1: 66 Ja 93

Copier technology improves with new features and uses. Julie LeGalle. Office, Vol. 117, No. 4: 38, 40 Ap 93

Copier trends. Norman L. Lankford. Office, Vol. 117, No. 1: 60 Ja 93

Four mistakes to avoid with copiers and supplies. Mark Rowh. Off Sys, Vol. 10, No. 7: 14-16 JI 93

HiFi color. Bruce Fraser. Pub, Vol. 8, No. 5: 42, 44, 46 My 93

High on fiber. Paul Worthington. Pub, Vol. 8, No. 3: 54, 56, 58 Mr 93

How to choose a copier. Brian Merriman. Sec, Vol. 53, No. 3: 14-15 Mr 93

In search of the perfect copier. Frank Hill. Off Sys, Vol. 10, No. 7: 18, 20, 22, 24-25 JI 93

Ink again: the facts about cartridge recycling. Mark Rowh. Off Sys, Vol. 10, No. 11: 28, 30, 32 Nov 93

Is now the time to buy a laser printer? Kermit Metzner. Off Sys, Vol. 10, No. 9: 32, 38 Sep 93

Laser sharp. Karen Wormald. Off Sys, Vol. 10, No. 12: 28-30 Dec 93

Lasers can lead small business to success. Patti Feldman and William Feldman. Off Sys, Vol. 10, No. 6: 56, 58, 60 Ju 93

Multifunction copiers are gaining in popularity. John Raymond. Office, Vol. 118, No. 1: 42, 44 JI 93

New technologies: key to regenerating copier sales. Douglas Finlay. Office, Vol. 118, No. 4: 24-26 Oct 93

New! Color printing in 6.0. Warren Brunson. WP Mag, Vol. 5, No. 10: 77-80 Oct 93

Office copiers now offer standard features at top speeds. Karen Wormald. Off Sys, Vol. 10, No. 3: 20-22 Mr 93

Paper chase. Gail Koffinan. Pub, Vol. 8, No. 2: 46, 48, 50, 52 Feb 93

Paper less? Karen Wormald. Off Sys, Vol. 10, No. 10: 36, 39-40 Oct 93

Personal laser printers under \$1,100. Paul Maloy. WP Mag, Vol. 5, No. 6: 43-44, 46-48 Ju 93

Plate full of promise? Don Monkerud. Pub, Vol. 8, No. 1: 48, 50, 52 Ja 93

Postscript thermal wax printers. Gene Gable. Pub, Vol. 8, No. 9: 54, 56, 58 Sep 93

Print four pages per sheet. Mark Colen. WP Mag, Vol. 5, No. 7: 77-79, 81 JI 93

Quick fixes for common printing problems. Scott Larsen. WP Mag, Vol. 5, No. 11: 77-80 Nov 93

Reduce, reuse and recycle: office conservation programs. Lin Gensing-Pophal. Off Sys, Vol. 10, No. 9: 56-58 Sep 93

Review 9 printer-sharing devices. Warren Brunson. WP Mag, Vol. 5, No. 7: 63-64, 66-67 JI 93

Royal prints. Rick Reynolds. Pub, Vol. 8, No. 12: 50-51 Dec 93

The color of copiers. Carl A. Lindquist. Off Sys, Vol. 10, No. 11: 20-24 Nov 93

The office buyer's guide to full-color copiers. Office, Vol. 118, No. 1: 52 JI 93

The office buyer's guide to copying equipment. Office, Vol. 118, No. 1: 46, 48, 50 JI 93

Toner a critical supply item for copiers and printers. Michael Finley. Off Sys, Vol. 10, No. 4: 36, 38 Ap 93

Uncontrolled use of photocopies breeds inefficiency. Cindra Morgan. Office, Vol. 117, No. 3: 20 Mr 93

What can your printer do? Roger Gagon. WP Mag, Vol. 5, No. 1: 63-66, 68 Ja 93

## **Typography**

50 cents vs. \$50 typefaces. Gene Gable. Pub, Vol. 8, No. 4: 54, 56, 58-59 Ap 93

A review of 4 postscript upgrade cartridges. Paul Maloy. WP Mag, Vol. 5, No. 5: 45-50 My 93

Bridge the gap with kerning and leading. S. Scott Zimmerman. WP Mag, Vol. 5, No. 3: 65-66, 68 Mr 93

Building a framework for success. Gene Gable. Pub, Vol. 8, No. 4: 34-38 Ap 93

Compose characters automatically. Debra White. WP Mag, Vol. 5, No. 10: 44-46 Oct 93

Easy drop caps. Gayle G. Humpherys and William J. Schultz. WP Mag, Vol. 5, No. 10: 47-49 Oct 93

Font-switching styles. Edie Rockwood. WP Mag, Vol. 5, No. 2: 84-87 Feb 93

Large type with equation editor. Robin Jenkins. WP Mag, Vol. 5, No. 2: 117-119 Feb 93

Simultaneous font attributes add bold, italics, underline, etc. to the same text. Calvin H. Chipman and Rick Kidman. WP Mag, Vol. 5, No. 7: 48-52 Jl 93

Step up to 6.0 scalable fonts. Gayle G. Humpherys. WP Mag, Vol. 5, No. 12: 75-78 Dec 93

The shape of things to come. David Berlow. Pub, Vol. 8, No. 1: 34, 36, 38 Ja 93

To every thing, kern, kern, kern. Gene Gable. Pub, Vol. 8, No. 12: 46-49 Dec 93

Type troubleshooting in Windows. Skye Lininger. Pub, Vol. 8, No. 9: 44, 46, 53 Sep 93

## **Word Processing Applications**

10 things every computer novice should know. David Kosorok. WP Mag, Vol. 5, No. 9: 63-64, 66 Sep 93

13 new pointing devices to make WP 6.0 fly! Robert L. Wright and Paul Maloy. WP Mag, Vol. 5, No. 10: 61-65 Oct 93

20 questions macro quiz. Edie Rockwood. WP Mag, Vol. 5, No. 6: 61-62 Ju 93

3 formatting tools. Camille Soderquist. WP Mag, Vol. 5, No. 10: 69, 71-72 Oct 93

4 styles to help dress up your documents. Lisa Downs Bearson. WP Mag, Vol. 5, No. 2: 44-46 Feb 93

40 fresh tips. Kelly Paul Merrill. WP Mag, Vol. 5, No. 8: 36-38, 41 Aug 93

6.0's top 30. Becky J. Beck. WP Mag, Vol. 5, No. 9: 42-45 Sep 93

A hard look at soft fonts. Paul Maloy. WP Mag, Vol. 5, No. 8: 93-97 Aug 93

A jiffy job form. S. Scott Zimmerman. WP Mag, Vol. 5, No. 4: 22-29 Ap 93

A look at alternative reference manuals. Paul Maloy. WP Mag, Vol. 5, No. 11: 57-62 Nov 93

A look at six online services. Robert L. Wright. WP Mag, Vol. 5, No. 12: 59-61 Dec 93

A macro to find overused words. Elden Nelson. WP Mag, Vol. 5, No. 6: 20, 22-25 Ju 93

A page-numbering primer. Becky J. Beck. WP Mag, Vol. 5, No. 7: 73-74, 76 Jl 93

A WP crossword puzzle. Susan K. Hird. WP Mag, Vol. 5, No. 2: 33 Feb 93

ABCs of tabbing. Camille Soderquist. WP Mag, Vol. 5, No. 6: 63-66 Ju 93

An easy employee information form. Becky J. Beck and Charlotte Noriega. WP Mag, Vol. 5, No. 7: 33-34 Jl 93

Bar charts with tables. Ralph Blodgett. WP Mag, Vol. 5, No. 3: 30, 32-33 Mr 93

Barcoding envelopes with 5.1 and 6.0. Roger Gagon. WP Mag, Vol. 5, No. 9: 69-73 Sep 93

Best macro. Elden Nelson. WP Mag, Vol. 5, No. 1: 38-44 Ja 93

Best news-letter. Elden Nelson. WP Mag, Vol. 5, No. 1: 45-47 Ja 93

Better letter macros. Denise Vega-Perkins. WP Mag, Vol. 5, No. 2: 48-51 Feb 93

Button bar mania. Roger Gagon. WP Mag, Vol. 5, No. 11: 65-67 Nov 93

Clean up your hard disk. Kelly Paul Merrill. WP Mag, Vol. 5, No. 11: 73-76 Nov 93

Clients at your fingertips. Calvin H. Chipman and Renee Davis. WP Mag, Vol. 5, No. 3: 42-46 Mr 93

Columns made easy. Camille Soderquist. WP Mag, Vol. 5, No. 9: 59-61 Sep 93

Converting macros from 5.1 to 6.0. David Kosorok. WP Mag, Vol. 5, No. 10: 27-31 Oct 93

Copycat labels duplicate them in a flash. Steve Spencer. WP Mag, Vol. 5, No. 2: 62-65, 68 Feb 93

Create your own phone book. Becky J. Beck and Raelynn Klafke. WP Mag, Vol. 5, No. 10: 37-39 Oct 93

- Creating a daily planner. Todd Christensen. WP Mag. Vol. 5, No. 12: 33-35 Dec 93
- Creating soft keyboards. Kelly Paul Merrill. WP Mag. Vol. 5, No. 12: 67-69 Dec 93
- Crossword challenge. Camille Soderquist. WP Mag. Vol. 5, No. 8: 48-49 Aug 93
- Customize your WP dictionary. Charles L. Swift. WP Mag. Vol. 5, No. 2: 58-61 Feb 93
- Customized coupons. Angela D. Ash. WP Mag. Vol. 5, No. 8: 67-70 Aug 93
- Cut bulk mail costs. Marcus J. Smith. WP Mag. Vol. 5, No. 9: 51-54 Sep 93
- Decision-making macros. Elden Nelson. WP Mag. Vol. 5, No. 7: 20, 22-24 JI 93
- Designer name tags. Steve Ervin. WP Mag. Vol. 5, No. 5: 38-43 My 93
- Double documents. Gayle G. Humpherys. WP Mag. Vol. 5, No. 8: 98, 100-101 Aug 93
- Exercise log. Doreen Hurd. WP Mag. Vol. 5, No. 5: 27-29 My 93
- Expandable rolls with tables and merge. Becky J. Beck. WP Mag. Vol. 5, No. 6: 29-33 Ju 93
- Eye-catching envelopes. Jaclyn Krause. WP Mag. Vol. 5, No. 8: 47-45 Aug 93
- Final exam. Elden C. Nelson. WP Mag. Vol. 5, No. 12: 21-24 Dec 93
- Find the right word fast. Gayle G. Humpherys. WP Mag. Vol. 5, No. 12: 71-73 Dec 93
- Five hot border ideas. Kelly Paul Merrill and Lynette M. Smith. WP Mag. Vol. 5, No. 9: 46-49 Sep 93
- Font-switching styles. Edie Rockwood. WP Mag. Vol. 5, No. 2: 84-87 Feb 93
- Get to know your keyboard template. Sally A. Gray and Gayle G. Humpherys. WP Mag. Vol. 5, No. 4: 55, 57-58 Ap 93
- Getting into outline. Becky J. Beck. WP Mag. Vol. 5, No. 1: 27-30 Ja 93
- Getting the table. D. L. Davey. WP Mag. Vol. 5, No. 2: 76-79 Feb 93
- Greetings with graphics. Tracye Faulkner. WP Mag. Vol. 5, No. 4: 34-36, 40-43 Ap 93
- Help WP find your files. Gayle G. Humpherys. WP Mag. Vol. 5, No. 7: 69, 71-72 JI 93
- How fast can you type? Roger Gagon. WP Mag. Vol. 5, No. 10: 56-60 Oct 93
- Hyphens and dashes. S. Scott Zinunerman. WP Mag. Vol. 5, No. 2: 27-28 Feb 93
- Importing and linking in 5.1 and 6.0 spreadsheets: making the WP connection. Luther Maddy III. WP Mag. Vol. 5, No. 12: 54-58 Dec 93
- Learning the basics of variables. Elden Nelson. WP Mag. Vol. 5, No. 5: 19-23 My 93
- Learning to make for each loops. Elden Nelson. WP Mag. Vol. 5, No. 9: 21-24 Sep 93
- Letterheads you'll love. Scott Jon McHardy. WP Mag. Vol. 5, No. 5: 32-35 My 93
- List files pop quiz. Bob Friedman. WP Mag. Vol. 5, No. 3: 63-64 Mr 93
- Liven up your page numbers. Hirsten Frysingher. WP Mag. Vol. 5, No. 2: 38-42 Feb 93
- Macros 101: Elden Nelson. WP Mag. Vol. 5, No. 1: 21-25 Ja 93
- Macros that make a choice. Elden Nelson. WP Mag. Vol. 5, No. 8: 17, 19, 20-22 Aug 93
- Making booklets in 5.1 and 6.0. Gayle G. Humpherys. WP Mag. Vol. 5, No. 9: 34-39 Sep 93
- Mastering keyboard merge. Becky J. Beck. WP Mag. Vol. 5, No. 10: 73-74, 76 Oct 93
- Meet the macro editor. Elden Nelson. WP Mag. Vol. 5, No. 4: 17-22 Ap 93
- Meet the WordPerfect whiz kid. Angela D. Ash and Lisa Downs Beamson. WP Mag. Vol. 5, No. 1: 48-50 Ja 93
- More mileage from list files. Angie Jacobs. WP Mag. Vol. 5, No. 2: 80-83 Feb 93
- Network printing. Wanda Jennifer. WP Mag. Vol. 5, No. 8: 109-112 Aug 93
- New! Color printing in 6.0. Warren Brunson. WP Mag. Vol. 5, No. 10: 77-80 Oct 93
- Our editors' favorite tips. Becky J. Beck. WP Mag. Vol. 5, No. 11: 34-39 Nov 93
- Personal budget form. Luther M. Maddy III. WP Mag. Vol. 5, No. 8: 33-35 Aug 93
- Personalized greeting cards. Elden Nelson. WP Mag. Vol. 5, No. 12: 63-66 Dec 93
- Personalized memo paper. Marianne Striedl. WP Mag. Vol. 5, No. 11: 31-32 Nov 93
- Print four pages per sheet. Mark Colen. WP Mag. Vol. 5, No. 7: 77-79, 81 JI 93
- Psychic macros with the SYSTEM command. Elden C. Nelson. WP Mag. Vol. 5, No. 11: 21-25 Nov 93
- Quick fixes for common printing problems. Scott Larsen. WP Mag. Vol. 5, No. 11: 77-80 Nov 93

Quick quiz. Edie Rockwood. WP Mag, Vol. 5, No. 1: 31-33 Ja 93

Revealing codes. Camille Soderquist. WP Mag, Vol. 5, No. 11: 69-71 Nov 93

Review 7 electronic dictionaries. Paul Maloy. WP Mag, Vol. 5, No. 3: 53-57 Mr 93

Search and replace magic tricks. Stephen Nebel. WP Mag, Vol. 5, No. 3: 59, 61-62 Mr 93

Secondary files in seconds. Cathy Eakle. WP Mag, Vol. 5, No. 10: 66-68 Oct 93

Solving common table problems. Lori Quinn. WP Mag, Vol. 5, No. 9: 29-30 Sep 93

Sunscreen for your computer. Roger Gagon. WP Mag, Vol. 5, No. 2: 52-56 Feb 93

Table of contents made easy. Angela D. Ash and Jerry L. Stern. WP Mag, Vol. 5, No. 8: 62-65 Aug 93

Table top billboards. Lucie Rivoire. WP Mag, Vol. 5, No. 6: 38-42 Ju 93

Tackling Tourette's syndrome. Robert L. Wright. WP Mag, Vol. 5, No. 11: 55-56 Nov 93

The ultimate border macro. David Kosorok. WP Mag, Vol. 5, No. 10: 52-55 Oct 93

Three test-making macros. Gina Uranich. WP Mag, Vol. 5, No. 8: 58-61 Aug 93

Tricks for starting macros quick. Elden Nelson. WP Mag, Vol. 5, No. 3: 19-22 Mr 93

Trim your fax form. Elden Nelson. WP Mag, Vol. 5, No. 2: 21-22, 24-26 Feb 93

Type special characters. Read Gilgen. WP Mag, Vol. 5, No. 8: 50-53 Aug 93

Using Microsoft Word 4.0: a curriculum guide. Jody Peper. University of Minnesota, Master's thesis 1992

Using the FOR command. Elden C. Nelson. WP Mag, Vol. 5, No. 10: 23-26 Oct 93

Waste . . . not! message pads. Ray Myers. WP Mag, Vol. 5, No. 1: 59-62 Ja 93

When writers block (Alt-F4). Angela D. Ash. WP Mag, Vol. 5, No. 8: 103-105 Aug 93

Winning forum. Gayle G. Humpherys. WP Mag, Vol. 5, No. 12: 38-42 Dec 93

Winning macro. Becky J. Beck. WP Mag, Vol. 5, No. 12: 43-45 Dec 93

Winning make-over. Gayle G. Humpherys. WP Mag, Vol. 5, No. 12: 47-53 Dec 93

Winning tickets. Brian Peabody. WP Mag, Vol. 5, No. 11: 46-50 Nov 93

Word search. Gayle G. Humpherys and John Burque Pratt. WP Mag, Vol. 5, No. 2: 70-74 Feb 93

WordPerfect 6.0: 10 new things it does for you. Elden Nelson. WP Mag, Vol. 5, No. 7: 36-38, 40, 42-43 Jl 93

WordPerfect's workgroup solution. Jeff Hadfield and Allen Biehl. WP Mag, Vol. 5, No. 8: 54-57 Aug 93

WP's labels macro. Becky J. Beck. WP Mag, Vol. 5, No. 11: 40-44 Nov 93

WP's printer control menu. Becky J. Beck. WP Mag, Vol. 5, No. 6: 69-71 Ju 93

Wraparound text borders. David Kosorok. WP Mag, Vol. 5, No. 7: 54-55, 57-59 Jl 93

## **Educational Institutions**

A legal update on sexual harassment in the public schools. Bernadette Marczyk. Clearings, Vol. 66, No. 6: 329-331 Jl/Aug 93

A paradigm for user acceptability of expert advisory systems. Eva M. Phillips and Eve Rosenthal. OSRA Proc, 132-147 M 93

A pilot study of information systems curriculum in foreign educational institutions. Martin D. Goslar and P. Candace Deans. J CIS, Vol. 34, No. 1: 8-17 Fall 93

A public school superintendent's case for choice. William J. Moloney. Clearings, Vol. 66, No. 2: 87-89 Nov/Dec 92

Ancillary programs: the appearance of change. Michael Koehler. Clearings, Vol. 67, No. 1: 21-22 Sep/Oct 93

Applications of control charts to an educational system. Charles A. Melvin. PIQ, Vol. 6, No. 3: 74-85 Special 93

Book review: The economics of American higher education by William E. Becker and Darrell R. Lewis. James G. Mulligan. J Econ Ed, Vol. 24, No. 2: 188-192 Spring 93

Businesses and universities: Similar challenges, shared solutions. Anne L. Christensen and Donna Philbrick. JEB, Vol. 69, No. 1: 6-9 Sep-Oct 93

Charter schools: choices for parents, chances for children. Stephen C. Tracy. Clearings, Vol. 66, No. 2: 90-91 Nov/Dec 92

Faculty perceptions of college of business recruitment practices. Roger L. Luft, Terry D. Lundgren and Ted Ivarie. SBR, Vol. 3 No. 1: 41-52 Spring 93

Leadership in the proprietary school environment. Shirley C. Lowery. NBEA Yrbk, No. 31: 137-144 1993

Magnet schools and issues of education quality. Rolf K. Blank and Douglas A. Archbald. *Clearings*, Vol. 66, No. 2: 81-86 Nov/Dec 92

More on a nation at risk: have the recommendations been implemented? Clifford H. Edwards and Wallace E. Allred. *Clearings*, Vol. 67 No. 2: 85-87 Nov/Dec 93

Promote school renewal: plan a retreat. Mary Ann Blank and Cheryl Kershaw. *Clearings*, Vol. 66, No. 4: 206-208 Mr/Ap 93

Providing institutional support for educational technologies: a case study. C. Joseph Williams and Charles R. Crowell. *THE J*, Vol. 21, No. 4: 114-118 Nov 93

Research productivity, perceived teaching effectiveness and management faculty opinions: a survey. Daniel Hotard, Herman Manakyan and John Tanner. *SBR*, Vol. 3, No. 1: 23-39 Spring 93

Scab! Crossing the picket line in a teacher strike. Carol Righi. *Clearings*, Vol. 66, No. 6: 332-334 JI/Aug 93

Seminar topic: assessment of quality management systems in education. Eileen Broughton, Andrew Moore and Joe McLaughlin. *SEIC Rev*, No. 122: 46-48 Nov 93

Site-based management: a survey of Nevada principals. Myrna Matranga, Mary Pat Homer and George Hill. *Clearings* Vol. 67, No. 1: 60-62 Sep/Oct 93

Total quality management in a college of business: operations and administration. Charles F. Falk, Peggy D. Brewer and Virgil L. Brewer. *Mid-Amer J Bus*, Vol. 8, No. 2: 3-12 Fall 93

U.S. business schools' reaction to the total quality management movement. Bruce L. Stern and Douglas P. Tseng. *JEB*, Vol. 69, No. 1: 44-48 Sep-Oct 93

Using the "grapevine" to effect change in schools. Thomas A. Rakes and Glenda C. Cox. *Clearings*, Vol. 67, No. 1: 17-20 Sep/Oct 93

Why schools fail and what we can do about it. Edward L. Vockell. *Clearings*, Vol. 66, No. 4: 200-205 Mr Ap 93

Workshop topic: recognition of diplomas within and outside the EC. Josef Schelling. *SEIC Rev*, No. 122: 30-32 Nov 93

## Employment

A 4GL based executive search system. Ruediger Mueller. *J EUC*, Vol. 5, No. 2: 5-16 Spring 93

A retirement dream. Linda Daily. *Sec*, Vol. 53, No. 9: 10-11 Nov/Dec 93

Are preferences of small companies likely to agree with those of large corporations concerning resumes and

application letters? Nelda Spinks and Barron Wells. *ABC Bul*, Vol. 16, No. 3: 28-29 Sep 93

Beyond the nest egg. Denise Loftus. *Sec*, Vol. 53, No. 9: 7-9 Nov/Dec 93

Book review: In search of excess: the overcompensation of American executives by Graef S. Crystal. Henry H. Beam. *Mid-Amer J Bus*, Vol. 8, No. 1: 65-66 Spring 93

CareerWorks: a career development program for Hazelton Corporation. Anne Hughson. University of Minnesota, Master's thesis 1992

Classroom 2000: a room with a view to the future. Howard M. Brown and Patricia Gold Minton. *THE J*, Vol. 20, No. 8: 65-69 Mr 93

Define and teach employability skills to guarantee student success. Vicki A. Poole and Donald K. Zahn. *Clearings*, Vol. 67, No. 1: 55-59 Sep/Oct 93

Developing employment skills in the affective domain. Joyce A. Jensen. *MIBA Today*, Vol. 58, No. 2: 4 Mr 93

Employee perceptions of the relationship between communication and productivity: a field study. Phillip G. Clappitt and Cal W. Downs. *J Bus Com*, Vol. 30, No. 1: 5-28 93

Employers' perceptions of the importance of various skills in the employment of high school graduates in entry-level positions. Anthony Santiago, Jr. Master's thesis 1992

How collegiate placement offices can assist job seekers. Daryl L. Kerr. *JEB*, Vol. 68, No. 5: 309-312 My/Ju 93

Occupational education: equity issues. Eunice M. Foldesy and George Foldesy. *Clearings*, Vol. 67, No. 2: 69-70 Nov/Dec 93

Preparing graduates for the transition to work: a taxonomy of critical skills. Elwood F. Holton, III. *LBEB*, Vol. 3, No. 1: 36-52 93

Preparing graduates for the workforce: the role of business education. Mary Anne Raymond, David E. McNabb and C. Frederick Matthaei. *JEB*, Vol. 68, No. 4: 202-206 Mr/Ap 93

Secret taping by employees: a few words about a new dilemma for employers. Jon D. Bible. *SBR*, Vol. 3, No. 1: 13-21 Spring 93

Self-esteem of working women in business and academia. Carol A. Lundgren. *DPE J*, Vol. 35, No. 1: 14-25 Winter 93

Small companies, big dividends. Sandra R. Sabo. *Sec*, Vol. 53, No. 9: 18-19 Nov/Dec 93

Technical/mechanical skill areas and related tasks and cognitive/affective competencies essential for entry-

level office workers in the Gratiot county area of Michigan. Barbara J. Prikasky. Central Michigan University, Master's thesis 1992

The law office team. Alice W. Callum. MBEA Today, Vol. 57, No. 1: 1, 5, 6 Jan 92

The southwest director's column. Marilyn Ewing. Kan Bus Tchr, Vol. 46, No. 2: 8-9 Spring 93

Using the Myers-Briggs type indicator to compare personality types of business teachers who teach office occupations with personality types of office professionals. Karen Waner and Lonnie Echternacht. DPE J, Vol. 35, No. 2: 53-68 Spring 93

Variable-pay plans, a reflection of compensation in the '90s. Sherry Lee. University of Minnesota, Master's thesis 1992

What does the future hold for office occupations? Donna J. Keenan. LBEJ, Vol. 3, No. 1: 84-94 93

Who is today's professional secretary? Sec, Vol. 53, No. 4: 18-22 Apr 93

Workshop topic: does a person have to be able to do everything? Leo Heimerer. SEIC Rev, No. 122: 43-44 Nov 93

Writing an effective resume. Robert A. Funk. Sec, Vol. 53, No. 1: 20-21 Jan 93

## **Job Satisfaction**

Another call from home: the work and family conflict by Dartnell. Marilyn Martin Rossmann. HRD Qlty, Vol. 4, No. 2: 212-217 Summer 93

Factors that contribute to job stress among stockbrokers. Kay L. Labelle. Central Michigan University, Master's thesis 1992

Supervisory behavior and worker satisfaction in the United States, Mexico, and Spain. Norman R. Page and Richard L. Wiseman. J Bus Com, Vol. 30, No. 2: 161-180 93

## **Occupational Information**

A new game plan for American workers. Phyllis Eisen. Voc Ed J, Vol. 68, No. 7: 18-19, 57 Oct 93

A study to determine skills and competencies needed for office employment as reported by selected employers in northwest Arkansas. Janet C. Butts. University of Arkansas-Fayetteville, Doctoral dissertation 1993

An analysis of the reasons students drop out of court reporting and how they could be influenced to remain. Marcella J. Kocar. J CR, Vol. 55, No. 2: 123-128 Dec 93

An ounce of prevention. Julie McCashin. Sec, Vol. 53, No. 5: 6-8 May 93

Bringing office systems into focus project report. Elizabeth A. Regan. OSR J, Vol. 11, No. 2: 18-39 Winter 93

Business issues: "then" and "now" perspectives. Christine Monica Irvine. N & Q, Vol. 18, No. 1: 12-13 Spring 93

Characteristics and perceived competencies of plant managers in Minnesota and Wisconsin. Charles T. Krueger. DPE J, Vol. 35, No. 4: 193-217 Fall 93

Characteristics of career achievement: perceptions of African-American corporate executives. Carl Remus Bridges and Valerie S. Perotti. Mid-Amer J Bus, Vol. 8, No. 1: 61-64 Spring 93

Communication skills in employment ads of major United States newspapers. Mona Casady and F. Stanford Wayne. SBR, Vol. 35, No. 2: 86-99 Spring 93

Computer literacy: competencies expected by large corporations. J. Ellis Blanton and Thomas P. Schanbach. J CIS, Vol. 33, No. 2: 58-62 Winter 92-93

Conference reporting: a career worth considering! Susan Switzer and Richard D. Featheringham. MBEA Today, Vol. 57, No. 2: 1, 3, 4 Mar 92

Court reporting in the year 2000. Jerry Kelley. J CR, Vol. 55, No. 2: 32-33 Dec 93

From layoff to payoff. Ann Dykman. Voc Ed J, Vol. 68, No. 7: 20-21 Oct 93

Her life's work. Tracy Fellin Savidge. Sec, Vol. 53, No. 8: 8-10 Oct 93

Home alone: technology lets people work at home. Cliff Garboden. Off Sys, Vol. 10, No. 2: 16-17, 19-20 Feb 93

How to be a value-added secretary. Jackie Perrett. Sec, Vol. 53, No. 7: 13-15 Aug/Sep 93

Information technology and job characteristics: a changing mix for administrative support personnel. Pamela Marino. OSRA Proc, 25-40 Mar 93

Job design and skill level in using information technology: perceptions of administrative support personnel in financial organizations. Pamela Marino. DPE J, Vol. 35, No. 3: 121-137 Summer 93

Office information systems as a field of study and research. Elizabeth A. Regan. OSR J, Vol. 11, No. 2: 1-17 Winter 93

Office support employment in the John A. Logan College district in Southern Illinois. Marilyn Haywood. Southern Illinois University at Carbondale, Master's thesis 1992

Results from a national survey of court reporters. Joyce P. Jacobsen. J CR, Vol. 54, No. 8: 42-47 Jun 93


Should you try temping? Robert Lyons. *Sec.* Vol. 53, No. 2: 10-12 Feb 93

Somewhere out there. Howard Splete and Jeff Davis. *Voc Ed J*, Vol. 68, No. 7: 26-27 60 Oct 93

Teacher employment in Tennessee: a comparison. Bertee Adkins and Ralph David Begley. *KB&A J*, 9-11 Spring 93

Telecommunications competencies for clerical office professionals. Valerie T. Akeyo and Constance Pollard. *OSR J*, Vol. 11, No. 1: 21-26 Fall 92

The 21st-century secretary. Linda Daily. *Sec.* Vol. 53, No. 5: 12-14 My 93

The career development and aspirations of women in middle level management positions in business firms. Rose Mary Wentling. *OSRA Proc*, 41-57 Mr 93

The relationship of skill level and job characteristics as perceived by administrative support personnel using information processing technologies. Pamela Marino. New York University, Doctoral dissertation 1992

The use of information technology and its relationship to job characteristics of administrative support personnel. Pamela Marino. *OSR J*, Vol. 11, No. 3: 1-14 Spring 93

Utilization of business communication skills by college of business administration graduates. Richard D. Featheringham, Susan K. Switzer and Larry L. Thomas. *ABA Nat Proc*, 268-280 93

Women's work no more. Jeannette McBride-Bass. *Voc Ed J*, Vol. 68, No. 3: 22-23, 46 Mr 93

## Performance Evaluation

Assessment of end-user computing from an organizational perspective. Francois Bergeron, Suzanne Rivard and Louis Raymond. *IRM J*, Vol. 6, No. 1: 14-25 Winter 93

Computer information satisfaction: a longitudinal study of computing systems and EUC in a public organization. Kristy D. Gorfeld and Timothy Paul Cronan. *J EUC*, Vol. 5, No. 1: 27-36 Winter 93

Implementing a microcomputer-based work reporting and monitoring system for government services: a case study. L. Douglas Kiel. *J EUC*, Vol. 5, No. 1: 18-25 Winter 93

Organizational factors affecting the evaluation of information systems performance. Carol Saunders and Jack Williams Jones. *IRM J*, Vol. 5, No. 4: 5-21 Fall 92

## General Education

A blueprint to revolutionize America's schools. Jeff Bingaman, Edward M. Kennedy and Thad Cochran. *THE J*, Vol. 21, No. 1: 4, 6, 8 Aug 93

A consumer behavior perspective on choice of university. Joseph A. Maglio, Jr. University of Minnesota, Doctoral dissertation 1992

A follow-up study of Little Hoop Community College graduates for the years 1977-1991. Kathy M. Yager. University of North Dakota, Master's thesis 1992

A playful environment in a cooperative physics classroom. Deborah Court. *Clearings*, Vol. 66, No. 5: 295-298 My/Ju 93

A public school superintendent's case for choice. William J. Moloney. *Clearings*, Vol. 66, No. 2: 87-89 Nov/Dec 92

A realistic approach to teaching American government. Alvin Wolf. *Clearings*, Vol. 66, No. 4: 211-212 Mr/Ap 93

American school 2000: Westfield's technology initiative. Jeffrey L. Heier, Van Cooley and Raymond Reitz. *THE J*, Vol. 20 No. 10: 83-86 May 93

An educational challenge: working through a philosophical contradiction. Barry Kanpol. *Clearings*, Vol. 66, No. 4: 241-244 Mr/Ap 93

An interpretive study of non-traditional education and training setting. Jeffrey Taxdahl. University of Minnesota, Master's thesis 1992

Answering the call for school reform. Willard R. Daggett. *Bal Sheet*, Vol. 74, No. 2: 2-3 Winter 93

Aviation career education: an exciting option. James McGerald, John A. Nidds and Mary Ann Turney. *Clearings* Vol. 67, No. 2: 103-104 Nov/Dec 93

Book review: Video kids: making sense of Nintendo by Eugene Provenzo. Robert J. Kroll. *J Cons Aff*, Vol. 27, No. 1: 199-202 Summer 93

Can a hands-on, middle grades science workshop have staying power? Oakley D. Hadfield and Fred Lillibridge. *Clearings*, Vol. 66 No. 4: 213-217 Mr/Ap 93

Charter schools: choices for parents, chances for children. Stephen C. Tracy. *Clearings*, Vol. 66, No. 2: 90-91 Nov/Dec 92

Choice as a vehicle for urban educational change in the 1990s. Stephanie R. Counts and Beverly Laverneau. *Clearings*, Vol. 66 No. 2: 79-80 Nov/Dec 92


Classroom 2000: a room with a view to the future. Howard M. Brown and Patricia Gold Minton. *THE J*, Vol. 20, No. 8: 65-69 Mr 93

Cooperative learning in seventh-grade literature groups. Sandra L. Renegar and Velda Haertling. *Clearings*, Vol. 66, No. 4: 218-222 Mr/Ap 93

Crafts, commitments and computer connections. L. D. Montgomery. *THE J*, Vol. 20, No. 10: 79-82 May 93

Distance learning options available in western Nebraska. Roger G. Wess. *THE J*, Vol. 20, No. 9: 62-67 Ap 93

Eight myths about school choice. Joe Nathan. *Clearings*, Vol. 66, No. 2: 71-74 Nov/Dec 92

Examining school choice issues. Thomas M. Corwin. *Clearings*, Vol. 66, No. 2: 68-70 Nov/Dec 92

Fostering moral growth through teaching literature. Michael J. Marnane and James R. K. Heinen. *Clearings*, Vol. 67 No. 2: 80-82 Nov/Dec 93

"Frontiers in science": an in-service for science teachers. Judith A. Bazler. *Clearings*, Vol. 66, No. 5: 281-284 My/Ju 93

Harvey Mudd College: technology integration offers unique opportunities for undergraduates. John Barna and Jim Winstead. *The J*, Vol. 21, No. 2: 105-108 Sep 93

Involving veteran teachers in a state induction program. Joan M. Hofmann and Harriet Feldlaufer. *Clearings*, Vol. 66, No. 2: 101-103 Nov/Dec 92

Is there a relationship between attendance and grade point average at Northwest Missouri Community College? L. Renee Gorman and Debra Webb. Northwest Missouri State University, Master's thesis 1992

K-12's online future: looking for Mr. Goodnet. Fred S. Goldberg. *THE J*, Vol. 20, No. 10: 75-78 May 93

Magnet schools and issues of education quality. Rolf K. Blank and Douglas A. Archbald. *Clearings*, Vol. 66, No. 2: 81-86 Nov/Dec 92

Network for a school of the future. Rocco Malfitano and Phil Cincotta. *THE J*, Vol. 20, No. 10: 70-74 May 93

Outcomes based education. Ralph Stutzman. *Kan Bus Tchr*, Vol. 46, No. 2: 12-13 Spring 93

Problem solving and decision making in an eighth-grade class. Margaret I. Nafel, Mary Driscoll, Maurice J. Elias and Joseph A. Ierardi. *Clearings*, Vol. 66, No. 3: 177-180 Ja/Feb 93

Project SPARC: kindling writing in science. Jean L. Pottle. *Clearings*, Vol. 66, No. 2: 107-108 Nov/Dec 92

Promote school renewal: plan a retreat. Mary Ann Blank and Cheryl Kershaw. *Clearings*, Vol. 66, No. 4: 206-208 Mr/Ap 93

Quality is not a quick fix. Kenneth R. Freeston. *Clearings*, Vol. 66, No. 6: 344-348 Ji/Aug 93

"Real talk": enhancing critical thinking skills through conversation in the classroom. Charles S. Bacon and Barbara J. Thayer-Bacon. *Clearings*, Vol. 66, No. 3: 181-184 Ja/Feb 93

School-family partnerships: Minneapolis public schools model for success. Robyn Cousin. University of Minnesota, Master's thesis 1992

Science or aesthetics: a journey through chemistry class. Robert P. Craig and Ruth Kravetz. *Clearings*, Vol. 66, No. 6: 363-365 Ji/Aug 93

See no evil. Thomas R. McDaniel. *Clearings*, Vol. 66, No. 2: 100 Nov/Dec 92

Sex education in the English classroom. Ramona Young. *Clearings*, Vol. 66, No. 6: 341-343 Ji/Aug 93

Sophomore retention at UND-Lake Region. Doug Darling. University of North Dakota, Master's thesis 1992

Student teachers' mathematical backgrounds and attainment of their secondary students. D. James Tooke. *Clearings*, Vol. 66, No. 5: 273-277 My/Ju 93

Students solve real problems for business via TECHNET. Ray M. Haynes. *THE J*, Vol. 20, No. 8: 62-64 Mr 93

Teaching history using the short story. Rodney M. White. *Clearings*, Vol. 66, No. 5: 305-306 My/Ju 93

Teaching problem-solving strategies. Karen A. Bosch and Katharine Kersey. *Clearings*, Vol. 66, No. 4: 228-230 Mr/Ap 93

Teaching science: the dissection dilemma. Donald E. Riechard. *Clearings*, Vol. 67, No. 1: 4-5 Sep/Oct 93

Teaching social studies: the standards movement. Donald Schneider. *Clearings*, Vol. 67, No. 1: 5-7 Sep/Oct 93

Teen sexual activity and the need for the development of the moral imagination. Robert P. Craig. *Clearings*, Vol. 66, No. 4: 225-227 Mr/Ap 93

The constitutionality of choice under the establishment clause. Stephen H. Freid. *Clearings*, Vol. 66, No. 2: 92-95 Nov/Dec 92

The Indy 500 and physics: how a partnership brought them together. Nancy B. Carlson and C. Aviva Mintz. *THE J*, Vol. 21, No. 2: 101-104 Sep 93

The U.S. challenge to be #1: opportunity amidst perils. Walter E. Massey. *THE J*, Vol. 20, No. 6: 69-71 Ja 93

To be or not to be: what students think about drama. Pamela J. Farris and Joanne Parke. *Clearings*, Vol. 66, No. 4: 231-234 Mr/Ap 93

Transition into adult life: the New Zealand experience. Beverly Ashton. *Clearings*, Vol. 66, No. 3: 171-173 Ja/Feb 93

Using multicultural novels in the classroom. Kerri J. Richard and Gisela Ernst. *Clearings*, Vol. 67, No. 2: 88-90 Nov/Dec 93

What's really at stake in the school choice debate? Charles L. Glenn. *Clearings*, Vol. 66, No. 2: 75-78 Nov/Dec 92

Which choice? whose choice? Ann Bastian. *Clearings*, Vol. 66, No. 2: 96-99 Nov/Dec 92

Why schools fail and what we can do about it. Edward L. Vockell. *Clearings*, Vol. 66, No. 4: 200-205 Mr/Ap 93

Will schools become families of the future? Nancy Belck and Jerry Jinks. *Clearings*, Vol. 66, No. 3: 146-150 Ja/Feb 93

Writing to learn in a content area. Julie Johnson, Melinda Holcombe, Gloria Simms and David Wilson. *Clearings* Vol. 66, No. 3: 155-158 Ja/Feb 93

### At-Risk Students

A place in the sun. Carolyn DeMaria. *Voc Ed J*, Vol. 68, No. 4: 32-34 My 93

"Count me in, too" math instructional strategies for the discouraged learner. Karen A. Bosch and Rebecca S. Bowers. *Clearings*, Vol. 66, No. 2: 104-106 Nov/Dec 92

From lone star to the big sky. Camille Moody Jennings. *THE J*, Vol. 21, No. 1: 67-70 Aug 93

Gotta have it. Carla M. Punsalan. *Voc Ed J*, Vol. 68, No. 4: 28-31 My 93

Internships build confidence, skills. Doris Harper. *Voc Ed J*, Vol. 68, No. 4: 35 My 93

Lessons of the heart. Christine B. LaRocco. *Voc Ed J*, Vol. 68, No. 1: 37-38 Ja 93

Motivating students. Sharon S. Redick and C. Michael Lloyd. *Voc Ed J*, Vol. 68, No. 4: 36 My 93

Practices used to accommodate at-risk students in high school business education programs. Betty J. Roderick. Southwest Missouri State University, Master's thesis 1992

Seven essentials of effective at-risk programs. M. Lee Manning. *Clearings*, Vol. 66, No. 3: 135-138 Ja/Feb 93

Start making sense. Patricia C. Duttweiler and Linda Shirley. *Voc Ed J*, Vol. 68, No. 4: 22-25 My 93

Teach the parent reach the child. Carolyn Brink and Kathy Chandler. *Voc Ed J*, Vol. 68, No. 4: 26-27, 48 My 93

Ten innovative uses of video with at-risk students. Barbara K. McKenzie. *Clearings*, Vol. 66, No. 4: 238-240 Mr/Ap 93

## Guidance and Counseling

School counseling: establishing a professional definition. Thomas C. Harrison, Jr. *Clearings*, Vol. 66, No. 6: 325-326 Ju/Aug 93

School-family partnerships: Minneapolis public schools model for success. Robyn Cousin. University of Minnesota, Master's thesis 1992

Somewhere out there. Howard Splete and Jeff Davis. *Voc Ed J*, Vol. 68, No. 7: 26-27 60 Oct 93

## Human Relations

Addressing sensitive social issues with interactive technology. Robert A. Vogel. *Ed Tech Exchange*, Vol. 1, No. 1: 21-26 Spring 93

Book review: Crucial decisions: leadership in policymaking and crisis management by Irving L. Janis. Donald P. Rogers. *J Bus Com*, Vol. 30, No. 1: 82-84 93

Career boosters. Sandra R. Sabo. *Sec*, Vol. 53, No. 7: 16-18 Aug/Sep 93

Conflict and divided loyalty: a fundamental leadership dilemma. Lane Tracy. *Mid-Amer J Bus*, Vol. 8, No. 2: 21-28 Fall 93

Conflict versus consensus: processes and their effect on team decision making. Timothy S. Kochery. *HRD Qlty*, Vol. 4, No. 2: 185-191 Summer 93

Corporate culture: preliminary data from a major survey of North American organizations. Ray Terlaga. *OSRA Proc*, 82-92 Mr 93

Effects of culture and gender on principal-teacher communication in school. Thomas D. Gougeon and Susan I. Hutton. *HRD Qlty*, Vol. 4, No. 3: 277-290 Fall 93

Effects of self-esteem and perceived goal difficulty on goal setting, certainty, task performance, and attributions. Thomas Li-Ping Tang and David B. Reynolds. *HRD Qlty*, Vol. 4, No. 2: 153-170 Summer 93

Gift-giving has its own etiquette. Richard B. Elsberry. *Off Sys*, Vol. 10, No. 9: 26, 28, 30 Sep 93

Invited reaction: the quality revolution and research—a need for more examination of teamwork. Phillip J. Decker. *HRD Qly*, Vol. 4, No. 2: 149-151 Summer 93

Loyalty, value congruency, and affective organizational commitment: an empirical study. Isaiah O. Ugboro. *Mid-Amer J Bus*, Vol. 8, No. 2: 29-36 Fall 93

Predicting organizational orientation toward terms. Darlene Russ-Eft. *HRD Qly*, Vol. 4, No. 2: 125-134 Summer 93

Using the work group as a laboratory for learning: increasing leadership and team effectiveness through feedback. Harriet V. Lawrence and Albert K. Wiswell. *HRD Qly*, Vol. 4, No. 2: 135-148 Summer 93

Strategic management of emerging human resource issues. Newman S. Peery, Jr. and Mahmud Salem. *HRD Qly*, Vol. 4, No. 1: 81-95 Spring 93

The effectiveness of employee of employee assistance program supervisor training: a rejoinder (HRDQ 3:4). Phillip D. Johnson. *HRD Qly*, Vol. 4, No. 2: 193-195 Summer 93

The impact of Deming quality management of inter-departmental cooperation. Eileen F. N. Collard. *HRD Qly*, Vol. 4, No. 1: 71-79 Spring 93

## Ethics and Law

A legal update on sexual harassment in the public schools. Bernadette Marczely. *Clearings*, Vol. 66, No. 6: 329-331 JI/Aug 93

Adoption of what? information policy for records of adoption (of people) in the U.S. Susan K. Goodman. *R M Qly*, Vol. 27, No. 2: 3, 4, 6-8, 10, 11 Apr 93

Book review: Ethical issues in information systems by Roy Dejoie, George Fowler, and David Paradise. Joan K. Pierson. *J CIS*, Vol. 33, No. 2: 77-78 Winter 92-93

Book review: Taking sides: clashing views on controversial issues in business ethics and society by Lisa H. Newton & Maureen M. Ford. James S. O'Rourke. *IV. ABC Bul*, Vol. 56, No. 2: 46-47 Ju 93

Business and law respondents: What is ethical behavior? George E. Stevens. *JEB*, Vol. 68, No. 6: 348-352 JI/Aug 93

Computer graphics take the stand. Gail Koffman. *Pub. Vol.* 8, No. 10: 39-40, 42 Oct 93

Computing ethics and years of computer use. Wallace A. Wood. *J CIS*, Vol. 33, No. 4: 23-27 Summer 93

Computing ethics perceptions: business administration students, business administration educators, and computing professionals. Arnola C. Ownby and Duane R. Moses. *OSRA Proc*, 11-24 Mr 93

Cyberspace, the constitution, and the electronic frontier foundation. David Farber. *Ed Tech Exchange*, Vol. 1, No. 2: 22-27 Summer 93

Defining ethics. John H. Lea. *J CR*, Vol. 54, No. 8: 24-26 Ju 93

Ethical decision-making in organization development: current theory and practice. Susan Devogel. University of Minnesota. Doctoral dissertation 1992

Ethical issues in business communication. Iris I. Varner. *ABC Bul*, Vol. 16, No. 3: 30-31 Sep 93

How to incorporate the topic of ethics into the reorganized business communication course. Paula Brown. *ABA Nat Proc*, 195-201 93

Implementation of a process for the design of an episodic ethics assessment instrument. Debbie D. DuFrene, Larry G. Daniel and Florence E. Elliott-Howard. *DPE J*, Vol. 35, No. 4: 245-257 Fall 93

Implementing ADA in court and other public places. Judith H. Brentano. *J CR*, Vol. 54, No. 9: 24-25 JI 93

Integration of ethical issues into the MIS curriculum. James A. Hall and Diane M. Hamilton. *J CIS*, Vol. 33, No. 2: 32-37 Winter 92-93

Legal firsts. Taylor Reese. *J CR*, Vol. 55, No. 2: 36-37 Dec 93

Lifelong learning skills needed by Michigan's professional and technical workers as perceived by human resource managers. Karen L. Nonnan. *MBEA Today*, Vol. 58, No. 5: 5, 9 Dec 93

NCRA code of professional ethics. *J CR*, Vol. 54, No. 8: 28-30 Ju 93

NCRA's rule 30 testimony. William K. Slate, II. *J CR*, Vol. 54, No. 10: 28-29 Aug/Oct 93

Recent NCRA public advisory opinions. *J CR*, Vol. 54, No. 8: 31-34 Ju 93

Recordkeeping requirements to promote public interests—a balance between government needs and burdens. Donald S. Skupsky. *R M Qly*, Vol. 27, No. 4: 36, 40, 42-43, 59 Oct 93

Secret taping by employees: a few words about a new dilemma for employers. Jon D. Bible. *SBR*, Vol. 3, No. 1: 13-21 Spring 93

Sexual harassment in the schools. Susan Strauss. *Voc Ed J*, Vol. 68, No. 3: 28-31 Mr 93

Stop thief. Phillip Barnhart. *Off Sys*, Vol. 10, No. 10: 52, 54 Oct 93

Teaching ethics in high school. J. Markell Furniss. *Clearings*, Vol. 66, No. 6: 327-328 JI/Aug 93

The case of the busy consultant. Linda Driskill. *ABC Bul*, Vol. 16, No. 3: 32 Sep 93

The content of business ethics. Barron Wells and Nelda Spinks. *ABA Nat Proc*, 202-209 93

The ethical issues of automated information processing. David Malone. *J CIS*, Vol. 33, No. 3: 82-84 Spring 93

The ethics of plagiarism: how genre affects writers' use of source materials. Daphne A. Jameson. *ABC Bul*, Vol. 56, No. 2: 18-28 Ju 93

The relationship between academic dishonesty and unethical business practices. Randi L. Sims. *JEB*, Vol. 68, No. 4: 207-211 Mr/Ap 93

## Work Behavior

Behavioral aspects of data production and their impact on data quality. Dov Te'eni. *J DM*, Vol. 4, No. 2: 30-38 Spring 93

Behind the scenes leadership. Donna Holmquist. *NBEA Yrbk*, No. 31: 119-128 1993

Book review: Business partnering for continuous improvement: how to forge enduring alliances among employees, suppliers & customers by Charles C. Poirier and William F. Houser. Thomas C. Mawhinney. *J Org Beh Mgt*, Vol. 13, No. 2: 80-85 93

Book review: Danger in the comfort zone: from boardroom to mailroom—how to break the entitlement habit that's killing American business by Judith M. Bardwick. Judy L. Agnew. *J Org Beh Mgt*, Vol. 13, No. 2: 75-79 93

Climbing your own Everest. John Annett. *Sec*, Vol. 53, No. 7: 26-27 Aug/Sep 93

Criticizing your peers. Dianna Booher. *Sec*, Vol. 53, No. 3: 12-13 Mr 93

Defining stress as ethical conflict. Bruce W. Speck. *ABC Bul*, Vol. 56, No. 1: 34-37 Mr 93

Developing efficient workplace safety programs: observations of response covariation. Frederick M. Streff, Michael J. Kalsner and E. Scott Geller. *J Org Beh Mgt*, Vol. 13, No. 2: 3-14 93

Developing employment skills in the affective domain. Joyce A. Jensen. *MBEA Today*, Vol. 58, No. 2: 4 Mr 93

Diversity without performance is a ticket to mediocrity: a rejoinder (HRDQ 3:4). Christopher L. Washington. *HRD Qly*, Vol. 4, No. 3: 291-293 Fall 93

Education in business etiquette: attitudes of marketing professionals. Burton F. Schaffer, Craig A. Kelly and Mary Ann Goette. *JEB*, Vol. 68, No. 6: 330-333 J/Aug 93

Eliminating sexual harassment. Robert J. Shoop and Debra L. Edwards. *Sec*, Vol. 53, No. 8: 19-23 Oct 93

Inability to adapt: the hidden flaw of managerial ineptness. Sami M. Abbasi and Kenneth W. Hollman. *R M Qly*, Vol. 27, No. 1: 22-25, 37 Jan 93

Invited reaction: intellectualizing should not relieve the need to act. Patricia A. McLagan. *HRD Qly*, Vol. 4, No. 1: 33-37 Spring 93

It's time to teach business etiquette. Annette Vincent and Melanie Meche. *Bus Ed Forum*, Vol. 48, No. 1: 39-41 Oct 93

Leadership profiles. Betty C. Fry and Joe Anna Hibler. *NBEA Yrbk*, No. 31: 10-24 1993

Leadership: from the classroom to the boardroom. Jan Felton. *NBEA Yrbk*, No. 31: 25-36 1993

Make your company family-friendly. Patricia Schiff Estess. *Off Sys*, Vol. 10, No. 2: 30-32, 34 Feb 93

Office etiquette. Carmen D. Browne. *Bus Ed Forum*, Vol. 47, No. 3: 41-43 Feb 93

Organizational behavior modification goes to Russia: replicating an experimental analysis across cultures and tasks. Dianne H. B. Welsh, Fred Luthians and Steven M. Sumner. *J Org Beh Mgt*, Vol. 13, No. 2: 15-35 93

Paradigms for high-tech leadership. Sharon Lund O'Neil and June St. Clair Atkinson. *NBEA Yrbk*, No. 31: 59-68 1993

Promoting the potential of people. Bill Scott. *J CR*, Vol. 54, No. 7: 28-29 JI 93

Reducing absenteeism in a human service setting: a low cost alternative. Charles A. Boudreau, Walter P. Christian and Susan F. Thibadeau. *J Org Beh Mgt*, Vol. 13, No. 2: 37-49 93

Reviews: Leadership for the twenty-first century by Joseph C. Rost. Alan H. Church. *HRD Qly*, Vol. 4, No. 2: 197-206 Summer 93

The accelerating pace of change. Daniel Stamp. *Sec*, Vol. 53, No. 7: 28-29 Aug/Sep 93

The challenge of building character. Patricia H. Phelps. *Clearings*, Vol. 66, No. 6: 353-355 JI/Aug 93

The computer and the meaning of work: are we creating the factories of the past? Virginia Sullivan. *JEB*, Vol. 68, No. 4: 197-201 Mr/Ap 93

The effectiveness of the executive mentoring program in the United States postal service. Betty DeWitt. *Lehman College, Master's thesis* 1992

The impact of a change in an attendance control system on absenteeism and tardiness. Jacqueline C. Landau. *J Org Beh Mgt*, Vol. 13, No. 2: 51-70 93

The roles of leader influence tactics, gender, and leadership style in leader-subordinate relationships. Gary Ernst. Northern Illinois University, Doctoral dissertation 1992

The who, how, what, and when of sexual harassment: teaching tips for business educators. John P. Kohl and Paul S. Greenlaw. *JEB*, Vol. 68, No. 6: 358-361 *Jl*/Aug 93

Transforming the practice of management. Peter M. Senge. *HRD Qly*, Vol. 4, No. 1: 5-32 Spring 93

What does business have to say about leadership? Frank Reynolds. *NBEA Yrbk*, No. 31: 50-58 1993

Working in the gray zone. Sylvia Ann Blishak. *Off Sys*, Vol. 10, No. 11: 58-63 Nov 93

## Information Management/ Processing

12 tips to speed up WP. Jonell Francis and Lori Quinn. *WP Mag*, Vol. 5, No. 4: 30-33 Ap 93

A case study of General Electric's multimedia training systems. Janice C. Sipior and John Townsend. *IRM J*, Vol. 6, No. 4: 23-31 Fall 93

A communication-rich systems design project. Marvin E. Darter and Katherine T. Hoff. *ABC Bul*, Vol. 56, No. 4: 32-37 Dec 93

A comparative study of multimedia personal computing and traditional instruction in a business school curriculum. Sorel Reisman. *IRM J*, Vol. 6, No. 4: 15-21 Fall 93

A comparison of Dutch methodologies for information planning and policy. Robert A. Stegwee, Ernst W. L. Berkhout and Marleen M. Keet. *IRM J*, Vol. 6, No. 3: 36-44 Summer 93

A comparison of information systems topic expectations of executive M.B.A. graduates and their firms' top computer executives. Richard G. Born. *J CIS*, Vol. 33, No. 3: 51-57 Spring 93

A critical analysis of the ACM and DPMA curriculum models. Tony Fabbri and Ronald A. Mann. *J CIS*, Vol. 34, No. 1: 77-80 Fall 93

A pilot study of information systems curriculum in foreign educational institutions. Martin D. Goslar and P. Candace Deans. *J CIS*, Vol. 34, No. 1: 8-17 Fall 93

A postsecondary program in information management. Shirley L. Blair and Norman P. Uhl. *OSR J*, Vol. 11, No. 1: 27-35 Fall 92

A ROM with a view. Jim Haynes. *Off Sys*, Vol. 10, No. 10: 24, 27-30 Oct 93

A structured prototyping approach. Charles Necco and Nancy Tsai. *J CIS*, Vol. 33, No. 3: 38-43 Spring 93

Administrative computing trends and issues. Bettye Robinson and Robert Robinson. *MBEA J*, Vol. 20: 31-35 93

An agenda for research linking information systems and international business: theory, methodology and application. P. Candace Deans and David A. Ricks. *J Global IM*, Vol. 1, No. 1: 6-19 Winter 93

An architecture for a heterogeneous information environment. William Leigh, James Ragusa and Michael Gilliam. *J CIS*, Vol. 34 No. 1: 42-49 Fall 93

An end-user data access control framework. Mark L. Gillenson. *J CIS*, Vol. 34, No. 1: 63-66 Fall 93

An examination of sources of support preferred by end-user computing personnel. Brent Bowman, Fritz H. Grupe and Daulatram Lund. *J EUC*, Vol. 5, No. 4: 4-11 Fall 93

An organizational context for CASE innovation. Arun Rai and Geoffrey S. Howard. *IRM J*, Vol. 6, No. 3: 21-34 Summer 93

Analysis of student learning outcomes in BVED 217: fundamentals of management information systems. Brenda Finkenbinder. University of North Dakota, Master's thesis 1992

Anywhere, anytime: the wireless office of today. Rick Friedman. *Office*, Vol. 118, No. 2: 8-9, 52 Aug 93

Assessment of competencies for computer information systems curricula. Myra N. Womble. *DPE J*, Vol. 35, No. 2: 69-85 Spring 93

Assessment of end-user computing from an organizational perspective. Francois Bergeron, Suzanne Rivard and Louis Raymond. *IRM J*, Vol. 6, No. 1: 14-25 Winter 93

Baud building. Daniel Tynan. *Pub*, Vol. 8, No. 6: 46, 49, 50 Ju 93

Book review: Ethical issues in information systems by Roy Dejoie, George Fowler, and David Paradise. Joan K. Pierson. *J CIS*, Vol. 33, No. 2: 77-78 Winter 92-93

Book review: International dimensions of information systems and technology by P. Candace Dean and Michael J. Kane. Coral Snodgrass. *IRM J*, Vol. 5, No. 4: 42-43 Fall 92

Book review: Management information systems by Vladimir Zivass. Mohammed Dadashzadeh. *IRM J*, Vol. 6, No. 3: 47 Summer 93

Book review: Managing information technology in multinational corporations by Edward M. Roche. Esther Guthery. *J Global IM*, Vol. 1, No. 2: 45 Spring 93

Book review: The global issues of information technology management by Shailendra Palvia, Prashant Palvia, and Ronald M. Zigli. Candace Deans. *J Global IM*, Vol. 1, No. 1: 47-48 Winter 93

Breakeven analysis applied to software maintenance decisions: a theoretical paradigm. Scott Turner, Richard Aukerman and Kent Walstrom. *SBR*, Vol. 3 No. 1: 113-126 Spring 93

- Bridging higher education's technology gap in Africa.** John Hayman. *THE J*, Vol. 20, No. 6: 63-68 Ja 93
- Bringing office systems into focus project report.** Elizabeth A. Regan. *OSR J*, Vol. 11, No. 2: 18-39 Winter 93
- Bringing the business school into the 21st century.** Kathleen Sampey and James A. Haggard. *Ed Tech Exchange*, Vol. 1, No. 2: 9-14 Summer 93
- Card sharks: 10 ways to slash phone fraud.** Alon Aginsky. *Off Sys*, Vol. 10, No. 11: 12-15 Nov 93
- Computer augmented collaborative literature review.** Alice Ahmed, Judy Caoette and Paulette Majestic. *OSRA Proc*, 58-68 Mr 93
- Computer information satisfaction: a longitudinal study of computing systems and EUC in a public organization.** Kristy D. Glorfeld and Timothy Paul Cronan. *J EUC*, Vol. 5, No. 1: 27-36 Winter 93
- Computer systems usage and competitive profitability.** B. S. Thornton, P. Newnam and G. Locksley. *J CIS*, Vol. 34, No. 1: 67-72 Fall 93
- Computing ethics and years of computer use.** Wallace A. Wood. *J CIS*, Vol. 33, No. 4: 23-27 Summer 93
- Computing ethics perceptions: business administration students, business administration educators, and computing professionals.** Arnola C. Ownby and Duane R. Moses. *OSRA Proc*, 11-24 Mr 93
- Computing use in international business courses.** Diane Lockwood, Verne Redman and Patrick Fleenor. *J CIS*, Vol. 33, No. 2: 28-31 Winter 92-93
- Contact management.** Terry D. Lundgren. *JEB*, Vol. 68, No. 3: 144-146 Ja/Feb 93
- Critical factors affecting success of CBIS: cases from Africa.** Mayuri Odedra-Straub. *J Global IM*, Vol. 1, No. 3: 16-30 Summer 93
- Critical issues of IS management in Hong Kong: a cultural comparison.** Janice Burn, K. B. C. Saxena and Louis Ma. *J Global IM*, Vol. 1, No. 4: 28-37 Fall 93
- Cyberspace, the constitution, and the electronic frontier foundation.** David Farber. *Ed Tech Exchange*, Vol. 1, No. 2: 22-27 Summer 93
- Demystifying communications technologies.** Leslie P. Hitch. *THE J*, Vol. 21, No. 3: 92-95 Oct 93
- Document retention in the Twilight Zone: the perils of policies unpoliced.** Ronald F. Bianchi. *R M Qlty*, Vol. 27, No. 1: 16-18, 20 Jan 93
- Electronic data interchange: a new frontier for global standards policy.** Eileen M. Trauth and Ronald S. Thomas. *J Global IM*, Vol. 1, No. 4: 6-16 Fall 93
- Electronic publishing the Japanese way.** Stuart Silverstone. *Pub*, Vol. 8, No. 10: 30-34, 36 Oct 93
- Emerging technologies review.** Jan Travers. *J EUC*, Vol. 5, No. 1: 40 Winter 93
- End user attitudes and practices: a study of voice mail implementation.** Carol Okolica. *OSRA Proc*, 148-159 Mr 93
- Ensuring end user productivity: an academic minor in information technology.** T. J. Surynt and F. K. Augustine, Jr. *J CIS*, Vol. 33, No. 4: 82-84 Summer 93
- Envisioning the library of tomorrow.** Linda Denuners, Karen M. G. Howell and Lucy Siefert Wegner. *Ed Tech Exchange*, Vol. 1, No. 3: 8-15 Fall 93
- Evaluation of computer based information sources for international business.** Richard K. Harper and Ronald F. Bush. *J T Int Bus*, Vol. 4, No. 3/4: 115-134 93
- Executive support systems.** C. Bruce Kavan and Leona M. Gallion. *Bus Ed Forum*, Vol. 48, No. 2: 26-28 Dec 93
- Factors influencing students' career decision to enter a two-year information processing program.** Barbara Morgan. Southern Illinois University at Carbondale, Doctoral dissertation 1992
- From chief information officer to information officer.** Shailendra Palvia. *J Global IM*, Vol. 1, No. 4: 3-6 Fall 93
- Genetics-based machine learning: promising tool for developing business computing systems?** Ramakrishnan Pakath. *J CIS*, Vol. 33, No. 4: 2-7 Summer 93
- German publisher speeds information management.** *IMC J*, Vol. 29, No. 1: 16-17 Ja/Feb 93
- Global telecommunications services: strategies of major carriers.** Jerry McCreary, William Boulton and Chetan Sankar. *J Global IM*, Vol. 1, No. 2: 6-18 Spring 93
- Help WP find your files.** Gayle G. Ilumpherys. *WP Mag*, Vol. 5, No. 7: 69, 71-72 Ji 93
- Influence of Myers-Briggs type on preference for data presentation format.** Donald A. Carpenter, Jeffrey Anders and Alan Anderson. *J CIS*, Vol. 33, No. 4: 85-90 Summer 93
- Information management: making your system work.** Michael O'Shea. *Office*, Vol. 118, No. 2: 16-27, 53 Aug 93
- Information needs for management decision-making.** Susan K. Goodman. *R M Qlty*, Vol. 27, No. 4: 12-16, 18, 19, 22-23 Oct 93
- Information protection in automated offices.** Hossein Saiedian and Steve Ban. *OSR J*, Vol. 11, No. 1: 36-45 Fall 92
- Information resources management: an examination of individual and organizational attributes in state**


government agencies. Steve D. Ugbah and O. Jay Umeh. *IRM J*, Vol. 6, No. 1: 5-13 Winter 93

Information systems auditors: educational background, education and hiring preferences and curriculum. David Smith Murphy and Mike Ruble. *J CIS*, Vol. 33, No. 2: 42-45 Winter 92-93

Information systems content in the CPA examination. Lloyd D. Doney and Michael D. Akers. *J CIS*, Vol. 34, No. 1: 81-88 Fall 93

Information systems development: issues affecting success. Peggy L. McDoniel, Jeffrey Palko and Timothy Paul Cronan. *J CIS* Vol. 34, No. 1: 50-62 Fall 93

Information systems education: comparison of views from Australian and southeast Asian academics. A. Y. Ang and G. K. Winley. *J CIS*, Vol. 34, No. 1: 30-36 Fall 93

Information systems needs of large corporations. Hooshang M. Belashti and Melvin R. Mattson. *J CIS*, Vol. 33, No. 3: 35-37 Spring 93

Information technology and job characteristics: a changing mix for administrative support personnel. Pamela Marino. *OSRA Proc*, 25-40 Mr 93

Innovative pedagogies for outcomes-based teaching in the core MIS course. L. Wayne Shell and Betty A. Kleen. *J CIS*, Vol. 33, No. 2: 3-7 Winter 92-93

Integrated information management: a real world theory. Monique L. Attinger. *R M Qlty*, Vol. 27, No. 3: 12-16, 30 JI 93

Integrated performance support (IPS). A new concept for a new era! Elizabeth A. Regan. *OSRA Proc*, 1-10 Mr 93

Integration of ethical issues into the MIS curriculum. James A. Hall and Diane M. Hamilton. *J CIS*, Vol. 33, No. 2: 32-37 Winter 92-93

Interactive multimedia: a tool for government transformation. David E. Barbee and Ronnie B. Lowenstein. *IRM J*, Vol. 6, No. 4: 4-13 Fall 93

International computing and the international regime. Edward M. Roche. *J Global IM*, Vol. 1, No. 2: 20-28 Spring 93

Is case living up to its promises? Laboratory experiments comparing manual and automated design approaches. Mark N. Frolick, Ronald B. Wilkes and R. Kelly Rainer. *J CIS*, Vol. 33, No. 4: 72-76 Summer 93

Job design and skill level in using information technology: perceptions of administrative support personnel in financial organizations. Pamela Marino. *DPE J*, Vol. 35, No. 3: 121-137 Summer 93

Just what the doctor ordered. Gene Gable. *Pub*, Vol. 8, No. 10: 24-28 Oct 93

MCPS--the multimedia computing presentation system. Sorel Reisman. *J EUC*, Vol. 5, No. 3: 5-16 Summer 93

Microcomputer-based software alternatives for project management. Steve Corder and Ralph Ruby, Jr. *JEB*, Vol. 69, No. 1: 56-59 Sep-Oct 93

Microsoft's "at work." Peter Davidson. *Off Sys*, Vol. 10, No. 12: 10-18 Dec 93

MIS publication outlets: a systematic investigation of the topics published. Kent A. Walstrom and Richard A. Aukerman. *J CIS*, Vol. 34, No. 1: 23-29 Fall 93

Multimedia manifesto. William H. Graves. *Ed Tech Exchange*, Vol. 1, No. 1: 9-13 Spring 93

Multimedia supports measuring-machine production. *IMC J*, Vol. 29, No. 4: 7-8 JI/Aug 93

Needs assessment of business majors for the introductory MIS course. Chung S. Kim and Dane Peterson. *J CIS*, Vol. 33, No. 2: 51-53 Winter 92-93

Object-oriented cost accounting system design. John Gessford. *J EUC*, Vol. 5, No. 3: 17-25 Summer 93

Object-oriented technologies in information systems curricula. Patti D. Massey and David E. Douglas. *J CIS*, Vol. 34, No. 1: 3-7 Fall 93

Office information systems as a field of study and research. Elizabeth A. Regan. *OSR J*, Vol. 11, No. 2: 1-17 Winter 93

Office information systems: resources for a growing field of study. Heidi R. Perreault and C. Steven Hunt. *OSR J*, Vol. 11, No. 3: 45-56 Spring 93

Office systems curriculum development: impetus, process, results. James Godell, Carol Johnson and Claudia Orr. *OSRA Proc*, 194-206 Mr 93

Organizational factors affecting the evaluation of information systems performance. Carol Saunders and Jack Williams Jones. *IRM J*, Vol. 5, No. 4: 5-21 Fall 92

Perceptions of emerging multimedia technologies. Michael Hignite and Heidi Perreault. *J CIS*, Vol. 34, No. 1: 89-93 Fall 93

Practical applications of neural networks in business. Sudesh M. Duggal and Paul R. Popovich. *J CIS*, Vol. 33, No. 2: 8-13 Winter 92-93

Preparing for change in computer education for business. Kimball P. Marshall. *JEB*, Vol. 68, No. 6: 376-380 JI/Aug 93

Programming languages: today and tomorrow. Kirk P. Arnett and Mary C. Jones. *J CIS*, Vol. 33, No. 4: 77-81 Summer 93


- Prototyping effects on the system development life cycle: an empirical study. Bill C. Hardgrave, E. Reed Duke and Neil E. Swanson. *J CIS*, Vol. 33, No. 3: 14-19 Spring 93
- A demographic analysis of information systems faculty. Susan W. Athey, Jon D. Clark and W. John Plotnicki. *J CIS*, Vol. 33, No. 3: 85-90 Spring 93
- Responding to world competition: developing the global IS professional. Paul H. Cheney and George M. Kasper. *J Global IM*, Vol. 1, No. 1: 21-31 Winter 93
- Review of the policy changes in the Indian telecom sector: implications for decision makers. Rekha Jain. *J Global IM*, Vol. 1, No. 3: 33-44 Summer 93
- Review: Improving work systems: How IDS is improving quality and customer service through employee involvement by Blue Sky Productions. Bruce N. Barge. *HRD Qtrly*, Vol. 4, No. 2: 209-212 Summer 93
- Safety considerations in designing accommodations for information systems. Anthony J. Joseph. *R M Qtrly*, Vol. 27, No. 4: 28-31 Oct 93
- Shop class for academia. Linda Belcher McElwraith. *THE J*, Vol. 21, No. 5: 41-45 Dec 93
- Sophisticated information processing technology: its relationship with an organization's environment, structure, and culture. Thomas L. Keon, Gary S. Vazzana and Thomas E. Slocombe. *IRM J*, Vol. 5, No. 4: 23-31 Fall 92
- Spreadsheets: a smart business investment. Douglas Finlay. *Office*, Vol. 117, No. 6: 8, 10, 14 Ju 93
- Standardization of information systems and technology at multinational companies. Steven Gordon. *J Global IM*, Vol. 1, No. 3: 5-14 Summer 93
- Status of planning and control systems in the end-user computing environment. Robert B. Mitchell and Rodney Neal. *J CIS*, Vol. 33, No. 3: 25-30 Spring 93
- Structured techniques for successful end user spreadsheets. Harry Benham, Michael Delaney and Andrew Luzi. *J EUC*, Vol. 5, No. 2: 18-25 Spring 93
- Strategic use of information technology in international business: a framework for information technology application. Steven J. Simon and Varun Grover. *J Global IM*, Vol. 1, No. 2: 29-42 Spring 93
- Success factor analysis as an instrument for information management. Franz Lehner. *J CIS*, Vol. 33, No. 3: 58-66 Spring 93
- Successful planning for a changing MIS education. Robert Behling and Wallace Wood. *JEI*, Vol. 68, No. 6: 353-357 J/Aug 93
- Systems analysis and design models revisited: a case study. S. V. R. Madabhushi, Mary C. Jones and R. Leon Price. *IRM J*, Vol. 6, No. 1: 26-39 Winter 93
- Teaching international business in the information age: state of the art. Fahri Karakaya. *J T Int Bus*, Vol. 4, No. 3/4: 9-16 93
- Telecommunications competencies for clerical office professionals. Valerie T. Akeyo and Constance Pollard. *OSR J*, Vol. 11, No. 1: 21-26 Fall 92
- The anywhere, anytime office. Marilyn M. Parker. *OSRA Proc*, 219-240 Mr 93
- The applicability of Nolan's state theory in small business environment. Jack Teh. *J CIS*, Vol. 33, No. 4: 65-71 Summer 93
- The application of the theory of reasoned action to senior management and strategic information systems. Peter R. Myktyyn, Jr. and David A. Harrison. *IRM J*, Vol. 6, No. 2: 15-26 Spring 93
- The data administrator-user interface a critical dialogue. Carl Stephen Guynes and J. Wayne Spence. *J CIS*, Vol. 33, No. 2: 25-27 Winter 92-93
- The effect of national culture on IS: implications for international information systems. Phillip Ein-Dor, Eli Segev and Moshe Orgad. *J Global IM*, Vol. 1, No. 1: 33-44 Winter 93
- The ethical issues of automated information processing. David Malone. *J CIS*, Vol. 33, No. 3: 82-84 Spring 93
- The expert's opinion: an interview with Dr. Martin Graef. Julie E. Kendall. *J EUC*, Vol. 5, No. 3: 34-36 Summer 93
- The impact of e-mail in today's organization. Robert M. Schramm and Marcia L. James. *OSR J*, Vol. 11, No. 1: 3-13 Fall 92
- The impact of the introductory MIS course on students, attitudes and perceptions towards microcomputers. Albert L. Harris. *J CIS*, Vol. 33, No. 2: 38-41 Winter 92-93
- The importance of writing competencies as perceived by college of business alumni and students. Alfred Patrick and Donald Carr. *J CIS*, Vol. 34, No. 1: 73-76 Fall 93
- The office buyer's guide to voice processing. *Office*, Vol. 118, No. 2: 33-35 Aug 93
- The potential of intelligent messages in the automation of office procedures. Hossein Saiedian. *OSR J*, Vol. 11, No. 3: 34-44 Spring 93
- The relationship of skill level and job characteristics as perceived by administrative support personnel using information processing technologies. Pamela Marino. New York University, Doctoral dissertation 1992
- The role of causal attributions in explaining the link between user participation and information system

success. Simha R. Magal and Ken C. Snead. *IRM J*, Vol. 6, No. 3: 8-19 Summer 93

The undergraduate MIS curriculum: a sampling of AACSB schools. Justin Stolen. *J CIS*, Vol. 33, No. 2: 54-57 Winter 92-93

The use of function point analysis to assess end user computing systems. Michael Hignite, Raymond Johnson and Kenneth Foster. *J CIS*, Vol. 33, No. 3: 46-50 Spring 93

The use of information technology and its relationship to job characteristics of administrative support personnel. Pamela Marino. *OSR J*, Vol. 11, No. 3: 1-14 Spring 93

Today's office: automated, partially paperless. Erik Mortenson. *Office*, Vol. 117, No. 6: 16, 18, 52 Ju 93

Trends in the use and management of application package software. Robert Klepper and Curt Hartog. *IRM J*, Vol. 5, No. 4: 33-37 Fall 92

Urban design, technology, and the aesthetic of settlement. Malcolm McCullough. *Ed Tech Exchange*, Vol. 1, No. 3: 16-23 Fall 93

User information satisfaction for maintained accounting systems: the validity and reliability of the short-form measure. Steve D. White and Timothy Paul Cronan. *J CIS*, Vol. 33, No. 3: 2-10 Spring 93

Using innovative information technology architecture for entrepreneurial success: the case of "YCH" logistics company. Shailendra C. Palvia and Boon Siong Neo. *J EUC*, Vol. 5, No. 3: 26-33 Summer 93

Variables affecting the planning and implementation of office information systems curricula within college/university settings. C. Steven Hunt and Heidi Perreault. *J CIS*, Vol. 33, No. 3: 77-81 Spring 93

Virtual reality: a computerized illusionary world. Uma G. Gupta. *J CIS*, Vol. 33, No. 2: 46-50 Winter 92-93

Voice recognition technology. Lesnie Orsborn. *MBEA Today*, Vol. 58, No. 3: 4-6 My 93

Who needs engineering document management? Alan Griffiths. *IMC J*, Vol. 29, No. 4: 10-12 Ji/Aug 93

Why microcomputers may increase the cost of doing business. Gary Adna Ames. *J EUC*, Vol. 5, No. 4: 12-17 Fall 93

WordPerfect's workgroup solution. Jeff Hadfield and Allen Biehl. *WP Mag*, Vol. 5, No. 8: 54-57 Aug 93

Work groups and groupware in business. Terry D. Lundgren. *OSR J*, Vol. 11, No. 1: 14-20 Fall 92

## Data Processing

Turf wars: records management vs. data processing. Julie Gable. *R M Qly*, Vol. 27, No. 3: 18-21, 31 Ji 93

## Data Security

An ounce of surge protection can prevent a pound of automation woes. Richard B. Elsberry. *Off Sys*, Vol. 10, No. 8: 38-41 Aug 93

Computer virus: the business version of the common cold. John F. Schrage and Douglas B. Bock. *Off Sys*, Vol. 10, No. 8: 12-13, 15, 17 Aug 93

Computer viruses. Ronald N. Rosenwasser. *J CR*, Vol. 54, No. 4: 42-43 Feb 93

Computer viruses: symptoms, remedies, and preventive measures. Clive C. Sanford. *J CIS*, Vol. 33, No. 3: 67-72 Spring 93

Disaster recovery planning—is business prepared? Susan L. Holtz. *OSRA Proc*, 160-175 Mr 93

No trespassing. Jeff Hadfield. *WP Mag*, Vol. 5, No. 1: 51-55 Ja 93

Paper shredders make data security easy, affordable. Christopher J. Sheehan. *Office*, Vol. 118, No. 1: 34-35 Ji 93

Power controllers keep equipment running smoothly. Rick Friedman. *Office*, Vol. 118, No. 1: 36-37, 67, 71 Ji 93

Prevent hard disk failure from crippling your business. John E. Dziak. *Off Sys*, Vol. 10, No. 7: 46, 48-49 Ji 93

Protecting student labs from computer viruses. Carolyn Dolecheck. *JEB*, Vol. 68, No. 4: 212-214 Mr/Ap 93

Computer usage characteristics and security in small service firms: an exploratory study. Paranjit Kahai, Michael Gibson and Kerry Swinehart. *J CIS*, Vol. 33, No. 2: 70-74 Winter 92-93

## Database Management

A 4GL based executive search system. Ruediger Mueller. *J EUC*, Vol. 5, No. 2: 5-16 Spring 93

A hypertext development methodology. Paul J.A. van Vliet and Rick L. Wilson. *J DM*, Vol. 4, No. 2: 18-29 Spring 93

A survey of SQL language. Hock Chuan Chan, Hong Jun Lu and Kwok Kee Wei. *J DM*, Vol. 4, No. 4: 4-15 Fall 93

Accuracy in modeling with extended entity relationship and object oriented data models. Douglas B. Bock and Terence Ryan. *J DM*, Vol. 4, No. 4: 30-39 Fall 93

Adding knowledge-assistance to PC-based photographic image database management systems. James M. Ragusa, Gary W. Orwig, Dorothy G. Dologite and Robert J. Mockler. *IRM J* Vol. 6, No. 2: 27-38, 40 Spring 93

An end-user data access control framework. Mark L. Gillenson. *J CIS*, Vol. 34, No. 1: 63-66 Fall 93

An overview of intelligent database. Binshan Lin. *J CIS*, Vol. 33, No. 4: 8-12 Summer 93

Behavioral aspects of data production and their impact on data quality. Dov Te'eni. *J DM*, Vol. 4, No. 2: 30-38 Spring 93

Book review: Object-oriented databases: a semantic data model approach by Peter M. D. Gray, Krishnaro G. Kulkarni, and Norman W. Paton. Ramesh Subramanian. *J DM*, Vol. 4, No. 3: 41-42 Summer 93

Database design support: an empirical investigation of perceptions and performance. Chetan S. Sankar and Thomas E. Marshall. *J DM*, Vol. 4, No. 3: 4-14 Summer 93

Document imaging integrates database and workflow from Alaska to Texas. Andrew W. Davis. *IMC J*, Vol. 29, No. 2: 15-17 Mr/Ap 93

Effects of graphical versus textual representation of database structure on query performance. Wesley Jamison and James T.C. Teng. *J DM*, Vol. 4, No. 1: 16-23 Winter 93

Electronic data retrieval in international business education: prospects and resources. Fred Miller and Linda Gillespie Miller. *J T Int Bus*, Vol. 4, No. 3/4: 85-101 93

Implementing a microcomputer-based work reporting and monitoring system for government services: a case study. L. Douglas Kiel. *J EUC*, Vol. 5, No. 1: 18-25 Winter 93

Industry and practice: don't forget the people in database management. Albert L. Lederer. *J DM*, Vol. 4, No. 4: 40-41 Fall 93

Key finding through examination of attributes in the functional dependencies. H. Saiedian. *J CIS*, Vol. 33, No. 4: 39-40 Summer 93

Lock-based concurrency control in distributed real-time database systems. Ozgur Ulusoy. *J DM*, Vol. 4, No. 2: 3-16 Spring 93

On non-constrained, constrained and mandatory many-to-many relationship types. Peretz Shoval. *J DM*, Vol. 4, No. 1: 3-14 Winter 93

Roles of resource and data contention on the performance of replicated distributed database systems. Kam-yiu Lam and Sheung-lun Hung. *J DM*, Vol. 4, No. 1: 25-38 Winter 93

Selecting a database partitioning technique. Le Gruenwald and Margaret H. Eich. *J DM*, Vol. 4, No. 3: 27-39 Summer 93

The evolution of the meta-data concept: dictionaries, catalogs, and repositories. Mark L. Gillenson and Raymond D. Frost. *J DM*, Vol. 4, No. 3: 17-26 Summer 93

The expert's opinion, corporate data access. Robert Marcus. *J DM*, Vol. 4, No. 2: 39-41 Spring 93

The quality of data representations developed by nonexpert designers: an experimental study. Dinesh Batra and Peeter J. Kirs. *J DM*, Vol. 4, No. 4: 17-29 Fall 93

The utilization of a SQL team project in a database course. Behrooz K. Seyed-Abbassi. *OSRA Proc*, 182-189 Mr 93

Using an intelligent database in the classroom: the case of the country consultant. Vivek Bhargava, Cuneyt Evrigen and Michael Mitri. *J T Int Bus*, Vol. 4, No. 3/4: 17-37 93

## Decision Support Systems

Computer usage patterns in the construction industry: an empirical investigation. Marwan A. Wafa, J. Michael McDonald and Mahmoud M. Yasin. *Mid-Amer J Bus*, Vol. 8, No. 1: 11-16 Spring 93

Decision support system for local area network procurement: a case study. Juan Carolos Esteve, V. M. Rao Tummala and Sergio Antiochia. *IRM J*, Vol. 6, No. 2: 5-14 Spring 93

Decision support systems for business education. G. Premkumar, K. Ramamurthy and William R. King. *J CIS*, Vol. 33, No. 4: 55-64 Summer 93

Individual differences and data presentation methods in the MIS environment. Thomas S. Brown and James T. Brown. *J CIS*, Vol. 33, No. 2: 63-69 Winter 92-93

Information display modes and user cognitive profiles: interaction effects on the decision making process. Hulya Yazici and Raymond Kluczny. *J CIS*, Vol. 33, No. 4: 41-54 Summer 93

Observations of computer-mediated groups in an R&D business environment. S. Dorando, G. Stratis and L. O'Donnell. *OSRA Proc*, 69-81 Mr 93

Organizational impact of decision support technology: what's ahead for the '90s? Fred K. Augustine, Jr., Theodore J. Surynt, Frank A. Dezoort and Daniel K. Rosetti. *J EUC*, Vol. 5, No. 2: 26-30 Spring 93

## Electronic Imaging

A rationale for and the fundamentals of electronic imaging systems. Mark Langemo. *RM Q*, Vol. 27, No. 3: 3-8, 10, 11 J 93

A touch of gray. Robin Levine. *Pub*, Vol. 8, No. 12: 31-39 Dec 93

Accounts payable without the paperwork. Terry Monteiro. *IMC J*, Vol. 29, No. 2: 11-12 Mr/Ap 93

Airline cargo division's imaging system. *IMC J*, Vol. 29, No. 4: 14-15 J/Aug 93

All the news that FITS. Aileen Abernathy. Pub, Vol. 8, No. 12: 42-44 Dec 93

Buyers' guide to micrographic readers & reader-printers. Office, Vol. 117, No. 1: 74-75 Ja 93

Combination systems: the next generation in image management. Dieter E. A. Tannenberg. IMC J, Vol. 29, No. 1: 7-10 Ja/Feb 93

Document imaging and work flow applications: meeting business objectives in the 1990s. Michael K. Howard. IMC J, Vol. 29, No. 2: 24-28 Mr/Ap 93

Document imaging integrates database and workflow from Alaska to Texas. Andrew W. Davis. IMC J, Vol. 29, No. 2: 15-17 Mr/Ap 93

Electronic imaging posts impressive gains. Mike Thomas. Office, Vol. 117, No. 1: 73 Ja 93

Images and visions: using imaging technology to drive organizational change. Reto Braun. IMC J, Vol. 29, No. 4: 34-39 Jl/Aug 93

Index of articles published in 1992 Records Management Quarterly. R M Qtly, Vol. 27, No. 1: 61-64 Jan 93

Insurance image management: a "hybrid" solution. David L. Croop. IMC J, Vol. 29, No. 2: 20-21 Mr/Ap 93

Micrographics and imaging create the perfect mix. Rick Friedman. Office, Vol. 118, No. 4: 38-39 Oct 93

Minnesota imaging project: 1-mail as passport to paperless society. Lester A. Wanninger, Jr. THE J, Vol. 21, No. 4: 123-125 Nov 93

Overview: federal imaging 1992. Herbert F. Schantz. IMC J, Vol. 29, No. 1: 25-27 Ja/Feb 93

Pharmaceutical firm plans for imaging. Prakash Gupta. IMC J, Vol. 29, No. 1: 15 Ja/Feb 93

Picture this. Mark Langemo. Off Sys, Vol. 10, No. 10: 19-20, 23 Oct 93

Scanners give PCs new "eyes." Ellen Braun. Off Sys, Vol. 10, No. 8: 35-37 Aug 93

Swiss taxpayers-on the screen. Beat Welte. IMC J, Vol. 29, No. 1: 18-19 Ja/Feb 93

Tame the office paper tigers with document-imaging systems. Andrew W. Davis. Off Sys, Vol. 10, No. 3: 24, 26, 28 Mr 93

Technology strikes again. Kenneth V. Hayes. R M Qtly, Vol. 27, No. 1: 58 Jan 93

The application of document metrics in the automation of document management systems. Lee A. Friedman. IMC J, Vol. 29, No. 2: 29-32 Mr/Ap 93

The business case for imaging. Monique L. Attinger. R M Qtly, Vol. 27, No. 1: 10-12, 14, 15, 66 Jan 93

Use of electronic document-handling systems growing. Abigail Shaw. Office, Vol. 117, No. 3: 10, 12 Mr 93

## Expert Systems

Expert systems, artificial intelligence, and accounting. David Malone. JEB, Vol. 68, No. 4: 222-226 Mr/Ap 93

A paradigm for user acceptability of expert advisory systems. Eva M. Phillips and Eve Rosenthal. OSRA Proc, 132-147 Mr 93

An expert system for accounting education. Timothy J. Fogarty and Paul M. Goldwater. THE J, Vol. 21, No. 3: 89-91 Oct 93

An expert systems approach to teaching sample size determination. Ronald S. Rubin and James M. Ragusa. J CIS, Vol. 33, No. 4: 28-33 Summer 93

Edumaster: automated knowledge engineering and acquisition. H. Harry Zhou. J CIS, Vol. 33, No. 3: 73-76 Spring '93

Expert systems in accounting: applications and integrating framework. Akhilesh Chandra and Prashant C. Palvia. J CIS, Vol. 33, No. 4: 13-22 Summer 93

KARTT: a multimedia tool to help students learn knowledge acquisition. Karen Bland and Jay Liebowitz. J EUC, Vol. 5, No. 1: 5-16 Winter 93

The design of an expert system to develop instructional objectives. William J. Dorin and James D. Russell. J CIS, Vol. 33, No. 2: 14-18 Winter 92-93

The need for better educating prospective knowledge engineers on knowledge acquisition. Jay Liebowitz. J CIS, Vol. 34, No. 1: 37-41 Fall 93

The triune expert: expert system development by end users in the changing IS environment. Kuriakose Athappilly, Sivakumar Natarajan and Jogiyanto Hartono. J CIS, Vol. 33, No. 3: 31-34 Spring 93

Using decision tables to verify rule-based expert systems. Mohammad Dadashzadeh and Mohammed Taghavi-Fard. J CIS, Vol. 34, No. 1: 18-22 Fall 93

## Forms Management

Automatic invoicing. Kirk Strickland. WP Mag, Vol. 5, No. 2: 111-114 Feb 93

## Micrographics

Buyers' guide to micrographic readers & reader-printers. Office, Vol. 117, No. 3: 39-40 Mr 93

Company creates internal document management service bureau. Emily Calvo. IMC J, Vol. 29, No. 2: 22-23 Mr/Ap 93

Micrographics and imaging create the perfect mix. Rick Friedman. *Office*, Vol. 118, No. 4: 38-39 Oct 93

Micrographics: still a hit in the office market. Virginia A. Jones. *Office*, Vol. 117, No. 3: 36, 38 Mr 93

National savings: time, space and money. *IMC J*, Vol. 29, No. 4: 30 Jl/Aug 93

Omaha banks turn to lab for disaster recovery. *IMC J*, Vol. 29, No. 4: 27-29 Jl/Aug 93

## Networks

A look at six online services. Robert L. Wright. *WP Mag*, Vol. 5, No. 12: 59-61 Dec 93

Book review: Campus networking strategies by Caroline Arms. Claude L. Simpson, Jr. *J CIS*, Vol. 33, No. 3: 91 Spring 93

Book review: Corporate technological behavior: co-operation and networks by Hakan Hakansson. Hans B. Thorelli. *J Global M*, Vol. 6, No. 4: 129-131 93

Book review: Global telecommunications: layered networks' layered services by Robert K. Heldman. Edward J. Szewczak. *IRM J*, Vol. 6, No. 1: 43-44 Winter 93

Crafts, commitments and computer connections. L. D. Montgomery. *THE J*, Vol. 20, No. 10: 79-82 May 93

Decision support system for local area network procurement: a case study. Juan Carolos Esteve, V. M. Rao Tummala and Sergio Antiochia. *IRM J*, Vol. 6, No. 2: 5-14 Spring 93

Doc in the box. Peter Jerram. *Pub*, Vol. 8, No. 11: 52,55,57,59 Nov 93

Effects of LAN and manager characteristics on perceived issues of concern for LAN managers: The distinct impact of budget. Rajesh Mirani. *J EUC*, Vol. 5, No. 4: 20-27 Fall 93

FTP: the educator's key to multi-platform file transfers. Ken Brumbaugh and Nick Hart. *THE J*, Vol. 20, No. 10: 65-69 May 93

Impact North Carolina: 21st century education. Richard Riedl and Shannon Carroll. *THE J*, Vol. 21, No. 3: 85-88 Oct 93

Internet's potential as a global information infrastructure: a case study and assessment. Judith D. Ahrens and Gerardo A. Esquer. *J Global IM*, Vol. 1, No. 4: 18-27 Fall 93

K-12's online future: looking for Mr. Goodnet. Fred S. Goldberg. *THE J*, Vol. 20, No. 10: 75-78 May 93

Local area network user satisfaction. Harold T. Smith. *OSR J*, Vol. 11, No. 3: 15-25 Spring 93

McMillan videotex project: closing the distance between student, teacher and parent. Vasant Raval. *THE J*, Vol. 20, No. 9: 75-78 Ap 93

Network printing. Wanda Jennifer. *WP Mag*, Vol. 5, No. 8: 109-112 Aug 93

NSF's network testbeds inform innovation in science education. Beverly Hunter. *THE J*, Vol. 21, No. 3: 96-99 Oct 93

Office machines meet LANs in the digital office of the future. Leon Carter. *Off Sys*, Vol. 10, No. 11: 42-50 Nov 93

Students solve real problems for business via TECHNET. Ray M. Haynes. *THE J*, Vol. 20, No. 8: 62-64 Mr 93

Teaching with a fiber-optic media network: how faculty adapt to new technology. Thomas R. Beatty and Mark Charles Fissel. *THE J*, Vol. 21, No. 3: 82-84 Oct 93

Teaching with group decision support systems. Milam Aiken. *Bus Ed Forum*, Vol. 47, No. 4: 21-23 Ap 93

Traffic controls the xpress way. Rick Reynolds. *Pub*, Vol. 8, No. 11: 36-41 Nov 93

## Optical Disk

CD-ROM publishing. John T. Phillips. *R M Qlty*, Vol. 27, No. 2: 44, 46-48 Apr 93

Magnetic and optical media: can they coexist? Ellen Gragg. *Office*, Vol. 117, No. 5: 16, 25 My 93

Picture this. Mark Langemo. *Off Sys*, Vol. 10, No. 10: 19-20, 23 Oct 93

Prudential asset management's optical storage decision. Deborah Hutchings and John Cottage. *IMC J*, Vol. 29, No. 4: 31-32 Jl/Aug 93

## Records Management

10 tips to improve your filing system. Lisa Kanarek. *Off Sys*, Vol. 10, No. 4: 24, 26, 28 Ap 93

A Canadian tribute. Carolyn R. A. Minton. *R M Qlty*, Vol. 27, No. 2: 66 Apr 93

A cost/benefit analysis of the records management program in the state of Texas. Eugenia K. Brumm. *R M Qlty*, Vol. 27, No. 2: 30-35, 38, 39 Apr 93

Adoption of what? information policy for records of adoption (of people) in the U.S. Susan K. Goodman. *R M Qlty*, Vol. 27, No. 2: 3, 4, 6-8, 10, 11 Apr 93

An analysis of selected commercial records centers. Lori Jackson. University of North Dakota, Master's thesis 1992

Automated bar code systems assure rapid retrieval of tickets. IMC J, Vol. 29, No. 1: 22-24 Ja/Feb 93

Canadian patrol frigate program installs document & image management system. IMC J, Vol. 29, No. 2: 7-8 Mr/Ap 93

Control schematic print production at Giddings & Lewis. Gene A. Olig. IMC J, Vol. 29, No. 2: 13-14 Mr/Ap 93

Current status of the use of records management in selected credit unions in southern Illinois. Alison Smith. Southern Illinois University at Carbondale, Master's thesis 1992

Dance to the music: records management and litigation in Canada. John C. Anderson. R M Qtly, Vol. 27, No. 2: 12-14, 16-18 Apr 93

Destruction of evidence. Carolyn R. A. Minton. R M Qtly, Vol. 27, No. 4: 50, 61 Oct 93

Disaster recovery planning: is business prepared? Susan M. Holtz. University of Wisconsin-Whitewater, Master's thesis 1992

DMI had solution to handling old documents. Office, Vol. 117, No. 3: 48 Mr 93

Document management benefits small firms, too. Jim Dick. IMC J, Vol. 29, No. 1: 20-21 Ja/Feb 93

Downsizing your records program could be costly. Virginia Jones. Office, Vol. 118, No. 4: 10-17 Oct 93

Electronic vaulting and records centers. John T. Phillips, Jr. R M Qtly, Vol. 27, No. 1: 38, 40, 41, 49 Jan 93

Emmet Leahy: patron saint of records management. J. Michael Pemberton. R M Qtly, Vol. 27, No. 2: 56, 58-59 Apr 93

Establishing retention periods for electronic records. Donald S. Skupsky. R M Qtly, Vol. 27, No. 2: 40, 42, 43, 49 Apr 93

Excuse me, did you get all that? Don J. DeBenedictis. J CR, Vol. 54, No. 10: 32-37 Aug/Oct 93

Faxing by computer. John T. Phillips, Jr. R M Qtly, Vol. 27, No. 4: 44, 46, 48, 49 Oct 93

File systems keep paper documents in their place. Sara Vollmart. Office, Vol. 117, No. 3: 22-23 Mr 93

File systems make paper documents manageable. Nancy Frost. Office, Vol. 118, No. 4: 52-54 Oct 93

Filing 101. David J. Fasbender. Sec, Vol. 53, No. 6: 10-12 Ju/Jl 93

Filing systems evolve as technology advances. Ellen Gragg. Office, Vol. 118, No. 1: 12-14 Jl 93

Flexible staffing solves work cycle problems. IMC J, Vol. 29, No. 2: 18-19 Mr/Ap 93

For the record: how American presidents have managed their papers. Donald B. Schewe. Off Sys, Vol. 10, No. 4: 16-18, 20-21 Ap 93

Gaining control of your paper records. Mark Langemo. Off Sys, Vol. 10, No. 6: 24, 26, 28 Ju 93

How to establish a records-management program. Mark Langemo. Off Sys, Vol. 10, No. 1: 24-26, 30 Ja 93

ISO 9000: an opportunity for records management professionals. Carl E. Weise and Peter G. Stamoolis. R M Qtly, Vol. 27, No. 4: 3-8, 10-11 Oct 93

"Learning the ropes" can be easy: if they're color-coded. Karen Wonnald. Off Sys, Vol. 10, No. 6: 30, 32-34 Ju 93

Lessons learned. Linda A. Farrell. R M Qtly, Vol. 27, No. 4: 24-27, 49 Oct 93

Looking for "excellence in records management." J. Michael Pemberton. R M Qtly, Vol. 27, No. 4: 62, 64, 65, 72 Oct 93

Make work. Robert L. Sanders. R M Qtly, Vol. 27, No. 2: 50, 52-55, 64 Apr 93

Moving the city of Charleston's archives and records center. Susan L. King. R M Qtly, Vol. 27, No. 4: 32-35 Oct 93

Our professional responsibility. Jim Coulson. R M Qtly, Vol. 27, No. 2: 20-25 Apr 93

Recordkeeping requirements to promote public interests—a balance between government needs and burdens. Donald S. Skupsky. R M Qtly, Vol. 27, No. 4: 36, 40, 42-43, 59 Oct 93

Records management as space management using prepositional control: OUTsourcing, INDEXing, DOWNloading, and UPgrading. Paula La Sala. R M Qtly, Vol. 27, No. 3: 22-25 Jl 93

Records management in the Soviet Union: part II—the management of inactive records. David O. Stephens. R M Qtly, Vol. 27, No. 2: 60, 62-65 Apr 93

Records management in the Soviet Union: part I—the management of active records. David O. Stephens. R M Qtly, Vol. 27, No. 1: 54, 56-57 Jan 93

Records management matures. Mary Hodges. Office, Vol. 117, No. 1: 32 Ja 93

Records management: still hazy after all these years. Ira A. Penn. R M Qtly, Vol. 27, No. 1: 3, 4, 6-8, 20 Jan 93

Retaining records is costly, but needed. Ray Nikolaisson. Office, Vol. 117, No. 3: 14, 16 Mr 93

Shredders give protection from espionage and gossip. Ellen Gragg. Off Sys, Vol. 10, No. 7: 26, 28-31 Jl 93

Shredders: an investment in security. Julie LeGallee. Office, Vol. 118, No. 4: 44-47 Oct 93


Shuttle drawing system for NASA. IMC J, Vol. 29, No. 1: 28-29 Ja/Feb 93

Suggesting for a records management exhibit in the old towns of tomorrow. Robert L. Sanders. R M Qlty, Vol. 27, No. 1: 42, 44-49 Jan 93

Surviving austerity. Kit Mahoney. R M Qlty, Vol. 27, No. 2: 26-28 Apr 93

The globalization of records management programs in multinational corporations. David O. Stephens. R M Qlty, Vol. 27, No. 4: 66, 68-70, 72, 74 Oct 93

The mythical laws and their effect on records management programs. Donald S. Skupsky. R M Qlty, Vol. 27, No. 1: 30, 32, 33, 36, 37 Jan 93

The new team builder. Fraser Boyd. R M Qlty, Vol. 27, No. 3: 26-31 Ji 93

The quest for the lost record: a records management myth. Robert L. Sanders. R M Qlty, Vol. 27, No. 4: 52, 54-56, 58, 59 Oct 93

Turf wars: records management vs. data processing. Julie Gable. R M Qlty, Vol. 27, No. 3: 18-21, 31 Ji 93

"You manage what?" RIM and the meaning of information. J. Michael Peniberton. R M Qlty, Vol. 27, No. 1: 50, 52, 60 Jan 93

## International Business

A comparative analysis of U.S. and Japanese software development practices. Mohammed H. A. Tafti and Robert A. Marose. J CIS, Vol. 33, No. 2: 19-24 Winter 92-93

A comparison of Dutch methodologies for information planning and policy. Robert A. Stegwee, Ernst W. L. Berkhout and Marleen M. Keet. IRM J, Vol. 6, No. 3: 36-44 Summer 93

A comparison of the business correspondence of Hong Kong and Ohio business students. Valerie S. Perotti and Carl Renuis Bridges. ABC Bul, Vol. 56, No. 4: 16-21 Dec 93

A country report project for an international economics class. Adil E. A. Abdalla. J Econ Ed, Vol. 24, No. 3: 231-236 Summer 93

A review of the screening process within the context of the global assessment process. Lloyd C. Russow and Andrew Solocha. J Global IM, Vol. 7, No. 3: 65-86 93

A study of the integration of international business concepts and materials in the state of Washington into secondary business education courses. Frances Ann Kelly. Central Washington University, Master's thesis 1992

Addressing American and Iranian manifestations of contexting and face-saving in business communications

involving unpleasant news. James Calvert Scott and Mehdi Janshidian. ABA Int Proc, 103-110 93

An agenda for research linking information systems and international business: theory, methodology and application. P. Candace Deans and David A. Ricks. J Global IM, Vol. 1, No. 1: 6-19 Winter 93

An early critical examination of using simulation in the teaching of international marketing: An evaluation of "Export to win!". George V. Priovolos. J T Int Bus, Vol. 4, No. 3/4: 39-54 93

An exploration of factors influencing inward technology licensing performance. Kwaku Atuahene-Gima. J Global IM, Vol. 7, No. 3: 25-46 93

An integration of countertrade research and practice. Sam C. Okoroafo. J Global M, Vol. 6, No. 4: 113-128 93

An ounce of prevention. Julie McCashin. Sec, Vol. 53, No. 5: 6-8 My 93

Applied research as an experiential learning tool in the foreign international management classroom: a case study in Mexico. Joel D. Nicholson and John Lust. J Teach Int Bus, Vol. 4, No. 2: 43-59 93

Barriers to entry in international markets. Fahri Karakaya. J Global IM, Vol. 7, No. 3: 7-24 93

Book review: Between Miti and the market: Japanese industrial policy for high technology by Daniel I. Okimoto. Mark Speece. J Global M, Vol. 6, No. 4: 132-136 93

Book review: Corporate technological behavior: co-operation and networks by Ilkkan Hakansson. Hans B. Thorelli. J Global M, Vol. 6, No. 4: 129-131 93

Book review: Export development and promotion: the role of public organizations by F. H. Rolf Seringhaus and Philip J. Rosson. Atilla Yaprak. J Global M, Vol. 6, No. 4: 143-144 93

Book review: Globalizing the GATT, the Soviet Union's successor states, eastern Europe, and the international trading system by Leah A. Haus. Jean Kinsey. J Cons Aff, Vol. 27, No. 2: 424-426 Winter 93

Book review: International dimensions of information systems and technology by P. Candace Dean and Michael J. Kane. Coral Snodgrass. IRM J, Vol. 5, No. 4: 42-43 Fall 92

Book review: Internationalization, market power and consumer welfare by Yves Bourdet. Peter Alexander and Alice Simon. J Cons Aff, Vol. 27, No. 2: 418-421 Winter 93

Book review: Managing in developing countries by James E. Austin. William A. Stoeve. J Teach Int Bus, Vol. 4, No. 2: 101-104 93

Book review: Reform in eastern Europe by Olivier Blanchard Rudiger Dornbush, Paul Krugman, Rich-


ard Layard. Nejdett Delener. *J Global IM*, Vol. 6, No. 1: 109-111 93

Book review: The rise of the Korean economy by Byung-Nak Song. Anthony M. Tang. *J Global M*, Vol. 6, No. 4: 136-143 93

Book review: The global issues of information technology management by Shailendra Palvia, Prashant Palvia, and Ronald M. Zigli. Candace Deans. *J Global IM*, Vol. 1, No. 1: 47-48 Winter 93

British inservice for American educators. C. E. Lindgren and Peggy Emerson. *Clearings*, Vol. 67, No. 1: 49-51 Sep/Oct 93

Canada looks towards Asia. David M. Graham. *SEIC Rev*, No. 122: 8-12 Nov 93

Canadian economy and international trade. Paul S. H. Lau. *SEIC Rev*, No. 122: 18-19 Nov 93

Computing use in international business courses. Diane Lockwood, Verne Redman and Patrick Fleenor. *J CIS*, Vol. 33, No. 2: 28-31 Winter 92-93

Cost-effectiveness evaluation of decentralized international technical training. David A. Johnson. *HRD Q*ly, Vol. 4, No. 3: 265-275 Fall 93

Critical factors affecting success of CBIS: cases from Africa. Mayuri Odedra-Straub. *J Global IM*, Vol. 1, No. 3: 16-30 Summer 93

Critical issues of IS management in Hong Kong: a cultural comparison. Janice Burn, K. B. C. Saxena and Louis Ma. *J Global IM*, Vol. 1, No. 4: 28-37 Fall 93

Cross-cultural generalizability of a scale for profiling consumers' decision-making styles. Srinivas Durvasula, Steven Lysonski and J. Craig Andrews. *J Cons Aff*, Vol. 27, No. 1: 55-65 Summer 93

Cross-national comparison of consumer attitudes toward consumerism in four developing countries. William K. Darley and Denise M. Johnson. *J Cons Aff*, Vol. 27, No. 1: 37-54 Summer 93

Dance to the music: records management and litigation in Canada. John C. Anderson. *R M Q*ly, Vol. 27, No. 2: 12-14, 16-18 Apr 93

Developing a global perspective through cooperative learning. Jean Dennee. *Clearings*, Vol. 66, No. 6: 367-369 JI/Aug 93

Doing business in global markets: perspectives of international freight forwarders. Paul R. Murphy, James M. Daley and Douglas R. Dalenberg. *J Global M*, Vol. 6, No. 4:

Economic thinking in China: economic knowledge and attitudes of high school students. Ruth Shen and T. Y. Shen. *J Econ Ed*, Vol. 24, No. 1: 70-84 Winter 93

Electronic data interchange: a new frontier for global standards policy. Eileen M. Trauth and Ronald S. Thomas. *J Global IM*, Vol. 1, No. 4: 6-16 Fall 93

Electronic data retrieval in international business education: Prospects and resources. Fred Miles and Linda Gillespie Miller. *J T Int Bus*, Vol. 4, No. 3/4: 85-101 93

Electronic publishing the Japanese way. Stuart Silverstone. *Pub*, Vol. 8, No. 10: 30-34, 36 Oct 93

Evaluation of computer based information sources for international business. Richard K. Harper and Ronald F. Bush. *J T Int Bus*, Vol. 4, No. 3/4: 115-134 93

Exploring problems in international communications. Nancy A. Dittman. *ISBE News*, Vol. 23, No. 2: 1-3 Spring 93

Export promotion in developing countries: status and prospects. F. H. Rolf Seringhaus. *J Global M*, Vol. 6, No. 4: 7-32 93

From chief information officer to information officer. Shailendra Palvia. *J Global IM*, Vol. 1, No. 4: 3-6 Fall 93

Gift-giving behaviors in the United States and Japan: a personal values perspective. Sharon E. Beatty, Lynn R. Kahle and Marjorie Utsey. *J Global IM* Vol. 6, No. 1: 49-66 93

Global telecommunications services: strategies of major carriers. Jerry McCreary, William Boulton and Chetan Sankar. *J Global IM*, Vol. 1, No. 2: 6-18 Spring 93

Going international: business education in Swaziland. Carol Larson Jones. *ISBE News*, Vol. 24, No. 1: 1, 4-7 Fall 93

How national and managerial cultures impact communication styles in western Europe. Maud Tixier. *ABA Int Proc*, 111-121 93

Implications of firm controllable factors on export growth. Naveen Donthu and Sang Hyeon Kim. *J Global IM*, Vol. 7, No. 3: 47-64 93

Implications of Japanese total quality control for western organizations: dimensions of an intercultural hybrid. Alan Goldman. *J Bus Com*, Vol. 30, No. 1: 29-47 93

Incorporating multicultural awareness into the business communication curriculum. Mary Jean Evers-Lush and Phyllis A. King. *LBEJ*, Vol. 3, No. 1: 12-25 93

Integrating global concepts into the business curriculum: a U.K. perspective. Alan P. Wunsch and Ron Schlattman. *JEB*, Vol. 68, No. 6: 367-371 JI/Aug 93

Intercultural business communication: building a course from the ground up. James S. O'Rourke IV. *ABC Bul*, Vol. 56, No. 4: 22-27 Dec 93

International business education in Latin America: context topics, and pedagogy. Thomas Becker, William Renforth and Robert P. Vinchas. *J Teach Int Bus*, Vol. 4, No. 2: 19-42 93

International business education in Latin America: status and future changes. Dennis A. Guthery, Humberto Valencia and John M. Zerio. *J Teach Int Bus*, Vol. 4, No. 2: 61-75 93

International computing and the international regime. Edward M. Roche. *J Global IM*, Vol. 1, No. 2: 20-28 Spring 93

Internationalizing the business curriculum: a survey of collegiate business schools. Maureen J. Fleming, Nader H. Shooshtari and Susan Selig Wallwork. *J Teach Int Bus*, Vol. 4, No. 2: 77-99 93

Internet's potential as a global information infrastructure: a case study and assessment. Judith D. Ahrens and Gerardo A. Esquer. *J Global IM*, Vol. 1, No. 4: 18-27 Fall 93

Intersteno in Istanbul. Lynn Brooks. *J CR*, Vol. 55, No. 2: 34-35 Dec 93

Is there life after IB training? A discussion of the issues. Lyn S. Amine. *J Teach Int Bus*, Vol. 4, No. 2: 17-93

Languages for international business purposes: viewpoints from the business communities of three English-speaking countries. James Calvert Scott. *ABA Nat Proc*, 757-766 93

Leadership development: a review of literature with applications for leadership development in the bank of Thailand. Saranya Wajnanwat. University of Minnesota, Master's thesis 1992

Marketing impact of trade block formation on third country firms: the case of Singapore versus the US-Canada FTA. Chou Hou Wee, Siak Ching Chong and Gilbert Y. W. Tan. *J Global IM*, Vol. 7, No. 3: 111-134 93

Marketing implications of the value difference between Soviet and American students. John Mager and W. R. Wynd. *J Global IM*, Vol. 6, No. 1: 87-108 93

NAFTA: a Canadian perspective. Paul S. H. Lau. *ISBE News*, Vol. 24, No. 1: 1-3 Fall 93

New trends in tourism, influence in business and education. Anna Ronquillo. *SEIC Rev*, No. 121: 32-34 Apr 93

Organizational behavior modification goes to Russia: replicating an experimental analysis across cultures and tasks. Dianne H. B. Welsh, Fred Luthans and Steven M. Sommer. *J Org Beh Mgt*, Vol. 13, No. 2: 15-35 93

Performing and promoting around the world. Bonita King. *ISBE News*, Vol. 23, No. 2: 1, 6-7 Spring 93

Personal values, demographics and consumption behavior: a study of Taiwanese consumers. Kau Ah Keng and Charles Yang. *J Global IM*, Vol. 6, No. 1: 27-48 93

Port of Vancouver. Peter Smith. *SEIC Rev*, No. 122: 22-25 Nov 93

Preparing accountant for an international assignment. Steven Golman, Armita Bowman and Wun lam Chim. *ABEA J*, Vol. 12 No. 1: 23-30 Spring 93

Product trial and country-of-origin: an analysis of perceived risk effects. Dana L. Alden. *J Global IM*, Vol. 6, No. 1: 7-26 93

Records management in the Soviet Union: part I--the management of active records. David O. Stephens. *R M Qtrly*, Vol. 27, No. 1: 54, 56-57 Jan 93

Relationship between export strategy variables and export performance for Brazil-based manufacturers. Michael De Luz. *J Global IM*, Vol. 7, No. 3: 87-110 93

Responding to world competition: developing the global IS professional. Paul H. Cheney and George M. Kasper. *J Global IM*, Vol. 1, No. 1: 21-31 Winter 93

Review of the policy changes in the Indian telecom sector: implications for decision makers. Rekha Jain. *J Global IM*, Vol. 1, No. 3: 33-44 Summer 93

Ricardian land: the forgotten piece of the economic development puzzle. John A. Laitner. *J Cons Aff*, Vol. 27, No. 2: 212-226 Winter 93

Schooling in Singapore: a sense of self-restraint. Yennning Zhang. *Clearings*, Vol. 67, No. 2: 105-106 Nov/Dec 93

Selecting software for teaching international business: An analysis of existing programs. Edward W. Schmitt and Gary P. Kearns. *J T Int Bus*, Vol. 4, No. 3/4: 55-83 93

Seminar topic: trade evolution Canada--EC trade. Esther Subira and Anna Ronquillo. *SEIC Rev*, No. 122: 49-51 Nov 93

Sharing resources for classroom teaching. Robert A. Ristau and Sandra Kruzel. *ISBE News*, Vol. 23, No. 2: 5 Spring 93

Simulating the global market place: a software review and comparison. J. A. F. Nicholls and Lucette B. Comer. *J T Int Bus*, Vol. 4, No. 3/4: 135-145 93

Software applications for international business education: a review of compact disclosure and disclosure/worldscope software. John William Clarry. *J T Int Bus*, Vol. 4, No. 3/4: 147-156 93

Southeast Asian consumer perceptions of American and Japanese imports: the influence of country-of-origin effects. David Strutton and Lou E. Pelton. *J Global IM*, Vol. 6, No. 1: 67-86 93

Standardization of information systems and technology at multinational companies. Steven Gordon. *J Global IM*, Vol. 1, No. 3: 5-14 Summer 93

Strategic use of information technology in international business: a framework for information technology application. Steven J. Simon and Varun Grover. *J Global IM*, Vol. 1, No. 2: 29-42 Spring 93

Strategies for teaching international concepts in business courses--Part I. Donna H. Redmann and Bobby J. Davis. *DPE Instr*, Vol. 9, No. 1: 1-4 Ja 93

Strategies for teaching international concepts in business courses--Part II. Mona J. Casady. *DPE Instr*. Vol. 9, No. 2: 1-4 Mr 93

Supervisory behavior and worker satisfaction in the United States, Mexico, and Spain. Norman R. Page and Richard L. Wiseman. *J Bus Com*, Vol. 30, No. 2: 161-180 93

Teaching international business in the information age: State of the art. Fahri Karakaya. *J T Int Bus*, Vol. 4, No. 3/4: 9-16 93

Teaching international business. Paula C. Williams and Jolene D. Scriven. *Bus Ed Forum*, Vol. 47, No. 3: 28-30 Feb 93

Teaching international topics in the business communication course: a survey of ABC members beyond the United States. Bev Gatenby and Margaret C. McLaren. *ABC Bul*, Vol. 56, No. 4: 10-15 Dec 93

The challenge of the Canadian Confederation. Paul A. Herbig and Ken Day. *SBR*, Vol. 3, No. 1: 73-91 Spring 93

The effect of national culture on IS: implications for international information systems. Phillip Ein-Dor, Eli Segev and Moshe Orgad. *J Global IM*, Vol. 1, No. 1: 33-44 Winter 93

The globalization of records management programs in multinational corporations. David O. Stephens. *R M Qlty*, Vol. 27, No. 4: 66, 68-70, 72, 74 Oct 93

The innovation matrix. Paul A. Herbig and Cynthia McCarty. *J Global M*, Vol. 6, No. 4: 69-90 93

The interpreted executive: theory, models, and implications. Lyle Sussman and Denise M. Johnson. *J Bus Com*, Vol. 30, No. 4: 415-434 Oct 93

The relevance of firm size and international business experience to market entry strategies. Abbas J. Ali and Robert C. Camp. *J Global M*, Vol. 6, No. 4: 91-112 93

U.S. experts' perceptions on international business communication action statements. James Calvert Scott and Diana J. Green. *JEB*, Vol. 68, No. 5: 281-287 My/Ju 93

Union attitudes toward Japanese foreign direct investment: implications for marketing. Rajshekhar G. Javalgi, Duane Kujawa and Frances E. Vernon. *J Global M*, Vol. 6, No. 4: 33-52 93

Using a simulation to teach intercultural communication in business communication courses. Daphne A. Jameson. *ABC Bul*, Vol. 56, No. 1: 3-11 Mr 93

Using an intelligent database in the classroom: The case of the country consultant. Vivek Bhargava, Cuneyt Evirgen and Michael Mitri. *J T Int Bus*, Vol. 4, No. 3/4: 17-37 93

Using international financial databases in teaching international accounting courses. Abdel M. Agami. *J T Int Bus*, Vol. 4, No. 3/4: 103-113 93

What's being done in the international business curriculum. Nancy Zeliff and Shawna Heldenbrand. *Bus Ed Forum*, Vol. 48, No. 1: 23-25 Oct 93

Women entrepreneurs and enterprise support in Britain. Patricia Richardson. *SIEC Rev*, No. 121: 16-27 Apr 93

Workshop topic: financial reporting standards in the EC. J. Antoine. *SEIC Rev*, No. 122: 40-43 Nov 93

Workshop topic: marketing in eastern European countries. Goran Wikstrom. *SEIC Rev*, No. 122: 39-40 Nov 93

Workshop topic: the North American Free Trade Agreement & other global concerns. David W. Leapard and Paul S. H. Lau. *SEIC Rev*, No. 122: 28-30 Nov 93

## Keyboarding/Typewriting

Buyers' guide to electronic typewriters. Office, Vol. 117, No. 1: 88-89 Ja 93

Current trends in keyboarding/typewriting courses in postsecondary institutions in the United States. Francine Whipples. Southern Illinois University at Carbondale, Master's thesis 1992

Don't lose control! Inge M. Klopping. *Bus Ed Forum*, Vol. 47, No. 4: 41-42 Ap 93

How fast can you type? Roger Gagon. *WP Mag*, Vol. 5, No. 10: 56-60 Oct 93

Is keyboarding important in rural high schools. Cinda L. Shanks. *MBEA Today*, Vol. 57, No. 3: 3-5 Aug 92

Keyboarding coursework and employment, earnings, and educational attainment. James C. Hearn, Darrell R. Lewis and Eric E. Zilbert. *JEB*, Vol. 68, No. 3: 147-151 Ja/Feb 93

Keyboarding portfolio. Jane Clinton. *Kan Bus Tchr*, Vol. 46, No. 2: 2-3 Spring 93

Keyboarding: what is it's future? Linda Henson Wiggs. *Bus Ed Forum*, Vol. 48, No. 2: 29-31 Dec 93

Learning style: an analysis of factors affecting keyboarding achievement of elementary school students. Carolee Sormunen. *DPE J* Vol. 35, No. 1: 26-38 Winter 93

Proofread like a pro. M. Kay DuPont. *Sec*, Vol. 53, No. 1: 18-19 Ja 93

Relative efficiencies of the standard and Dvorak simplified keyboards. Scot Ober. *DPE J*, Vol. 35, No. 1: 1-13 Winter 93

Should a full-year course of keyboarding be required of all ninth grade students? Christine Van Hoozer. Northwest Missouri State University, Master's thesis 1991

The effect of prior keyboarding experience on attitude and achievement in a basic computer operations course at the high school level. Johanna McHugh. Lehman College, Master's thesis 1992

The effects of phases of keyboarding speed on students' grades in beginning computer classes. Susan E. Maxam. Utah State University, Doctoral dissertation 1992

Type special characters. Read Gilgen. WP Mag, Vol. 5, No. 8: 50-53 Aug 93

Typewriters adapt: they're here to stay. Nancy Cosgrove. Office, Vol. 117, No. 1: 87 Ja 93

Typewriters: are computers driving them to pasture? Julie LeGallee. Office, Vol. 118, No. 2: 16-17, 51 Aug 93

## Teaching Techniques

A philosophy for teaching keyboarding. Scot Ober. Bus Ed Forum, Vol. 47, No. 3: 36-38 Feb 93

Effectiveness of three methods of practice on speed and accuracy among keyboarding students. Brett A. Sarver. Central Washington University, Master's thesis 1992

Postsecondary keyboarding students' speed and accuracy outcomes when using electronic equipment. Randy L. Joyner, Vivian Arnold and B. June Schmidt. DPE J, Vol. 35, No. 3: 175-189 Summer 93

Self-directed learning versus teacher-directed learning in secondary keyboarding. M. Lynch. Central Michigan University, Master's thesis 1992

Strategies of teaching elementary keyboarding. Patricia Arneson. N & Q, Vol. 18, No. 1: 5-8 Spring 93

Technology and keyboarding accuracy. Randy L. Joyner, Vivian Arnold and B. June Schmidt. Bus Ed Forum, Vol. 47, No. 4: 16-19 Ap 93

The effect of typewriting students self-performance attitudes upon performance accuracy during timed and non-timed tasks. Denise M. Kish. Central Michigan University, Master's thesis 1992

The effects of phases of keyboarding speed on students' grades in beginning computer classes. Susan E. Maxam and H. Robert Stocker. DPE J, Vol. 35, No. 4: 233-244 Fall 93

Working with elementary students in keyboarding. Lila Prigge and Sandy Braathen. Bus Ed Forum, Vol. 48, No. 1: 33-35 Oct 93

## Legislative Issues

Complying with the disabilities act. Sandy Sopko. Office, Vol. 118, No. 1: 31-32 Jl 93

Do business educators need to be politically active? Susan Maxam. MBEA Today, Vol. 57, No. 2: 1-6 Mr 92

Family leave law places new obligations on employers. William S. Hubbart. Off Sys, Vol. 10, No. 8: 18-20, 22 Aug 93

Involving veteran teachers in a state induction program. Joan M. Hofmann and Harriet Feldlaufer. Clearings, Vol. 66, No. 2: 101-103 Nov/Dec 92

Legislative leadership. Patricia G. Moody. NBEA Yrbk. No. 31: 78-91 1993

The constitutionality of choice under the establishment clause. Stephen H. Freid. Clearings, Vol. 66, No. 2: 92-95 Nov/Dec 92

## Microcomputers

10 things every computer novice should know. David Kosorok. WP Mag, Vol. 5, No. 9: 63-64, 66 Sep 93

A profile of computer utilization in North Dakota business and office education programs. Myra Mattern Collette. University of North Dakota, Master's thesis 1992

A strategy for active learning via a CAI system. Hossein Saiedian. J CIS, Vol. 33, No. 3: 11-13 Spring 93

An end user computing view: present and future. Anil Aggarwal. J EUC, Vol. 5, No. 4: 29-32 Fall 93

An examination of sources of support preferred by end-user computing personnel. Brent Bowman, Fritz H. Grupe and Daulatram Lund. J EUC, Vol. 5, No. 4: 4-11 Fall 93

Attitudes of experienced business educators and preservice business education majors toward teaching software concepts and features. Marilyn R. Chalupa. NABTE Rev. No. 20: 37-41 93

Book review: PC magazine BASIC techniques and utilities by Ethan Winer. Milam W. Aiken. J EUC, Vol. 5, No. 1: 41 Winter 93

Book review: The Macintosh bible by Arthur Naiman, Nancy Dunn, Susan McCallister and John Kadyk. Jan Travers. J EUC, Vol. 5, No. 1: 41 Winter 93

Bringing the business school into the 21st century. Kathleen Sampey and James A. Haggard. Ed Tech Exchange, Vol. 1, No. 2: 9-14 Summer 93

- Buyers' guide to PC & business computers. Office, Vol. 117, No. 1: 77-79 Jan 93
- Buzzwords. Steven L. Harrison. J CR, Vol. 54, No. 4: 47 Feb 93
- Computer literacy: competencies expected by large corporations. J. Ellis Blanton and Thomas P. Schambach. J CIS, Vol. 33, No. 2: 58-62 Winter 92-93
- Computer manufacturers align to tackle new markets. Erik Mortensen. Office, Vol. 117, No. 1: 76 Jan 93
- Computer usage characteristics and security in small service firms: an exploratory study. Paramit Kahai, Michael Gibson and Kerry Swinehart. J CIS, Vol. 33, No. 2: 70-74 Winter 92-93
- Computer virus: the business version of the common cold. John F. Schrage and Douglas B. Bock. Off Sys, Vol. 10, No. 8: 12-13, 15, 17 Aug 93
- Computerized laboratory exercises for microeconomics education: three applications motivated by experimental economics. Arlington W. Williams and James M. Walker. J Econ Ed, Vol. 24, No. 4: 291-315 Fall 93
- Computers in design training: how much is enough? Joe Hutsko. Pub, Vol. 8, No. 9: 48, 50, 52 Sep 93
- Employee decisions to enroll in microcomputer training. Joseph J. Martocchio. HRD Qtrly, Vol. 4, No. 1: 51-69 Spring 93
- Implementing a microcomputer-based work reporting and monitoring system for government services: a case study. L. Douglas Kiel. J EUC, Vol. 5, No. 1: 18-25 Winter 93
- PC/fax features are filtering down-home. Patti Feldman and William Feldman. Off Sys. Vol. 10, No. 2: 43-45 Feb 93
- PCs continue to change the way people work. P. K. Sharma. Office, Vol. 117, No. 2: 54 Feb 93
- Preparing for change in computer education for business. Kimball P. Marshall. JEB, Vol. 68, No. 6: 376-380 JI/Aug 93
- Reinventing writing in the virtual age. Paul J. Leblanc. Ed Tech Exchange, Vol. 1, No. 3: 6-16 Winter 93
- Strange bedfellows. Skye Lininger. Pub, Vol. 8, No. 2: 56, 58, 60 Feb 93
- The audience made real: hypertext and the teaching of writing. J. Yellowlees Douglas. Ed Tech Exchange, Vol. 1, No. 3: 17-23 Winter 93
- The care and feeding of your hard drive. Scott Saari. J CR, Vol. 54, No. 5: 36-37 Mar 93
- The computer and the meaning of work: are we creating the factories of the past? Virginia Sullivan. JEB, Vol. 68, No. 4: 197-201 Mr/Ap 93
- The daedalus integrated writing environment. Fred Kemp. Ed Tech Exchange, Vol. 1, No. 3: 24-30 Winter 93
- The effects of phases of keyboarding speed on student grades in beginning computer classes. Susan E. Maxam. Utah State University, Doctoral dissertation 1992
- The impact of the introductory MIS course on students, attitudes and perceptions towards microcomputers. Albert L. Harris. J CIS, Vol. 33, No. 2: 38-41 Winter 92-93
- The new microcomputer development technology: implications for the economics instructor and software author. David W. Boyd. J Econ Ed, Vol. 24, No. 2: 113-125 Spring 93
- Using business criteria to make technology decisions in a school district. Ronald W. Costello. THE J, Vol. 21, No. 4: 105-108 Nov 93
- Why microcomputers may increase the cost of doing business. Gary Adna Ames. J EUC, Vol. 5, No. 4: 12-17 Fall 93

---

## Hardware

13 new pointing devices to make WP 6.0 fly! Robert L. Wright and Paul Maloy. WP Mag, Vol. 5, No. 10: 61-65 Oct 93

Color in the fast lane. Dan Doerner. Pub, Vol. 8, No. 11: 61-62 Nov 93

Heterogenous computer hardware: threat or opportunity. John M. McGinnis and James J. McGinnis. NJ BE Obs, Vol. 65: 29-36 92-93

Prevent hard disk failure from crippling your business. John F. Dziak. Off Sys, Vol. 10, No. 7: 46, 48-49 JI 93

---

## Microcomputer Education

A comparison of two teaching styles for teaching microcomputer applications: traditional textbook and lecture versus video and visual training. Ken Bourbina. Central Michigan University, Master's thesis 1992

A handbook of instructional materials prepared for a course teaching AS/400 systems operations. Glenda Rotvold. University of North Dakota, Master's thesis 1992

A study of students' gender and achievement in introductory microcomputer classes at Utah State University. William W. Sanderson. Utah State University, Master's thesis 1992

A study to determine the integration of microcomputers into the accounting curriculum in public high schools in New Jersey. Linda F. Miske. NJ BE Obs, Vol. 65: 37-44 92-93

A survey of computer literacy and technology in Montana schools. William E. Patton, J. Bellie and Niki Holube. University of Montana, 1992

Computer education in the Philippines. Janet J. Palmer. THE J, Vol. 20, No. 6: 72-73 Ja 93

Computer teaching labs design and administration. John T. Jayne and Gwen Smith. LBEJ, Vol. 3, No. 1: 26-34 93

Heterogenous computer hardware: threat or opportunity. John M. McGinnis and James J. McGinnis. NJ BE Obs, Vol. 65: 29-36 92-93

How computers are being used in the business education curriculum. NJ BE Obs, Vol. 65: 22-28 92-93

Introducing artificial intelligence into a high school's computer curriculum. Richard W. Dillon. THE J, Vol. 20, No. 8: 74-75 Mr 93

Middle school computer applications. Sharon Andelora. NJ BE Obs, Vol. 65: 45-52 92-93

Personal computer training at Illinois Department of Transportation District 9: employee perceptions. Angela Brown. Southern Illinois University at Carbondale, Master's thesis 1992

Status of curriculum and microcomputer usage in marketing education in secondary and area vocational-technical schools in Kentucky. Brenda Scruggs. Southern Illinois University at Carbondale, Master's thesis 1992

The effects of phases of keyboarding speed on students' grades in beginning computer classes. Susan E. Maxam and H. Robert Stocker. DPE J, Vol. 35, No. 4: 233-244 Fall 93

The southeast director's column. Juliana Wetter. Kan Bus Tch, Vol. 46, No. 2: 4 Spring 93

Using Microsoft Word 4.0—a curriculum guide. Jody Peper. University of Minnesota, Master's thesis 1992

What are the computer applications and activities used by business teachers in southwest Missouri? R. Susan Marcum. Southwest Missouri State University, Master's thesis 1992

## Software

80 reference products. Robert L. Wright. WP Mag, Vol. 5, No. 9: 55-58 Sep 93

A comparative analysis of U.S. and Japanese software development practices. Mohammed H. A. Tafti and Robert A. Marose. J CIS, Vol. 33, No. 2: 19-24 Winter 92-93

A look at language translation software. Paul Maloy. WP Mag, Vol. 5, No. 2: 89-90, 92 Feb 93

A museum without walls. Daniel Todd. Pub, Vol. 8, No. 9: 26-30 Sep 93

Book review: Current practice, future prospects. Girish Subramanian. J DM, Vol. 4, No. 1: 42 Winter 1993

Book review: Practical software engineering by Stephen R. Schach. Martin L. Barrett. IRM J, Vol. 6, No. 2: 39 Spring 93

Book review: Practical software engineering, Stephan R. Schach. Martin L. Barrett. J DM, Vol. 4, No. 2: 42 Spring 93

Book review: Programming principles in computer graphics by Leendert Annemraal. Milan W. Aiken. J EUC, Vol. 5, No. 2: 33 Spring 93

Breakeven analysis applied to software maintenance decisions: a theoretical paradigm. Scott Turner, Richard Aukerman and Kent Walstrom. SBR, Vol. 3 No. 1: 113-126 Spring 93

Contact management. Terry D. Lundgren. JEB, Vol. 68, No. 3: 144-146 Ja/Feb 93

Electronic gradebooks: what current programs can do for teachers. Edward L. Vockell and Douglas J. Fiore. Clearings, Vol. 66, No. 3: 141-145 Ja/Feb 93

Microcomputer-based software alternatives for project management. Steve Corder and Ralph Ruby, Jr. JEB, Vol. 69, No. 1: 56-59 Sep-Oct 93

Microcomputer use of instructional software in schools of business. Steve Teglovic, Jr. and Robert M. Lynch. J CIS, Vol. 33, No. 3: 20-24 Spring 93

Microsoft's "at work." Peter Davidson. Off Sys, Vol. 10, No. 12: 10-18 Dec 93

Problem solving in software tool courses: beyond the basics. Donald A. Nellermeoe. JEB, Vol. 68, No. 5: 273-275 My/Ju 93

Reviews: the Judd test for Lotus 1-2-3: a software skills proficiency test. Shirley T. Morton. HRD Qlty, Vol. 4, No. 1: 114-117 Spring 93

Road scholar: a quick lesson in mapmaking. Timothy Gaughan. Pub, Vol. 8, No. 10: 50, 54, 56, 58 Oct 93

Scheduling made simple. Karen Whitman. Sec, Vol. 53, No. 8: 16 Oct 93

Selecting software for teaching international business: An analysis of existing programs. Edward W. Schmitt and Gary P. Kearns. J T Int Bus, Vol. 4, No. 3/4: 55-83 93

Simulating the global market place: A software review and comparison. J. A. F. Nicholls and Lucette B. Comer. J T Int Bus, Vol. 4, No. 3/4: 135-145 93

Software alters PC use. Kenneth Wasch. Office, Vol. 117, No. 1: 41 Ja 93

Software and courseware. THE J, Vol. 20, No. 10: 33-34, 36, 38, 40 May 93


Software applications for international business education: A review of compact disclosure and disclosure/worldscope software. John William Clarry. *J T Int Bus*, Vol. 4, No. 3/4: 147-156 93

Software. *THE J*, Vol. 21, No. 1: 41-42, 44-48 Aug 93

Spreadsheets: a smart business investment. Douglas Finlay. *Office*, Vol. 117, No. 6: 8, 10, 14 Ju 93

Stacker 3.0 for DOS and Windows. Claude L. Simpson. *J CIS*, Vol. 34, No. 1: 94 Fall 93

Staged right. Jeff Burger. *Pub*, Vol. 8, No. 10: 44, 46, 48 Oct 93

Structured techniques for successful end user spreadsheets. Harry Benham, Michael Delaney and Andrew Luzi. *J EUC*, Vol. 5, No. 2: 18-25 Spring 93

Theorist: mathematics smart weapon. Dean Clark. *Ed Tech Exchange*, Vol. 1, No. 3: 24-31 Fall 93

Traffic controls the xpress way. Rick Reynolds. *Pub*, Vol. 8, No. 11: 36-41 Nov 93

Trends in the use and management of application package software. Robert Klepper and Curt Hartog. *IRM J*, Vol. 5, No. 4: 33-37 Fall 92

Type troubleshooting in Windows. Skye Lininger. *Pub*, Vol. 8, No. 9: 44, 46, 53 Sep 93

Wordperfect 6.0: 10 new things it does for you. Elden Nelson. *WP Mag*, Vol. 5, No. 7: 36-38, 40, 42-43 Jl 93

## Minority Groups

Instructional strategies for minority youth. Veronica P. Stephen, Mary Ellen Varble and Henry Taft. *Clearings*, Vol. 67, No. 2: 116-120 Nov/Dec 93

Introductory economics textbooks and the treatment of issues relating to women and minorities, 1984 and 1991. Susan F. Feiner. *J Econ Ed*, Vol. 24, No. 2: 145-162 Spring 93

Student diversity: implications for classroom teachers. Daniel D. Drake. *Clearings*, Vol. 66, No. 5: 264-266 My/Ju 93

## Ethnic

Removing the language barrier. Mary Crabbe Gershwin. *Voc Ed J*, Vol. 68, No. 4: 36, 46 My 93

## Gender

A new attitude. Carol Whitney Darling and Steven E. Sorg. *Voc Ed J*, Vol. 68, No. 3: 18-21 Mr 93

A study of students' gender and achievement in introductory microcomputer classes at Utah State University. William W. Sanderson. Utah State University, Master's thesis 1992

Book review: Women, men and time: gender differences in paid work, housework and leisure by Beth Ann Shelton. Jane McCullough. *J Cons Aff*, Vol. 27, No. 2: 430-432 Winter 93

Communicating with the opposite sex. Joan H. Linder. *Sec*, Vol. 53, No. 7: 40-41 Aug/Sep 93

Effects of culture and gender on principal-teacher communication in school. Thomas D. Gougeon and Susan I. Hutton. *HRD Qtrly*, Vol. 4, No. 3: 277-290 Fall 93

Expectation of future financial condition: Are men and women different? Vicki Schram Fitzsimmons and Satomi Wakita. *Fin. C & P*, Vol. 4: 165-180 93

Gender difference in performance of students in beginning economics classes. Anthoniswamy Obagarasamy. Southern Illinois University at Carbondale, Master's thesis 1992

Gender equity issues in business teacher education. John C. Schafer, Jo Behmyer and Lonnie Echternacht. *NABTE Rev* No. 20: 47-49 93

Gender roles in transition: career and family expectations of accounting students. Rebekah J. Maupin. *Mid-Am J Bus*, Vol. 8, No. 1: 33-37 Spring 93

Learning style: an analysis of factors affecting keyboarding achievement of elementary school students. Carolee Somunen. *DPE J*, Vol. 35, No. 1: 26-38 Winter 93

Safe and secure. Linda Pulliam. *Sec*, Vol. 53, No. 5: 9, 11 My 93

Self-esteem of working women in business and academia. Carol A. Lundgren. *DPE J*, Vol. 35, No. 1: 14-25 Winter 93

The career development and aspirations of women in middle level management positions in business firms. Rose Mary Wentling. *OSRA Proc*, 41-57 Mr 93

The effect of interactive video and print role models and learner sex on instructional motivation. Kathryn Ley and James D. Klein. *PIQ*, Vol. 6, No. 2: 58-67 93

The glass ceiling for women: things that don't cause it and things that won't break it. Robert A. Snyder. *HRD Qtrly*, Vol. 4, No. 1: 97-106 Spring 93

The roles of leader influence tactics, gender, and leadership style in leader-subordinate relationships. Gary Ernst. Northern Illinois University, Doctoral dissertation 1992

Women and the demand for alcohol: estimating participation and consumption. J. R. Blaylock and W. N. Blisard. *J Cons Aff*, Vol. 27, No. 2: 319-334 Winter 93


Women entrepreneurs and enterprise support in Britain. Patricia Richardson. SIEC Rev, No. 121: 16-27 Apr 93

Women entrepreneurs. Catherine Turner. SIEC Rev, No. 121: 4-15 Apr 93

Women's work no more. Jeannette McBride-Bass. Voc Ed J, Vol. 68, No. 3: 22-23, 46 Mr 93

## Race

A study of English as a second language (ESL) and its effect on the business education achievement of the hispanic high school student. Enrique Gonzales. Southwest Missouri State University, Master's thesis 1992

Black entrepreneurs and the small business curriculum. Stephen Hogan, Steve Robinson and Douglas Schell. JEB, Vol. 68 No. 3: 159-162 Ja/Feb 93

Characteristics of career achievement: perceptions of African-American corporate executives. Carl Remus Bridges and Valerie S. Perotti. Mid-Am J Bus, Vol. 8, No. 1: 61-64 Spring 93

## Office Management

A meeting planner's primer. Joan Eisenstodt and Richelle Shafer. Sec, Vol. 53, No. 5: 15-17 My 93

A profile of computer utilization in North Dakota business and office education programs. Myra Mattern Collette. University of North Dakota, Master's thesis 1992

A study to determine skills and competencies needed for office employment as reported by selected employers in northwest Arkansas. Janet C. Butts. University of Arkansas-Fayetteville, Doctoral dissertation 1993

Bringing office systems into focus project report. Elizabeth A. Regan. OSR J, Vol. 11, No. 2: 18-39 Winter 93

Card sharks: 10 ways to slash phone fraud. Alon Aginsky. Off Sys, Vol. 10, No. 11: 12-15 Nov 93

Companies find bargains in secondary phone market. John Raymond. Office, Vol. 118, No. 3: 44-45 Ji 93

Do-it-yourself phone systems. S. Tressa Brophy. Sec, Vol. 53, No. 3: 9-11 Mr 93

Does your recycling program only go halfway. Jeffrey W. Edwards. Off Sys, Vol. 10, No. 3: 30, 32-33 Mr 93

Educators: qualifying for the home-office deduction. Radie Bunn and Barry Lewis. JEB, Vol. 68, No. 4: 231-233 Mr/Ap 93

Evaluating the use of technology in your office. Lloyd G. Cooper and Susan Underwood. Clearings, Vol. 66, No. 4: 250-251 Mr/Ap 93

Home alone: technology lets people work at home. Clif Garboden. Off Sys, Vol. 10, No. 2: 16-17, 19-20 Feb 93

How to establish a records-management program. Mark Langemo. Off Sys, Vol. 10, No. 1: 24-26, 30 Ja 93

Keeping the quality up. Juli K. Hammond, Jeanne C. Graber and Mary F. Graham. Sec, Vol. 53, No. 7: 19-20 Aug/Sep 93

Managers have it, employees have it, and what can we teach about it? Stress in the workplace. Edwina K. Jordan. ABC Bul, Vol. 56, No. 2: 33 Ju 93

No more excuses. Susan D. Schubert. Sec, Vol. 53, No. 4: 14 Ap 93

Office information systems as a field of study and research. Elizabeth A. Regan. OSR J, Vol. 11, No. 2: 1-17 Winter 93

Office information systems: resources for a growing field of study. Heidi R. Perreault and C. Steven Hunt. OSR J, Vol. 11, No. 3: 45-56 Spring 93

Office support employment in the John A. Logan College district in Southern Illinois. Marilyn Haywood. Southern Illinois University at Carbondale, Master's thesis 1992

Outsourcing: a concept with renewed meaning. Monty Kaufman. Office, Vol. 117, No. 1: 50 Ja 93

Outsourcing: the right move for today's virtual organization. Nancy Frost. Office, Vol. 117, No. 5: 40-41 My 93

Personal organizers plan workdays, track ideas. John Raymond. Office, Vol. 118, No. 2: 14-15, 50 Aug 93

Scheduling made simple. Karen Whitman. Sec, Vol. 53, No. 8: 16 Oct 93

Stop thief! Phillip Barnhart. Off Sys, Vol. 10, No. 10: 52, 54 Oct 93

Strategies for the improvement of office occupations training and the integration of JTPA programs in community colleges. Jeanne M. Kruger. Southwest Missouri State University, Master's thesis 1992

Technical/mechanical skill areas and related tasks and cognitive/affective competencies essential for entry-level office workers in the Gratiot county area of Michigan. Barbara J. Prikasky. Central Michigan University, Master's thesis 1992

The anywhere, anytime office. Marilyn M. Parker. OSRA Proc, 219-240 Mr 93

The meaning and importance of certification to certified administrative managers and their employers. Candy Duncan-Evans. Southern Illinois University at Carbondale, Doctoral dissertation 1992

The paperless office: still a myth in the nineties. Nancy Dunn Cosgrove. *Office*, Vol. 117, No. 4: 25, 27, 29 Apr 93

The potential of intelligent messages in the automation of office procedures. Hossein Saiedian. *OSR J*, Vol. 11, No. 3: 34-44 Spring 93

The quest for quality. Marlene Caroselli. *Sec*, Vol. 53, No. 4: 11-13 Apr 93

The use of information technology and its relationship to job characteristics of administrative support personnel. Pamela Marino. *OSR J*, Vol. 11, No. 3: 1-14 Spring 93

Up against the wall. Lisa Kanarek. *Off Sys*, Vol. 10, No. 10: 32-34 Oct 93

Using the Myers-Briggs type indicator to compare personality types of business teachers who teach office occupations with personality types of office professionals. Karen Waner and Lonnie Echternacht. *DPE J*, Vol. 35, No. 2: 53-68 Spring 93

Video teleconferencing. G. Gordon Long. *Off Sys*, Vol. 10, No. 2: 35-36, 38-39 Feb 93

What does the future hold for office occupations? Donna J. Keenan. *LBEJ*, Vol. 3, No. 1: 84-94 93

## Equipment and Supplies

1993 will be a year of magic and multifunctionals. Norman Lankford. *Off Sys*, Vol. 10, No. 1: 38, 40 Jan 93

A printer for all networks. Mike Hurwicz. *Pub*, Vol. 8, No. 12: 53-54 Dec 93

Accessories are adapting to the changing office. Kermit Metzner. *Off Sys*, Vol. 10, No. 8: 24-26, 28 Aug 93

An educated buyer. Howard Mostyn-Brown. *Sec*, Vol. 53, No. 7: 11-12 Aug/Sep 93

At your service. Thad McIlroy. *Pub*, Vol. 8, No. 5: 53-54 May 93

Bigger than a fax. Frank G. Cannata. *Off Sys*, Vol. 10, No. 11: 52, 54, 56 Nov 93

Binding and lettering systems give the look of success. Fiora Scaffi. *Off Sys*, Vol. 10, No. 5: 52, 54, 56 May 93

Buyers' guide to copier control systems. *Office*, Vol. 117, No. 1: 67-68 Jan 93

Buyers' guide to copier control systems. *Office*, Vol. 117, No. 2: 24, 26 Feb 93

Buyers' guide to copying equipment. *Office*, Vol. 117, No. 1: 62-64 Jan 93

Buyers' guide to copying equipment. *Office*, Vol. 118, No. 1: 46, 48, 50 Jan 93

Buyers' guide to dictation equipment. *Office*, Vol. 117, No. 1: 85-86 Jan 93

Buyers' guide to dictation equipment. *Office*, Vol. 118, No. 3: 58-59 Sep 93

Buyers' guide to electronic typewriters. *Office*, Vol. 117, No. 1: 88-89 Jan 93

Buyers' guide to facsimile systems. *Office*, Vol. 117, No. 1: 54-56 Jan 93

Buyers' guide to facsimile systems. *Office*, Vol. 117, No. 5: 34, 36, 38 May 93

Buyers' guide to full-color copiers. *Office*, Vol. 117, No. 1: 65 Jan 93

Buyers' guide to full-color copiers. *Office*, Vol. 118, No. 1: 52 Jan 93

Buyers' guide to micrographic readers & reader-printers. *Office*, Vol. 117, No. 1: 74-75 Jan 93

Buyers' guide to micrographic readers & reader-printers. *Office*, Vol. 117, No. 3: 39-40 Mar 93

Buyers' guide to PC & business computers. *Office*, Vol. 117, No. 1: 77-79 Jan 93

Buyers' guide to shredders. *Office*, Vol. 117, No. 1: 81-83 Jan 93

Buyers' guide to telephone systems. *Office*, Vol. 117, No. 1: 70-72 Jan 93

Cellular phones reach out for office use. G. Gordon Long. *Off Sys*, Vol. 10, No. 9: 20-22, 24 Sep 93

Color to dye for. Gene Gable. *Pub*, Vol. 8, No. 6: 53, 56 Jun 93

Computer accessories for every desktop. *Office*, Vol. 117, No. 4: 12, 14 Apr 93

Copier controls cut costs. Rick Friedman. *Office*, Vol. 117, No. 1: 66 Jan 93

Copier technology improves with new features and uses. Julie LeGalle. *Office*, Vol. 117, No. 4: 38, 40 Apr 93

Copier trends. Norman L. Lankford. *Office*, Vol. 117, No. 1: 60 Jan 93

Current status of office equipment and employer expectations in business within the Morehead State University region. Hillary O. Iwu. *KBEAJ*, 12-14 Spring 93

Cutting cost with copier controls. Christopher Sheehan. *Office*, Vol. 117, No. 2: 22-23 Feb 93

Desktop publishing capabilities grow while prices shrink. Lynn Walford. *Office*, Vol. 117, No. 4: 30, 68 Apr 93

- Dictation machines seek to specialize. Leone Johnson. Office, Vol. 117, No. 1: 84 Ja 93
- Dictation units: an office tool for busy workers. Julie LeGallee. Office, Vol. 117, No. 6: 19, 23 Ju 93
- Digital & miniature technology enhances dictation systems. Rick Friedman. Office, Vol. 118, No. 3: 56-57 Sep 93
- Equipment leasing is a wise investment. Office, Vol. 118, No. 2: 18-19, 21 Aug 93
- Fax tips. Mark Rowh. Off Sys, Vol. 10, No. 9: 47-48, 51-52 Sep 93
- Flexible phone systems are key to business success. Christopher Sheehan. Office, Vol. 117, No. 5: 42-43 My 93
- Four mistakes to avoid with copiers and supplies. Mark Rowh. Off Sys, Vol. 10, No. 7: 14-16 Ji 93
- How to choose a copier. Brian Merriman. Sec, Vol. 53, No. 3: 14-15 Mr 93
- In search of the perfect copier. Frank Hill. Off Sys, Vol. 10, No. 7: 18, 20, 22, 24-25 Ji 93
- Increasingly cost effective, recycling programs continue to grow. Gloria Curry. Office, Vol. 118, No. 2: 30-31, 51, 55 Aug 93
- Ink again: the facts about cartridge recycling. Mark Rowh. Off Sys, Vol. 10, No. 11: 28, 30, 32 Nov 93
- Is now the time to buy a laser printer? Kermit Metzner. Off Sys, Vol. 10, No. 9: 32, 38 Sep 93
- Laser sharp. Karen Wornald. Off Sys, Vol. 10, No. 12: 28-30 Dec 93
- Making smart decisions about buying fax machines. Mark Rowh. Off Sys, Vol. 10, No. 5: 18, 20, 22-23 My 93
- More than money. Robert G. Baker. Sec, Vol. 53, No. 6: 17-19 Ju/Ji 93
- Moving into a new era of purchasing automation. Off Sys, Vol. 10, No. 7: 50 Ji 93
- Multifunction copiers are gaining in popularity. John Raymond. Office, Vol. 118, No. 1: 42, 44 Ji 93
- New technologies: key to regenerating copier sales. Douglas Finlay. Office, Vol. 118, No. 4: 24-26 Oct 93
- Office copiers now offer standard features at top speeds. Karen Wornald. Off Sys, Vol. 10, No. 3: 20-22 Mr 93
- Paper less? Karen Wornald. Off Sys, Vol. 10, No. 10: 36, 39-40 Oct 93
- Paper shredders make data security easy, affordable. Christopher J. Sheehan. Office, Vol. 118, No. 1: 34-35 Ji 93
- Personal laser printers under \$1,100. Paul Maloy. WP Mag, Vol. 5, No. 6: 43-44, 46-48 Ju 93
- Postscript thermal wax printers. Gene Gable. Pub, Vol. 8, No. 9: 54, 56, 58 Sep 93
- Power controllers keep equipment running smoothly. Rick Friedman. Office, Vol. 118, No. 1: 36-37, 67, 71 Ji 93
- Recycling paper, where the trail leads. Office, Vol. 117, No. 2: 10, 12-13 Feb 93
- Reduce, reuse and recycle: office conservation programs. Lin Gensing-Pophal. Off Sys, Vol. 10, No. 9: 56-58 Sep 93
- Scanners give PCs new "eyes." Ellen Braun. Off Sys, Vol. 10, No. 8: 35-37 Aug 93
- Second annual readers choice winners. Paul Maloy. WP Mag, Vol. 5, No. 6: 53-59 Ju 93
- Secondary phone market provides excellent value. Rick Friedman. Office, Vol. 117, No. 4: 52-53 Ap 93
- Selecting paper shapes and sizes. Gayle G. Humpherys. WP Mag, Vol. 5, No. 5: 57-58, 60 My 93
- Shredders give protection from espionage and gossip. Ellen Gragg. Off Sys, Vol. 10, No. 7: 26, 28-31 Ji 93
- Shredders: an investment in security. Julie LeGallee. Office, Vol. 118, No. 4: 44-47 Oct 93
- Slide scanners: show your true colors. Richard Jantz. Pub, Vol. 8, No. 10: 58-60 Oct 93
- Superstores and dealers serve the office market. Lynn Walford. Office, Vol. 118, No. 1: 29-30, 68 Ji 93
- The color of copiers. Carl A. Lindquist. Off Sys, Vol. 10, No. 11: 20-24 Nov 93
- The key-phone state. G. Gordon Long. Off Sys, Vol. 10, No. 10: 45, 47-48, 50 Oct 93
- The office green. C. Gregory Davis. Off Sys, Vol. 10, No. 12: 22-27 Dec 93
- The power of paper. Sylvia Ann Blishak. Off Sys, Vol. 10, No. 5: 38, 40, 42 My 93
- The well-connected fax machine: quick, efficient, & high-tech. Sandra Sopko. Office, Vol. 118, No. 3: 42-43 Ji 93
- Toner a critical supply item for copiers and printers. Michael Finley. Off Sys, Vol. 10, No. 4: 36, 38 Ap 93
- Too good to be true--how to avoid office-supply scams. Richard J. Maturi. Off Sys, Vol. 10, No. 7: 41, 43, 45 Ji 93
- Tune up your laser printer. Glenn Blain and Jeff Hadfield. WP Mag, Vol. 5, No. 4: 61-62 Ap 93

Typewriters adapt: they're here to stay. Nancy Cosgrove. Office, Vol. 117, No. 1: 87 Ja 93

Typewriters: are computers driving them to pasture? Julie LeGallee. Office, Vol. 118, No. 2: 16-17, 51 Aug 93

Uncontrolled use of photocopies breeds inefficiency. Cindra Morgan. Office, Vol. 117, No. 3: 20 Mr 93

Unleash your fax machine's sales & marketing potential. Peter Davidson. Off Sys, Vol. 10, No. 7: 32, 34, 37-39 Jl 93

What's new in office products? Sandra R. Sabo. Sec, Vol. 53, No. 1: 7-11, 31 Ja 93

Why your office needs recycled supplies. John Raymond. Off Sys, Vol. 10, No. 6: 45, 47, 55 Ju 93

Writing instruments are key business communication tools. Julie LeGallee. Office, Vol. 118, No. 1: 27-28, 59 Jl 93

## **Ergonomics and Facility Management**

Accessories are adapting to the changing office. Kermit Metzner. Off Sys, Vol. 10, No. 8: 24-26, 28 Aug 93

Bank offices convey old-world wealth and power. Office, Vol. 118, No. 2: 39 Aug 93

Bringing ozone into the office. Brenda A. Myers. Office, Vol. 118, No. 3: 12-14 Sep 93

Buying office furniture can be a complex task. Nancy Frost. Office, Vol. 117, No. 6: 28-29 Ju 93

Carpal tunnel syndrome: an update. Martha I. Finney and Deborah A. Dasch. J CR, Vol. 54, No. 7: 34-37 My 93

Computer accessories can prevent workplace injury & discomfort. Patti Feldman and William Feldman. Off Sys, Vol. 10, No. 4: 40, 42, 44 Ap 93

Computers can be hazardous to your health. Mark Rowh. Off Sys, Vol. 10, No. 12: 40-42 Dec 93

Ergonomic study of clerical support staff VDT workstations. Robert Schramm and Vay Rodman. OSRA Proc, 112-131 Mr 93

Ergonomics--it's not just chairs. Stewart B. Leavitt. Off Sys, Vol. 10, No. 6: 14-15, 17, 19, 20 Ju 93

Everything in your office should be adjustable-even you. John Raymond. Off Sys, Vol. 10, No. 2: 22, 24, 26 Feb 93

Facility management in the 90s. Diane Macknight. Office, Vol. 117, No. 1: 46 Ja 93

Faculty assets: a company's hidden cash. Office, Vol. 118, No. 4: 36-37 Oct 93

Furniture dealers help FM managers through tough times. Frederick W. Nevin. Office, Vol. 117, No. 6: 26-27 Ju 93

Green companies can save money, environment. Robert S. Adamick. Office, Vol. 117, No. 1: 44 Ja 93

In-house food service is made to order for many organizations. Sandra Sopko. Office, Vol. 117, No. 4: 48-49 Ap 93

Office design. Kermit Metzner. Off Sys, Vol. 10, No. 4: 30, 32-35 Ap 93

Price wars change the office furniture market. Ruby Dearborn. Office, Vol. 117, No. 2: 32, 52 Feb 93

Safety considerations in designing accommodations for information systems. Anthony J. Joseph. R M Qlty, Vol. 27, No. 4: 28-31 Oct 93

Smaller staffs and budgets boost FM outsourcing. Sandy Sopko. Office, Vol. 118, No. 2: 28-29 Aug 93

Stand tall. Pat Green. J CR, Vol. 54, No. 4: 41 Feb 93

Staying or moving an office: the time is now. Ella Bechtold. Office, Vol. 117, No. 4: 16 Ap 93

Ten steps to safer computer use. Karen Shah. Sec, Vol. 53, No. 9: 14-15 Nov/Dec 93

Textile mill offices are created within budget. Office, Vol. 118, No. 2: 11, 45 Aug 93

Today's lighting can improve production, cut energy costs. Nancy Frost. Office, Vol. 118, No. 2: 12-13, 22 Aug 93

"Trends and re-trends" in office furniture. Ethel B. Nemetz. Off Sys, Vol. 10, No. 1: 12, 15 Ja 93

When your job's a pain in the hand. John C. Schafer. Sec, Vol. 53, No. 3: 16-18 Mr 93

Work space partition design and storage as predictors of employee reaction and performance. Michael J. O'Neill. OSRA Proc, 93-111 Mr 93

## **Mail Management**

10 windows of opportunity in express-mail usage. Sonny Smith. Off Sys, Vol. 10, No. 3: 34, 36, 38 Mr 93

8 tips to use in designing a corporate mail center. Richard Pavely and Roman Horoszewski. Off Sys, Vol. 10, No. 5: 24, 26, 28 My 93

Address for success. Michael D. Maguire. Off Sys, Vol. 10, No. 5: 33-37 My 93

Automation bringing changes to USPS. Richard W. Pavely. Office, Vol. 117, No. 1: 42 Ja 93

Barcoding envelopes with 5.1 and 6.0. Roger Gagon. WP Mag, Vol. 5, No. 9: 69-73 Sep 93

Cut bulk mail costs. Marcus J. Smith. WP Mag. Vol. 5, No. 9: 51-54 Sep 93

Delivering the goods. Bob Smith. Off Sys. Vol. 10, No. 12: 36-39 Dec 93

Designing your own mail center. Clifford E. Bennett. Off Sys. Vol. 10, No. 1: 42, 44-46 Ja 93

Modern office mailing equipment brings savings. Kermit Metzner. Off Sys. Vol. 10, No. 9: 40, 42, 44 Sep 93

New mailing systems are quick, accurate. Mark Rowh. Office. Vol. 117, No. 3: 50-51 Mr 93

Overnight mail is quick and efficient when used correctly. Office. Vol. 117, No. 4: 8, 10 Ap 93

Technology boosts efficiency at the office and USPS. Sandra Sopko. Office. Vol. 117, No. 5: 12, 14 My 93

Technology drives today's new and improved mailroom. Richard Pavely. Office. Vol. 118, No. 3: 18, 28 Sep 93

The business of mail. Tony Adkins. Off Sys. Vol. 10, No. 12: 51-52 Dec 93

## Office Automation

An ounce of surge protection can prevent a pound of automation woes. Richard B. Elsberry. Off Sys. Vol. 10, No. 8: 38-41 Aug 93

Computer fax the next move in office automation. Peter Davidson. Off Sys. Vol. 10, No. 5: 12-14, 16 My 93

Current trends and projections in office automation for business in the Toledo metropolitan area. Karin S. Johnson. Bowling Green State University, Master's thesis 1992

Executive workstations now feature advanced software. Leone Johnson. Off Sys. Vol. 10, No. 8: 30, 32, 34 Aug 93

Identification of current and future entry-level office equipment skills to determine if training on automated equipment plays a major role for entry-level employment in office occupations with implications for curriculum. Kandy L. Bauer. Central Michigan University, Master's thesis 1992

Information protection in automated offices. Hossein Saiedian and Steve Bang. OSR J. Vol. 11, No. 1: 36-45 Fall 92

Office machines meet LANs in the digital office of the future. Leon Carter. Off Sys. Vol. 10, No. 11: 42-50 Nov 93

Tame the office paper tigers with document-imaging systems. Andrew W. Davis. Off Sys. Vol. 10, No. 3: 24, 26, 28 Mr 93

Today's office: automated, partially paperless. Erik Mortenson. Office. Vol. 117, No. 6: 16, 18, 52 Ju 93

## Office Security/Safety

Avoid sick building syndrome with clean air. Office. Vol. 117, No. 6: 30, 31, 45 Ju 93

Bringing ozone into the office. Brenda A. Myers. Office. Vol. 118, No. 3: 12-14 Sep 93

Computer accessories can prevent workplace injury & discomfort. Patti Feldman and William Feldman. Off Sys. Vol. 10, No. 4: 40, 42, 44 Ap 93

Fasten your seatbelt. Linda Pearson. Sec. Vol. 53, No. 5: 10-11 My 93

Paper shredders: not just for office use. George L. Beiswinger. Office. Vol. 117, No. 1: 80 Ja 93

Power protection for electronic systems. Rick Friedman. Office. Vol. 117, No. 3: 52-53 Mr 93

Safe and secure. Linda Pulliam. Sec. Vol. 53, No. 5: 9, 11 My 93

Shredders protect a company's privacy. Mark Rowh. Off Sys. Vol. 10, No. 1: 48, 50-52 Ja 93

Shredders: a powerful office security tool. Sara Vollmart. Office. Vol. 117, No. 2: 34-36 Feb 93

When your job's a pain in the hand. John C. Schafer. Sec. Vol. 53, No. 3: 16-18 Mr 93

## Personnel Management

10 tough questions your employees need answered. David Lindo. Off Sys. Vol. 10, No. 9: 11-13 Sep 93

Complying with the disabilities act. Sandy Sopko. Office. Vol. 118, No. 1: 31-32 Jl 93

Eliminating sexual harassment. Robert J. Shoop and Debra L. Edwards. Sec. Vol. 53, No. 8: 19-23 Oct 93

Family leave law: places new obligations on employers. William S. Hubbart. Off Sys. Vol. 10, No. 8: 18-20, 22 Aug 93

Go ahead, rock the boat. David Lindo. Off Sys. Vol. 10, No. 10: 14-15 Oct 93

Help with hiring. Dan A. Biddle. Sec. Vol. 53, No. 8: 17-18 Oct 93

Make your company family-friendly. Patricia Schiff Estess. Off Sys. Vol. 10, No. 2: 30-32, 34 Feb 93

On time. Richard B. Elsberry. Off Sys. Vol. 10, No. 12: 32-34 Dec 93

Orientation express. David K. Lindo. Off Sys. Vol. 10, No. 11: 64-67 Nov 93

Outsourcing continues to serve new markets. Christopher J. Sheehan. *Office*, Vol. 118, No. 3: 46-47 J1 93

Working in the gray zone. Sylvia Ann Blishak. *Off Sys*, Vol. 10, No. 11: 58-63 Nov 93

## Public Relations

Book review: Crisis in organizations: managing and communicating in the heat of chaos by Laurence Barton. Lisa Tyler. *ABC Bul*, Vol. 56, No. 2: 47-48 Ju 93

Gift-giving has its own etiquette. Richard B. Elsberry. *Off Sys*, Vol. 10, No. 9: 26, 28, 30 Sep 93

How managers should handle the press. Frank Bredell. *Off Sys*, Vol. 10, No. 5: 58, 60 My 93

What's your office's image? Sylvia Ann Blishak. *Off Sys*, Vol. 10, No. 3: 44-45 Mr 93

## Secretarial Procedures

'Aloha' to tomorrow. Sandra R. Sabo. *Sec*, Vol. 53, No. 4: 7-10 Ap 93

A study to determine entry-level legal secretarial requirements of Morris County law firms. Clotilde G. Szajda. *Montclair State College*, Master's thesis 1992

Be a champion of change. Regina E. Zekis. *Sec*, Vol. 53, No. 2: 15-17 Feb 93

Career boosters. Sandra R. Sabo. *Sec*, Vol. 53, No. 7: 16-18 Aug/Sep 93

Catered with care. Chip Fisher. *Sec*, Vol. 53, No. 9: 16-17 Nov/Dec 93

Create your own phone book. Becky J. Beck and Raelynn Klafke. *WP Mag*, Vol. 5, No. 10: 37-39 Oct 93

Don't leave home. Jean L. Jones. *Sec*, Vol. 53, No. 6: 7-9 Ju/J1 93

Eye on excellence. *Sec*, Vol. 53, No. 7: 21-22 Aug/Sep 93

Filing 101. David J. Fasbender. *Sec*, Vol. 53, No. 6: 10-12 Ju/J1 93

How to be a value-added secretary. Jackie Perrett. *Sec*, Vol. 53, No. 7: 13-15 Aug/Sep 93

Identification and validation of competencies essential for clerical/secretarial occupations with implications for competency based curriculum development. Wayne Moore. *Temple University*, Doctoral dissertation 1992

In touch with the future. *Sec*, Vol. 53, No. 7: 24-25 Aug/Sep 93

New media for your messages. John Grove. *Sec*, Vol. 53, No. 3: 6-8 Mr 93

Office equipment and secretarial skills in the golden triangle: a survey of area businesses. Marilyn Doolittle. *Mississippi State University*, Specialist thesis 1992

Parliamentary precision. Karen J. Lee. *J CR*, Vol. 54, No. 3: 40-41 Jan 93

Perceptions of trained and untrained entry-level secretarial staff held by Kingston, Jamaica, area business employers. Yvonne Metz. *Southern Illinois University at Carbondale*, Master's thesis 1992

Proofread like a pro. M. Kay DuPont. *Sec*, Vol. 53, No. 1: 18-19 Ja 93

Seize the opportunities. Richard G. Ensman, Jr. *Sec*, Vol. 53, No. 6: 15-16, 30 Ju/J1 93

The absentee boss. Nan DeMars. *Sec*, Vol. 53, No. 8: 26-27 Oct 93

The secretary's change role. Bob Freiday. *Sec*, Vol. 53, No. 2: 18-23 Feb 93

Who is today's professional secretary? *Sec*, Vol. 53, No. 4: 18-22 Ap 93

Workshop topic: issues in secretarial education. Eileen Broughton and Helmut Hamming. *SEIC Rev*, No. 122: 38-39 Nov 93

## Temporary Help Services

Flexible staffing solves work cycle problems. *IMC J*, Vol. 29, No. 2: 18-19 Mr/Ap 93

Older & wiser. Richard B. Elsberry. *Off Sys*, Vol. 10, No. 5: 44, 46, 48 My 93

Everyone wins when it comes to temporary help. Sandy Sopko. *Office*, Vol. 118, No. 4: 28,32,35 Oct 93

Ready-trained temps. Stacy Zoe Berg. *Sec*, Vol. 53, No. 8: 14-15 Oct 93

Should you try temping? Robert Lyons. *Sec*, Vol. 53, No. 2: 10-12 Feb 93

Temporary help agencies are bullish on American economy. Christopher Sheehan. *Office*, Vol. 117, No. 3: 32, 34 Mr 93

Temporary help market continues to grow. Gloria Curry. *Office*, Vol. 118, No. 1: 8,10 J1 93

Temporary services and the global economy. Charles Lincoln. *Office*, Vol. 117, No. 1: 48 Ja 93

Temps Rising. Samuel R. Sacco. *Off Sys*, Vol. 10, No. 10: 56, 60 Oct 93

## Time Management

A jiffy job form. S. Scott Zimmerman. WP Mag. Vol. 5, No. 4: 22-29 Ap 93

All in a day's planner. Lisa Kanarek. Off Sys. Vol. 10, No. 11: 34-38 Nov 93

Clients at your fingertips. Calvin H. Chipman and Renee Davis. WP Mag. Vol. 5, No. 3: 42-46 Mr 93

Creating a daily planner. Todd Christensen. WP Mag. Vol. 5, No. 12: 33-35 Dec 93

Doing it all. Tracy Fellin Savidge. Sec. Vol. 53, No. 1: 14-17 Ja 93

Systems for recording time. Charlotte Caseb Dzujna. Office. Vol. 118, No. 3: 60-63 Sep 93

Take charge of your time. Connie Sitterly. Sec. Vol. 53, No. 1: 12-13 Ja 93

Take control of time. John H. Lea. J CR. Vol. 54, No. 5: 26-27 Mar 93

Teaching time and task organization in business classes—a "winning" system. Mary J. Frame and Terry M. Frame. ABEA J. Vol. 12, No. 1: 38-48 Spring 93

## Professional Development

'Aloha' to tomorrow. Sandra R. Sabo. Sec. Vol. 53, No. 4: 7-10 Ap 93

A correlation between professional advancement and mentoring in business education and other professions. Donna Holmquist. Bus Ed Dig. Vol. 3: 20-30 93

A profile of leadership in business education. Donna Holmquist. ABEA J. Vol. 12, No. 1: 11-17 Spring 93

A retirement dream. Linda Daily. Sec. Vol. 53, No. 9: 10-11 Nov/Dec 93

A role model. David Margolick. J CR. Vol. 54, No. 5: 43 Mar 93

A summer of learning. Barbara Railsback. Kan Bus Tch. Vol. 47, No. 1: 4-5, 18 Fall 93

Be a champion of change. Regina E. Zekis. Sec. Vol. 53, No. 2: 15-17 Feb 93

Beyond the nest egg. Denise Loflus. Sec. Vol. 53, No. 9: 7-9 Nov/Dec 93

Closing the values gap. Tee Houston-Aldridge. Sec. Vol. 53, No. 5: 19-23 My 93

Communicate assertively with your children. Joan H. Linder. Sec. Vol. 53, No. 9: 25 Nov/Dec 93

Continuing teacher education through distance learning and audiographics. Dennis Knapczyk. Thomas

Brush, Paul G. Rodes and Theresa Marche. THE J. Vol. 20, No. 11: 74-77 Ju 93

Educational television and professional development: the Kentucky model. Linda Kraus Worley. THE J. Vol. 20, No. 11: 70-73 Ju 93

Entrepreneurial leadership. Nan B. Erickson. NBEA Yrbk. No. 31: 69-77 1993

From layoff to payoff. Ann Dykman. Voc Ed J. Vol. 68, No. 7: 20-21 Oct 93

Hone your financial management skills. Charlie J. Trimble and Dixie C. Trimble. Sec. Vol. 53, No. 9: 12-13 Nov/Dec 93

Horizontal leadership. Terry Smith and Cynthia Greene. NBEA Yrbk. No. 31: 156-161 1993

House work. Karen J. Stadel. J CR. Vol. 54, No. 6: 33 Apr 93

Leadership in the proprietary school environment. Shirley C. Lowery. NBEA Yrbk. No. 31: 137-144 1993

Leadership profiles. Betty C. Fry and Joe Anna Hibler. NBEA Yrbk. No. 31: 10-24 1993

Leadership through the years. Edward Miller. NBEA Yrbk. No. 31: 162-171 1993

Leadership: from the classroom to the boardroom. Jan Felton. NBEA Yrbk. No. 31: 25-36 1993

Making visions for leadership a reality. Susan Jaderstrom and Gary Thompson. NBEA Yrbk. No. 31: 111-118 1993

No more excuses. Susan D. Schubert. Sec. Vol. 53, No. 4: 14 Ap 93

Paradigms for high-tech leadership. Sharon Lund O'Neil and June St. Clair Atkinson. NBEA Yrbk. No. 31: 59-68 1993

Personal skill development. Susie H. Van Huss. NBEA Yrbk. No. 31: 1-9 1993

Planting the seeds for future business education leaders. Helen Parcell Taylor. NBEA Yrbk. No. 31: 37-49 1993

Professional development: determining member needs for the Virginia Business Education Association. Sandra S. Wiedegreen. Virginia Polytechnic Institute and State University. Master's thesis 1992

Reporting on the hill. Alan M. Schlein. J CR. Vol. 54, No. 6: 26-31 Apr 93

Repping with Bruce. Stephen R. Edmondson. J CR. Vol. 54, No. 6: 36 Apr 93

Research: A demographic analysis of information systems faculty. Susan W. Athey, Jon D. Clark and W. John Plotnicki. J CIS. Vol. 33, No. 3: 85-90 Spring 93


Seven steps to success. Joyce Bryan. Sec, Vol. 53, No. 2: 13-14 Feb 93

Small companies, big dividends. Sandra R. Sabo. Sec, Vol. 53, No. 9: 18-19 Nov/Dec 93

Starting a quest for quality. Jeff Rossen. J CR, Vol. 54, No. 5: 28-30 Mar 93

State program leadership perspectives. Joan S. Briggman. NBEA Yrbk, No. 31: 145-155 1993

Strengthen your networking know-how. Anne Baber and Lynne Waymon. Sec, Vol. 53, No. 2: 7-9 Feb 93

Take control of time. John H. Lea. J CR, Vol. 54, No. 5: 26-27 Mar 93

The 21st-century secretary. Linda Daily. Sec, Vol. 53, No. 5: 12-14 My 93

The quest for quality. Marlene Caroselli. Sec, Vol. 53, No. 4: 11-13 Ap 93

The secretary's change role. Bob Freiday. Sec, Vol. 53, No. 2: 18-23 Feb 93

Two more role models. Paul D. Staudohar and Benjamin Rogner. J CR, Vol. 54, No. 6: 37 Apr 93

What does business have to say about leadership? Frank Reynolds. NBEA Yrbk, No. 31: 50-58 1993

When a reporter relocates. Reid Robbins. J CR, Vol. 54, No. 5: 32-33 Mar 93

Who is today's professional secretary? Sec, Vol. 53, No. 4: 18-22 Ap 93

## Associations

A rose and some nuggets. Stephen Edmondson. J CR, Vol. 54, No. 4: 34-37 Feb 93

A world-class affair. Voc Ed J, Vol. 68, No. 1: 17-23 Ja 93

Benchmarking: bettering our best. Amelia H. Barelay. Sec, Vol. 53, No. 7: 32-33 Aug/Sep 93

Calgary '93. Sec, Vol. 53 No. 5: 18 My 93

Common sense tips for a successful and rewarding presidency. Deborah M. Stipp and E. Jean Jillson. N & Q, Vol. 18, No. 1: 14-16 Spring 93

Gateway to careers. Michael Vemezze and Marjorie Henkel. Voc Ed J, Vol. 68, No. 4: 26-27 Ap 93

Have you tried NCRA lately? Stephen Edmonson. J CR, Vol. 54, No. 3: 36-37 Jan 93

Important parliamentary considerations for the San Francisco convention. Toni Bagley. J CR, Vol. 54, No. 8: 36-37 Ju 93

Innovations for student organizations. Janet M. Gandy and Linda D. Snider. Bus Ed Forum, Vol. 48, No. 1: 3-5 Oct 93

Leadership at the national level. Donald K. Zahn. NBEA Yrbk, No. 31: 129-136 1993

Leadership through the years. Edward Miller. NBEA Yrbk, No. 31: 162-171 1993

Legislative leadership. Patricia G. Moody. NBEA Yrbk, No. 31: 78-91 1993

Let's be proud of who we are. Thomas A. Watters. Sec, Vol. 53, No. 7: 34-35 Aug/Sep 93

Loyalty + serve + progress = Pi Omega Pi. Larry G. Pagel. Bus Ed Forum, Vol. 48, No. 1: 8-10 Oct 93

M-PBEA president's message. Lila Prigge. Kan Bus Tchlr, Vol. 47, No. 1: 3 Fall 93

NCRA adopts new constitution and bylaws. Dan Heath. J CR, Vol. 55, No. 1: 49 Nov 93

NCRA all-star team. J CR, Vol. 54, No. 3: 32-34 Jan 93

NCRA code of professional ethics. J CR, Vol. 54, No. 8: 28-30 Ju 93

Network committee. Joseph Antoine. SEIC Rev, No. 122: 52-55 Nov 93

Not just 'seed and feed'. Ann Dykman. Voc Ed J, Vol. 68, No. 4: 33 Ap 93

Scholarship + leadership + cooperation = Delta Pi Epsilon. Betty J. Brown. Bus Ed Forum, Vol. 48, No. 1: 5-7 Oct 93

Shirt or drift. Gary Hannah. Voc Ed J, Vol. 68, No. 4: 21-25 Ap 93

The thrill of victory. Matt Coleman. Voc Ed J, Vol. 68, No. 4: 30-32 Ap 93

VICA goes to college. Tom Hall. Voc Ed J, Vol. 68, No. 4: 28-29 Ap 93

## Certification

A boost for teachers? Barbara C. Shapiro. Voc Ed J, Vol. 68, No. 6: 28-29, 54 Sep 93

An assessment of the cognitive levels of the uniform certified public accountant examination and the certified management accountant examination. Anne Smith. Northern Illinois University, Doctoral dissertation 1992

Business teacher educators' perceptions of licensing requirements for secondary school business teachers in the United States. Rodney Davis and Robert Underwood. Bus Ed Dig, Vol. 3: 13-19 93

Information systems content in the CPA examination. Lloyd D. Doney and Michael D. Akers. *J CIS*, Vol. 34, No. 1: 81-88 Fall 93

The CPA of the future: the role of higher education. Lawrence A. Klein and Elliott S. Levy. *JEB*, Vol. 68, No. 4: 227-230 Mr/Ap 93

The meaning and importance of certification to certified administrative managers and their employers. Candy Duncan-Evans. Southern Illinois University at Carbondale, Doctoral dissertation 1992

The standard approach. Dale Hudelson. *Voc Ed J*, Vol. 68, No. 2: 32-34, 51 Feb 93

The state of certification. *Voc Ed J*, Vol. 68, No. 6: 30-35 Sep 93

## Research Methodology/ Issues

A conceptual foundation for conducting research. Daniel R. Wunsch. *DPE Instr*, Vol. 9, No. 5: 1-6 Nov 93

A letter to the editor: relevance versus significance in business communication research. Mohan R. Limaye. *J Bus Com*, Vol. 30, No. 4: 463-471 Oct 93

An analysis of contributions and contributors in economic education research. James W. Marlin, Jr. and Garey C. Durden. *J Econ Ed*, Vol. 24 No. 2: 171-186 Spring 93

An expert systems approach to teaching sample size determination. Ronald S. Rubin and James M. Ragusa. *J CIS*, Vol. 33, No. 4: 28-33 Summer 93

An integration of countertrade research and practice. Sam C. Okoroafo. *J Global M*, Vol. 6, No. 4: 113-128 93

Applied research as an experiential learning tool in the foreign international management classroom: a case study in Mexico. Joel D. Nicholson and John Lust. *J Teach Int Bus*, Vol. 4, No. 2: 43-59 93

At your fingertips. Judith O. Wagner. *Sec*, Vol. 53, No. 6: 13-14 Ju/Jl 93

Author and citation patterns for *The Journal of Business Communication*, 1978-1992. N. L. Reinsch Jr. and Phillip V. Lewis. *J Bus Com*, Vol. 30, No. 4: 435-462 Oct 93

Book review: Research methods of business: a skill-building approach by Uma Sekaran. James L. Morrison. *JEB*, Vol. 68, No. 5: 316-317 My/Ju 93

Business research: perspectives of deans of AACSB-accredited business schools. Stuart Van Auken, Chester C. Cotton and John F. McKenna. *JEB* Vol. 68, No. 5: 261-265 My/Ju 93

E-mail and variables of rhetorical form. James E. Porter. *ABC Bul*, Vol. 56, No. 2: 41-42 Ju 93

Eight decades of contributing authors and institutions to the *American Economic Review*: a historical summary. Jean Louis Heck. *J Econ Ed*, Vol. 24, No. 2: 163-170 Spring 93

Emerging questions and research paradigms in business communication research. Larry R. Smeltzer. *J Bus Com*, Vol. 30, No. 2: 181-198 93

Gaining access to a research and development laboratory. Vincent J. Brown. *ABC Bul*, Vol. 56, No. 1: 42-44 Mr 93

Gaining access to a software development company. Jane M. Perkins. *ABC Bul*, Vol. 56, No. 1: 46-47 Mr 93

Gaining access to a state agency and to a factory. Kitty O. Locker. *ABC Bul*, Vol. 56, No. 1: 45-46 Mr 93

Gaining access to an insurance company. Geoffrey A. Cross. *ABC Bul*, Vol. 56, No. 1: 44 Mr 93

Grant writing: a necessary leadership skill. Donna H. Redmann. *NBEA Yrbk*, No. 31: 98-110 1993

Grant writing techniques for K-12 funding. Ellen Zimet. *THE J*, Vol. 21, No. 4: 109-111 Nov 93

Improving students' library skills through electronic searching. Bobby J. Davis and Carolyn Hagler. *NBEA J*, Vol. 20: 2-9 93

Leadership decision making and research. B. June Schmidt. *NBEA Yrbk*, No. 31: 92-97 1993

MIS publication outlets: a systematic investigation of the topics published. Kent A. Walstrom and Richard A. Aukerman. *J CIS*, Vol. 34, No. 1: 23-29 Fall 93

Rating of marketing publications: impact of accreditation and publication history. Kenneth A. Heischmidt and Peter Gordon. *JEB*, Vol. 68, No. 3: 152-158 Ja/Feb 93

Relevance is the issue. Larry R. Smeltzer. *J Bus Com*, Vol. 30, No. 4: 477-478 Oct 93

Research design issues for the study of electronic discussions. Patricia Sullivan. *ABC Bul*, Vol. 56, No. 2: 43-45 Ju 93

Research productivity, perceived teaching effectiveness and management faculty opinions: a survey. Daniel Hotard, Herman Manakyan and John Tanner. *SBR*, Vol. 3, No. 1: 23-39 Spring 93

Response to Mohan Limaye: the need for contextually based research. Jim Suchan. *J Bus Com*, Vol. 30, No. 4: 473-476 Oct 93

Scholarly research and teaching: is there a disproportionate mix? Alan Reinstein and Gerald H. Lander. *JEB*, Vol. 69, No. 1: 49-55 Sep-Oct 93

The dissemination of research agendas among young economists. Arthur M. Diamond, Jr. and Donald R. Haurin. *J Econ Ed*, Vol. 24, No. 1: 53-61 Winter 93

The opportunity of qualitative research. JoAnne Yates. *J Bus Com*, Vol. 30, No. 2: 199-200 93

The property issue in e-mail research. Tharon Howard. *ABC Bul*, Vol. 56, No. 2: 40-41 Ju 93

The state of the Journal in 1992: a report from the editor. N. L. Reinsch, Jr. *J Bus Com*, Vol. 30, No. 1: 87-89 93

The value of a flexible, cautionary approach to data gathering in qualitative research. Rachel Spilka. *ABC Bul*, Vol. 16, No. 3: 40-41 Sep 93

The what, the whom, and the bows of survey research. John C. Sherblom, Claire F. Sullivan and Elizabeth C. Sherblom. *ABC Bul*, Vol. 56, No. 4: 58-61 Dec 93

Using good qualitative research to generate questions and contextualize writing. Dorothy A. Winsor. *ABC Bul*, Vol. 16, No. 3: 39-40 Sep 93

Using qualitative research to generate theory. Jone Rymer. *ABC Bul*, Vol. 16, No. 3: 42-44 Sep 93

Using triangulation effectively in qualitative research. Elizabeth Huettman. *ABC Bul*, Vol. 16, No. 3: 42 Sep 93

What is a researcher? Priscella S. Rogers. *J Bus Com*, Vol. 30, No. 2: 204-206 93

Why don't we do better research? N. L. Reinsch, Jr. *J Bus Com*, Vol. 30, No. 2: 200-202 93

Why we do irrelevant research. Jim Suchan. *J Bus Com*, Vol. 30, No. 2: 202-203 93

## Shorthand

A survey of employers concerning secretaries' use of shorthand/fast note-taking skills. Darlene Wallace. Mississippi State University, Specialist thesis 1992

Shorthand instruction and language problems in multi-language countries. D. Essan Ze. *SEIC Rev*, No. 122: 55-59 Nov 93

Shorthand skill in job success: perceptions of selected Illinois professional secretaries. Carol Yack. Southern Illinois University at Carbondale, Master's thesis 1992

## Court Reporting

A role model. David Margolick. *J CR*, Vol. 54, No. 5: 43 Mar 93

About British work permits. R. Clifford. *J CR*, Vol. 55, No. 1: 68-70 Nov 93

An analysis of the reasons students drop out of court reporting and how they could be influenced to remain. Marcella J. Kocar. *J CR*, Vol. 55, No. 2: 123-128 Dec 93

Another collection case in our favor. Ralph R. Pressel. *J CR*, Vol. 54, No. 5: 35 Mar 93

Captioning municipal governments. Gary D. Robson and Karen A. George. *J CR*, Vol. 54, No. 4: 38-39 Feb 93

Carpal tunnel syndrome: an update. Martha I. Finney and Deborah A. Dasch. *J CR*, Vol. 54, No. 7: 34-37 My 93

CAT compatibility. Charmi Keranen. *J CR*, Vol. 55, No. 2: 119-120 Dec 93

CAT shopping checklists. Kathy Monaghan. *J CR*, Vol. 54, No. 9: 42-44 Jl 93

Collection considerations. Ralph R. Pressel. *J CR*, Vol. 54, No. 5: 34 Mar 93

Computer viruses. Ronald N. Rosenwasser. *J CR*, Vol. 54, No. 4: 42-43 Feb 93

Conference reporting: a career worth considering! Susan Switzer and Richard D. Featheringham. *MBA Today*, Vol. 57, No. 2: 1, 3, 4 Mr 92

Court reporters and TDI. Stephen Edmondson. *J CR*, Vol. 55, No. 2: 69-72 Dec 93

Court reporting in the year 2000. Jerry Kelley. *J CR*, Vol. 55, No. 2: 32-33 Dec 93

Defining ethics. John H. Lea. *J CR*, Vol. 54, No. 8: 24-26 Ju 93

Excuse me, did you get all that? Don J. DeBenedictis. *J CR*, Vol. 54, No. 10: 32-37 Aug/Oct 93

Happy anniversary. Terry Lee. *J CR*, Vol. 55, No. 2: 22-27 Dec 93

Have you tried NCRA lately? Stephen Edmonson. *J CR*, Vol. 54, No. 3: 36-37 Jan 93

House work. Karen J. Stadel. *J CR*, Vol. 54, No. 6: 33 Apr 93

Intersteno in Istanbul. Lynn Brooks. *J CR*, Vol. 55, No. 2: 34-35 Dec 93

Let's back up. Scott Saari. *J CR*, Vol. 54, No. 4: 28-32 Feb 93

Making a record at the scene. Charlotte Bishop. *J CR*, Vol. 54, No. 10: 36-37 Aug/Oct 93

NCRA adopts new constitution and bylaws. Dan Heath. *J CR*, Vol. 55, No. 1: 49 Nov 93

NCRA all-star team. *J CR*, Vol. 54, No. 3: 32-34 Jan 93

NCRA code of professional ethics. J CR, Vol. 54, No. 8: 28-30 Ju 93

NCRA's rule 30 testimony. William K. Slate II. J CR, Vol. 54, No. 10: 28-29 Aug/Oct 93

New rules in Arizona. Scott Saari. J CR, Vol. 54, No. 8: 38-39 Ju 93

Parliamentary precision. Karen J. Lee. J CR, Vol. 54, No. 3: 40-41 Jan 93

Real-time braille. Daniel C. Heath. J CR, Vol. 54, No. 3: 29-30 Jan 93

Recent NCRA public advisory opinions. J CR, Vol. 54, No. 8: 31-34 Ju 93

Reporting, Alaska style. Stephan R. Edmondson. J CR, Vol. 55, No. 1: 73-74 Nov 93

Reporting on the hill. Alan M. Schlein. J CR, Vol. 54, No. 6: 26-31 Apr 93

Reporting using braille. Darlene Shue and Lynn Clark. J CR, Vol. 54, No. 3: 31 Jan 93

Repping with Bruce. Stephen R. Edmondson. J CR, Vol. 54, No. 6: 36 Apr 93

Results from a national survey of court reporters. Joyce P. Jacobsen. J CR, Vol. 54, No. 8: 42-47 Ju 93

Rule 30 update. Marshall S. Jorpeland. J CR, Vol. 55, No. 1: 30-31 Nov 93

Searching for Bugsy's moll. Robert L. Hopkins. J CR, Vol. 54, No. 4: 48 Feb 93

Stand tall. Pat Green. J CR, Vol. 54, No. 4: 41 Feb 93

Starting a quest for quality. Jeff Rossen. J CR, Vol. 54, No. 5: 28-30 Mar 93

Stenotype practice with pay. Charmaine K. Backens. J CR, Vol. 54, No. 10: Aug/Oct 93

Succeeding in reporting. Reid Robbins. J CR, Vol. 54, No. 7: 38 My 93

Take control of time. John H. Lea. J CR, Vol. 54, No. 5: 26-27 Mar 93

The trial of the century: a scribe's journal. Mindy Martin. J CR, Vol. 54, No. 3: 43-44 Jan 93

The trial of the century: Enoch's most memorable trial. Christine Wright. J CR, Vol. 54, No. 3: 42, 44 Jan 93

Transcripts and the Bill of Rights. Catherine Nuno. J CR, Vol. 54, No. 4: 46 Feb 93

Two more role models. Paul D. Staudohar and Benjamin Rogner. J CR, Vol. 54, No. 6: 37 Apr 93

War stories. Lea Yoczik. J CR, Vol. 54, No. 10: 46-48 Aug/Oct 93

Welcome to my world. Daniel C. Heath. J CR, Vol. 54, No. 7: 39 My 93

When a reporter relocates. Reid Robbins. J CR, Vol. 54, No. 5: 32-33 Mar 93

Wrist pain: it's not always CTS. Patricia K. Graves. J CR, Vol. 54, No. 7: 33 My 93

## Dictation

Buyers' guide to dictation equipment. Office, Vol. 117, No. 1: 85-86 Ja 93

Buyers' guide to dictation equipment. Office, Vol. 118, No. 3: 58-59 Sep 93

Dictation machines seek to specialize. Leone Johnson. Office, Vol. 117, No. 1: 84 Ja 93

Digital & miniature technology enhances dictation systems. Rick Friedman. Office, Vol. 118, No. 3: 56-57 Sep 93

## Transcription

Braille transcripts. C. J. Cornelius. J CR, Vol. 54, No. 3: 28, 30 Jan 93

The relationship between frequency of evaluation of in-class production tasks and overall achievement in production in secondary school advanced transcription classes. Patricia Campagna. Lehman College, Master's thesis 1992

Transcripts and the Bill of Rights. Catherine Nuno. J CR, Vol. 54, No. 4: 46 Feb 93

## Special Needs

Dictation units: an office tool for busy workers. Julie LeGaltee. Office, Vol. 117, No. 6: 19, 23 Ju 93

Economic well-being of disabled elderly living in the community. Marlene S. Stum, Jean W. Bauer and Paula J. Delaney. Fin. C & P, Vol. 4: 199-216 93

On their own: preparing disabled students for independent living and productive careers. Gary Meers. Voc Ed J, Vol. 68, No. 8: 30-31 Nov-Dec 93

Secondary business educators' attitudes toward students from special populations: a factor analytic investigation. Constance Pollard, Richard Pollard and Jay Rojewski. NABTE Rev No. 20: 42-46 93

Theater captioning. Patricia K. Graves. J CR, Vol. 54, No. 9: 37 Jl 93

## Classroom

ADDNET network: a low-end technology success. William N. Bender, Phillip J. McLaughlin and Lisa M. Ehrhart. *The J*, Vol. 21, No. 2: 96-100 Sep 93

All things being equal: in the classroom, special needs shouldn't mean special treatment. Rich Dubrul. *Voc Ed J*, Vol. 68, No. 8: 28-29 Nov-Dec 93

An analysis of Washington state high school business educators' attitudes toward handicapped persons and opinions about mainstreaming. Rebecca Marie Prieur. Central Washington University, Master's thesis 1992

Communication-related strategies that facilitate the mainstreaming of limited-English-proficient-Japanese students: the Weber State University experience. Diana J. Green. *ABA Nat Proc*, 228-235 93

How to handle students exhibiting violent behaviors. Nikki L. Murdick and Barbara C. Gartin. *Clearings*, Vol. 66, No. 5: 278-280 My/Ju 93

It takes two: mainstreaming is easier when special educators and vocational teachers team up. Richard C. Lombard and Michael N. Hazelkorn. *Voc Ed J*, Vol. 68, No. 8: 32-33 Nov-Dec 93

No funding? No support? No problem! Exemplary programs for disabled students find creative solutions. Carolyn Maddy-Bernstein and Zipura Burac Matias. *Voc Ed J*, Vol. 68, No. 8: 25-27 Nov-Dec 93

Special education: addressing complex health needs. Jerry Whitworth. *Clearings*, Vol. 67, No. 2: 68-69 Nov/Dec 93

Special education: an overview. Jerry Whitworth. *Clearings*, Vol. 66, No. 3: 132-133 Ja/Feb 93

Tackling Tourette's syndrome. Robert L. Wright. *WP Mag*, Vol. 5, No. 11: 55-56 Nov 93

The ADA and vocational education. Patricia A. Morrissey. *Voc Ed J*, Vol. 68, No. 8: 22-24 Nov-Dec 93

The learning disabled adolescent and whole language. Carol J. Fuhler. *Clearings*, Vol. 67, No. 2: 107-111 Nov/Dec 93

## Workplace

A comparison of employers' and recruiters' probable acceptance of title I of the Americans with Disabilities Act and their attitudes toward individuals with disabilities. Sharon Walters. Southern Illinois University at Carbondale, Master's thesis 1992

Can your company accommodate disabled workers? Phillip M. Perry. *Off Sys*, Vol. 10, No. 6: 38-41 Ju 93

Carrying on the Gallaudet tradition. Cassie Lee Bichy. *J CR*, Vol. 54, No. 9: 32-33 Ji 93

Complying with the disabilities act. Sandy Sopko. *Office*, Vol. 118, No. 1: 31-32 Ji 93

Gaining access. Verlyn Deckert. *J CR*, Vol. 54, No. 9: 26-27 Ji 93

Implementing ADA in court and other public places. Judith H. Brentano. *J CR*, Vol. 54, No. 9: 24-25 Ji 93

Promoting the potential of people. Bill Scott. *J CR*, Vol. 54, No. 7: 28-29 Ji 93

SHHH—not so quiet. Brenda Battat. *J CR*, Vol. 54, No. 9: 30 Ji 93

Succeeding in reporting. Reid Robbins. *J CR*, Vol. 54, No. 7: 38 My 93

The ALAD/NCRA connection. Steven Wilhelm. *J CR*, Vol. 54, No. 7: 31 Ji 93

Welcome to my world. Daniel C. Heath. *J CR*, Vol. 54, No. 7: 39 My 93

Wrist pain: it's not always CTS. Patricia K. Graves. *J CR*, Vol. 54, No. 7: 33 My 93

## Standards

Electronic data interchange: a new frontier for global standards policy. Eileen M. Trauth and Ronald S. Thomas. *J Global IM*, Vol. 1, No. 4: 6-16 Fall 93

## Policies Commission

This we believe about the role of business education in technology. *Bus Ed Forum*, Vol. 48, No. 1: 11-12 Oct 93

This we believe about the role of business education in tech prep. *Bus Ed Forum*, Vol. 48, No. 1: 13-14 Oct 93

## Teaching

A boost for teachers? Barbara C. Snapiro. *Voc Ed J*, Vol. 68, No. 6: 28-29, 54 Sep 93

A comparison of two teaching styles for teaching microcomputer applications: traditional textbook and lecture versus video and visual training. Ken Bourbina. Central Michigan University, Master's thesis 1992

A handbook of instructional materials prepared for a course teaching AS/400 systems operations. Glenda Rotvold. University of North Dakota, Master's thesis 1992

A professional profile of business communication educators and their research preferences: survey results. John D. Beard and David L. Williams. *J Bus Com*, Vol. 30, No. 3: 269-295 Ji 93

A study guide for students. Boris Blai, Jr. Clearings, Vol. 67, No. 2: 98-102 Nov/Dec 93

Active learning from beginning to end. Mellanie Herbert. ABEA J, Vol. 12, No. 1: 31-37 Spring 93

An analysis of Washington state high school business educators' attitudes toward handicapped persons and opinions about mainstreaming. Rebecca Marie Prieur. Central Washington University, Master's thesis 1992

An educator's brief on dangerous plants. Donald E. Riechard. Clearings, Vol. 66, No. 3: 151-153 Ja/Feb 93

An empirical typology of approaches to the teaching of organization theory. Steven K. Paulson and H. Eugene Baker III. JEB, Vol. 69, No. 1: 18-22 Sep-Oct 93

An expert system for accounting education. Timothy J. Fogarty and Paul M. Goldwater. THE J, Vol. 21, No. 3: 89-91 Oct 93

Analysis of student learning outcomes in BVED 217: fundamentals of management information systems. Brenda Finkenbinder. University of North Dakota, Master's thesis 1992

Applied research as an experiential learning tool in the foreign international management classroom: a case study in Mexico. Joel D. Nicholson and John Lust. J Teach Int Bus, Vol. 4, No. 2: 43-59 93

Automating university teaching by the year 2000. Gerald Smith and Jerry Debenham. THE J, Vol. 21, No. 1: 71-75 Aug 93

Be a teacher who makes a difference! Marilyn McGahan. N & Q, Vol. 18, No. 1: 8-9 Spring 93

Bringing the business school into the 21st century. Kathleen Sampey and James A. Haggard. Ed Tech Exchange, Vol. 1, No. 2: 9-14 Summer 93

Building a better bridge to students. F. E. Mazur and Geri Gay. Ed Tech Exchange, Vol. 1, No. 1: 14-20 Spring 93

Can a hands-on, middle grades science workshop have staying power? Oakley D. Hadfield and Fred Lillibridge. Clearings, Vol. 66 No. 4: 213-217 Mr/Ap 93

Components of an effective substitute teacher program. Johnny R. Purvis and Ruth C. Garvey. Clearings, Vol. 66, No. 6: 370-373 Ji/Aug 93

Cooperative learning in seventh-grade literature groups. Sandra L. Renegar and Velda Haertling. Clearings, Vol. 66, No. 4: 218-222 Mr/Ap 93

Curriculum wholeness through synergistic teaching. Charles W. Bonds, Charles C. Cox III and Lella Gantt-Bonds. Clearings, Vol. 66, No. 4: 252-254 Mr/Ap 93

Defining stress as ethical conflict. Bruce W. Speck. ABC Bul, Vol. 56, No. 1: 34-37 Mr 93

Do your students write to learn? Patsy Nichols. KBEA J, 6-7 Spring 93

Electronic test generators: what current programs can do for teachers. Edward L. Vockell and Douglas J. Fiore. Clearings, Vol. 66, No. 6: 356-362 Ji/Aug 93

Envisioning the library of tomorrow. Linda Demmers, Karen M. G. Howell and Lucy Siefert Wegner. Ed Tech Exchange, Vol. 1, No. 3: 8-15 Fall 93

Executive development programs: insights for planners and administrators. William H. Murphy and Sidney Sin-Lai Tang. JEB, Vol. 68, No. 3: 184-189 Ja/Feb 93

From lone star to the big sky. Camille Moody Jennings. THE J, Vol. 21, No. 1: 67-70 Aug 93

Heterogenous computer hardware: threat or opportunity. John M. McGinnis and James J. McGinnis. NJ BE Obs, Vol. 65: 29-36 92-93

Identifying teacher behaviors during critical-thinking tasks. Ron McBride and Stephanie Knittel. Clearings, Vol. 66, No. 6: 374-378 Ji/Aug 93

Impact North Carolina: 21st century education. Richard Riedl and Shannon Carroll. THE J, Vol. 21, No. 3: 85-88 Oct 93

Improving classroom communication: the case of the course syllabus. Mary F. Smith and Nabil Y. Razzouk. JEB, Vol. 68, No. 4: 215-221 Mr/Ap 93

Improving students' library skills through electronic searching. Bobby J. Davis and Carolyn Hagler. MBEA J, Vol. 20: 2-9 93

International business education in Latin America: status and future change. Dennis A. Guthery, Humberto Valencia and John M. Zerio. J Teach Int Bus, Vol. 4, No. 2: 61-75 93

International business education in Latin America: context topics, and pedagogy. Thomas Becker, William Renforth and Robert P. Vinchas. J Teach Int Bus, Vol. 4, No. 2: 19-42 93

Learn from experience. Barry L. Reece. Voc Ed J, Vol. 68, No. 7: 28-29 Oct 93

Learning through experience: a workshop for middle school science teachers. Jean L. Pottle. Clearings, Vol. 66, No. 6: 339-340 Ji/Aug 93

Long distance learning--an idea whose time has come. Mary Ann Freels and Steve Patton. KBEA J, 7-8 Spring 93

Managers have it, employees have it, and what can we teach about it? Stress in the workplace. Edwina K. Jordan. ABC Bul, Vol. 56, No. 2: 33 Ju 93

Microcomputer use of instructional software in schools of business. Steve Teglovic, Jr. and Robert M. Lynch. J CIS, Vol. 33, No. 3: 20-24 Spring 93


- Motivating students. Sharon S. Redick and C. Michael Lloyd. *Voc Ed J*, Vol. 68, No. 4: 36 My 93
- Nontechnical competencies instruction in Illinois secondary and postsecondary business education classes. Mary Coffman. Southern Illinois University at Carbondale, Master's thesis 1992
- NSF's network testbeds inform innovation in science education. Beverly Hunter. *THE J*, Vol. 21, No. 3: 96-99 Oct 93
- Office etiquette. Carmen D. Browne. *Bus Ed Forum*, Vol. 47, No. 3: 41-43 Feb 93
- Outcomes based education. Ralph Stutzman. *Kan Bus Tch*, Vol. 46, No. 2: 12-13 Spring 93
- Preparing for change in computer education for business. Kimball P. Marshall. *JEB*, Vol. 68, No. 6: 376-380 JI/Aug 93
- Project-focused library instruction in business strategy courses. William W. Prince, Marilyn M. Helms and Paula L. Haynes. *JEB* Vol. 68, No. 3: 179-183 Ja/Feb 93
- Removing the language barrier. Mary Crabbe Gershwin. *Voc Ed J*, Vol. 68, No. 4: 36, 46 My 93
- Research productivity, perceived teaching effectiveness and management faculty opinions: a survey. Daniel Hotard, Herman Manakyan and John Tanner. *SBR*, Vol. 3, No. 1: 23-39 Spring 93
- Scab! Crossing the picket line in a teacher strike. Carol Righi. *Clearings*, Vol. 66, No. 6: 332-334 JI/Aug 93
- Scholarly research and teaching: is there a disproportionate mix? Alan Reinstein and Gerald H. Lander. *JEB*, Vol. 69, No. 1: 49-55 Sep-Oct 93
- Selected data about business communication courses in AACSB schools. Judy C. Nixon and Judy F. West. *ABC Bul*, Vol. 56, No. 2: 6-9 Ju 93
- Self-directed learning versus teacher-directed learning in secondary keyboarding. M. Lynch. Central Michigan University, Master's thesis 1992
- Strategies for the improvement of office occupations training and the integration of JTPA programs in community colleges. Jeanne M. Kruger. Southwest Missouri State University, Master's thesis 1992
- Teacher employment in Tennessee: a comparison. Bertee Adkins and Ralph David Begley. *KBEA J*, 9-11 Spring 93
- Teaching business communication on the production line: a case study. Richard W. Moore. *ABC Bul*, Vol. 56, No. 1: 38-41 Mr 93
- Teaching from tragedy: an interdisciplinary module on the space shuttle Challenger. Mark Maier. *The J*, Vol. 21, No. 2: 91-94 Sep 93
- Teaching international business in the information age: state of the art. Fahri Karakaya. *J T Int Bus*, Vol. 4, No. 3/4: 9-16 93
- Teaching international business. Paula C. Williams and Jolene D. Scriven. *Bus Ed Forum*, Vol. 47, No. 3: 28-30 Feb 93
- Teaching time and task organization in business classes—a "winning" system. Mary J. Frame and Terry M. Frame. *ABEA J*, Vol. 12, No. 1: 38-48 Spring 93
- Technology strategically planned: A dismal or bright future? Rod Farrell and Stephen Gring. *THE J*, Vol. 21, No. 4: 119-122 Nov 93
- Teen sexual activity and the need for the development of the moral imagination. Robert P. Craig. *Clearings*, Vol. 66, No. 4: 225-227 Mr/Ap 93
- The hidden ingredients in successful teaching. Donna L. Kizzier. *N & Q*, Vol. 18, No. 1: 3-5 Spring 93
- The joy of teaching. J. Scott Carpenter. *Voc Ed J*, Vol. 68, No. 6: 38-39 Sep 93
- The new microcomputer development technology: implications for the economics instructor and software author. David W. Boyd. *J Econ Ed*, Vol. 24, No. 2: 113-125 Spring 93
- The state of certification. *Voc Ed J*, Vol. 68, No. 6: 30-35 Sep 93
- Third world entrepreneurial education: a case approach to role modeling. John T. Masten, Steve Brown and Susan Skull-Carvallio. *JEB*, Vol. 68, No. 3: 139-143 Ja/Feb 93
- Toward a collaborative model for interdisciplinary teaching: business and literature. Joan D. Gailley and Virginia Schaeffer Carroll. *JEB*, Vol. 69, No. 1: 36-39 Sep-Oct 93
- Using business criteria to make technology decisions in a school district. Ronald W. Costello. *THE J*, Vol. 21, No. 4: 105-108 Nov 93
- Using the Myers-Briggs type indicator to compare personality types of business teachers who teach office occupations with personality types of office professionals. Karen Waner and Lornie Echtenacht. *DPE J*, Vol. 35, No. 2: 53-68 Spring 93
- Visualizing motion in the physics classroom. Cindy Schwarz. *Ed Tech Exchange*, Vol. 1, No. 2: 15-21 Summer 93
- What are the computer applications and activities used by business teachers in southwest Missouri? R. Susan Marcum. Southwest Missouri State University, Master's thesis 1992
- Why do they do it? Nancy Coleman. *MBA Today*, Vol. 58, No. 5: 10-11 Dec 93


Writing a business plan: the total term assignment. Joan F. Vesper and Karl H. Vesper. *ABC Bul.*, Vol. 56, No. 2: 29-32 Ju 93

"You'd never understand anyway" a teacher becomes a student again . . . and fails. Diane Tomczak. *Clearings*, Vol. 66, No. 5: 261-263 My/Ju 93

## Classroom Management

Computer teaching labs design and administration. John T. Jayne and Gwen Smith. *LBEJ*, Vol. 3, No. 1: 26-34 93

Electronic gradebooks: what current programs can do for teachers. Edward L. Vockell and Douglas J. Fiore. *Clearings*, Vol. 66, No. 3: 141-145 Ja/Feb 93

How teacher location in the classroom can improve students' behavior. Allen Wall. *Clearings*, Vol. 66, No. 5: 299-301 My/Ju 93

How to handle students exhibiting violent behaviors. Nikki L. Murdick and Barbara C. Gartin. *Clearings*, Vol. 66, No. 5: 278-280 My/Ju 93

Motivation: effective classroom management. Cynthia B. Blackwell. *MBA J*, Vol. 20: 27-30 93

Strategies that create a positive classroom climate. Susie Shapiro. *Clearings*, Vol. 67, No. 2: 91-97 Nov/Dec 93

## Instructional Strategies

A communication-rich systems design project. Marvin E. Darter and Katherine T. Hoff. *ABC Bul.*, Vol. 56, No. 4: 32-37 Dec 93

A comparison of the business correspondence of Hong Kong and Ohio business students. Valerie S. Perotti and Carl Renius Bridges. *ABC Bul.*, Vol. 56, No. 4: 16-21 Dec 93

A country report project for an international economics class. Adil E. A. Abdalla. *J Econ Ed.*, Vol. 24, No. 3: 231-236 Summer 93

A free rider experiment for the large class. Jane H. Leuthold. *J Econ Ed.*, Vol. 24, No. 4: 353-363 Fall 93

A model for evaluating business letter writing. Robert S. Kline and Edna C. Ward. *MBA Today*, Vol. 58, No. 2: 8-9 Mr 93

A noncomputerized version of the Williams and Walker stock market experiment in a finance course. Christopher R. Bell. *J Econ Ed.*, Vol. 24, No. 4: 317-323 Fall 93

A realistic approach to teaching American government. Alvin Wolf. *Clearings*, Vol. 66, No. 4: 211-212 Mr/Ap 93

A study of the effects of basic skills readiness, attitudes toward writing, software writing programs, and

personal characteristics on business writing. Marguerite P. Shane Joyce and Carol Blaszczyński. *NABTE Rev.*, No. 20: 33-36 93

Alternative assessment in accounting. F. Barry Haber. *Bus Ed Forum*, Vol. 48, No. 2: 23-25 Dec 93

An early critical examination of using simulation in the teaching of international marketing: An evaluation of "Export to win!". George V. Priovolos. *J T Int Bus*, Vol. 4, No. 3/4: 39-54 93

An early source of information on American immigrants. Donna A. Beardsley. *Clearings*, Vol. 66, No. 3: 159-162 Ja/Feb 93

An integrated approach to teaching the statement of cash flow. Joseph G. Donelan. *JEB*, Vol. 68, No. 4: 234-236 Mr/Ap 93

Attitudes of experienced business educators and preservice business education majors toward teaching software concepts and features. Marilyn R. Chalupa. *NABTE Rev.*, No. 20: 37-41 93

Can listening skills be taught in business communication classes? Robert M. Schramm and F. Stanford Wayne. *NABTE Rev.*, No. 20: 25-32 93

Community service: a middle school success story. Robert W. Kiner. *Clearings*, Vol. 66, No. 3: 139-140 Ja/Feb 93

Computerized laboratory exercises for microeconomics education: three applications motivated by experimental economics. Arlington W. Williams and James M. Walker. *J Econ Ed.*, Vol. 24, No. 4: 291-315 Fall 93

Conceptual mapping: a tool for self-reflection. Melinda Holcombe and Amy Shonka. *Clearings*, Vol. 67, No. 2: 83-84 Nov/Dec 93

Cooperative learning and multicultural classrooms. M. Lee Manning and Robert Lucking. *Clearings*, Vol. 67, No. 1: 12-16 Sep/Oct 93

Cooperative test-review teams improve student achievement. John E. Steinbrink and Robert M. Jones. *Clearings*, Vol. 66, No. 5: 307-311 My/Ju 93

"Count me in, too" math instructional strategies for the discouraged learner. Karen A. Bosch and Rebecca S. Bowers. *Clearings*, Vol. 66, No. 2: 104-106 Nov/Dec 92

Creating and using interactive computer quizzes to develop business communication skills. Janet Hildebrand. *ABC Bul.*, Vol. 16, No. 3: 1-9 Sep 93

Critical thinking skills: challenge for business education. Carolee Sormunen. *NABTE Rev.*, No. 20: 21-24 93

Developing conceptual thinking: the concept attainment model. Julie Johnson, Susan Carlson, John Kastl and Rose Kastl. *Clearings*, Vol. 66, No. 2: 117-121 Nov/Dec 92

- Developing critical thinking skills in accounting students. Lloyd D. Doney, Noreen E. Lephardt and James P. Trebby. *JEB* Vol. 68, No. 5: 297-300 My/Ju 93
- Development of cases for business report writing classes: the analytical report. Sandra J. Nelson and Laura MacLeod. *Bus Ed Forum*, Vol. 48, No. 1: 36-38 Oct 93
- Distance learning options available in western Nebraska. Roger G. Wess. *THE J*, Vol. 20, No. 9: 62-67 Ap 93
- Economic education and a generative model of mislearning and recovery. Marilyn Kourilsky. *J Econ Ed*, Vol. 24, No. 1: 23-33 Winter 93
- Edumaster: automated knowledge engineering and acquisition. H. Harry Zhou. *J CIS*, Vol. 33, No. 3: 73-76 Spring 93
- Effects of problem set assignments on an economics principles class. Charles L. Skoro and Richard D. Payne. *JEB*, Vol. 68, No. 4: 243-246 Mr/Ap 93
- Electronic data retrieval in international business education: prospects and resources. Fred Miller and Linda Gillespie Miller. *J T Int Bus*, Vol. 4, No. 3/4: 85-101 93
- Empowerment by technology. James L. Morrison. *Bus Ed Forum*, Vol. 47, No. 3: 13-15 Feb 93
- Ethical issues in business communication. Iris I. Varner. *ABC Bul*, Vol. 16, No. 3: 30-31 Sep 93
- Evaluation of computer based information sources for international business. Richard K. Harper and Ronald F. Bush. *J T Int Bus*, Vol. 4, No. 3/4: 115-134 93
- Facilitating communication in classroom. Minoo S. Amini. *J CIS*, Vol. 33, No. 4: 34-38 Summer 93
- Factors affecting use of computer-assisted instruction by selected Chinese university educators. Yong Qiang Gao. Southern Illinois University at Carbondale, Doctoral dissertation 1992
- Get moving. Landice Dee Wilson. *Voc Ed J*, Vol. 68, No. 2: 30-31 Feb 93
- Grading techniques that help eliminate instructor burn-out. Zane K. Quible. *Bus Ed Forum*, Vol. 48, No. 2: 32-34 Dec 93
- How to refocus accounting content and methodology. John Graham. *Bus Ed Forum*, Vol. 48, No. 1: 30-33 Oct 93
- How to get guest speakers without really trying. Deborah Britt Roebuck. *ABC Bul*, Vol. 56, No. 2: 34-35 Ju 93
- How to incorporate the topic of ethics into the reorganized business communication course. Paula Brown. *ABA Nat Proc*, 195-201 93
- How to teach business letter writing maximizing student's involvement and motivation. Ana Garcia de Oteyza. *SEIC Rev*, No. 121: 28-30 Apr 93
- How we should be teaching business communication according to findings of writing research. Zane K. Quible. *ABC Bul*, Vol. 16, No. 3: 25-27 Sep 93
- Improving students performance in accounting principles with mastery learning techniques. Richard H. Fern. *KBEA J*, 16-19 Spring 93
- Individualizing entrepreneurship instruction. Bruce Herbert. *Bus Ed Forum*, Vol. 47, No. 3: 7-10 Feb 93
- Innovative pedagogies for outcomes-based teaching in the core MIS course. L. Wayne Shell and Betty A. Kleen. *J CIS*, Vol. 33, No. 2: 3-7 Winter 92-93
- Innovative teaching technique: using a video camera. Sandra Ondra. *MBA Today*, Vol. 58, No. 3: 6 My 93
- Instructional ergonomics. Jean Jillson. *Bus Ed Forum*, Vol. 47, No. 3: 34-35 Feb 93
- Instructional strategies for minority youth. Veronica P. Stephen, Mary Ellen Varble and Henry Taitt. *Clearings*, Vol. 67, No. 2: 116-120 Nov/Dec 93
- Instructional technology: the design debate. Ward Mitchell Cates. *Clearings*, Vol. 66, No. 3: 133-134 Ja/Feb 93
- Intercultural business communication: building a course from the ground up. James S. O'Rourke IV. *ABC Bul*, Vol. 56, No. 4: 22-27 Dec 93
- Learning style characteristics: an introductory workshop. Jim Reynolds and Martin Gerstein. *Clearings*, Vol. 66, No. 2: 122-126 Nov/Dec 92
- Lecturing and loving it: applying the information-processing model. Johnathan K. Parker. *Clearings*, Vol. 67, No. 1: 8-11 Sep/Oct 93
- Managing a communication internship program. Nancy M. Somerick. *ABC Bul*, Vol. 16, No. 3: 10-14 Sep 93
- Market exchange and wealth distribution: a classroom simulation. Robert B. Williams. *J Econ Ed*, Vol. 24, No. 4: 325-334 Fall 93
- Market experiments: the laboratory versus the classroom. Robert DeYoung. *J Econ Ed*, Vol. 24, No. 4: 335-351 Fall 93
- Meeting individual needs: a learning styles success story. Robert O. Neely and Duane Alm. *Clearings*, Vol. 66, No. 2: 109-113 Nov/Dec 92
- Motivating students to improve business writing: a comparison between goal-based and punishment-based grading systems. Ritch L. Sorenson, Grant T. Savage and Larry D. Hartman. *J Bus Com*, Vol. 30, No. 2: 113-132 93

Problem solving and decision making in an eighth-grade class. Margaret I. Naftel, Mary Driscoll, Maurice J. Elias and Joseph A. Ierardi. *Clearings*, Vol. 66, No. 3: 177-180 Ja/Feb 93

Problem solving in software tool courses: beyond the basics. Donald A. Nellermeoe. *JEB*, Vol. 68, No. 5: 273-275 My/Ju 93

Project SPARC: kindling writing in science. Jean L. Pottle. *Clearings*, Vol. 66, No. 2: 107-108 Nov/Dec 92

Providing management assistance to clients of a small business development center while helping to prepare students for business. Deborah Britt Roebuck. *ABC Bul.*, Vol. 56, No. 1: 32-33 Mr 93

Put your stock in a pictogram. J. William Murphy. *ABC Bul.*, Vol. 16, No. 3: 23-24 Sep 93

"Real talk": enhancing critical thinking skills through conversation in the classroom. Charles S. Bacon and Barbara J. Thayer-Bacon. *Clearings*, Vol. 65, No. 3: 181-184 Ja/Feb 93

Reinventing writing in the virtual age. Paul J. Leblanc. *Ed Tech Exchange*, Vol. 1, No. 3: 6-16 Winter 93

Research on written composition: implications for business communication. Kevin F. Mulcahy. *ABC Bul.*, Vol. 56, No. 1: 22-25 Mr 93

Revision and business writing: checking the numbers. Joseph A. Cirincione. *ABC Bul.*, Vol. 56, No. 1: 16-21 Mr 93

Selecting software for teaching international business: An analysis of existing programs. Edward W. Schmitt and Gary P. Kearns. *J T Int Bus.*, Vol. 4, No. 3/4: 55-83 93

Sharing resources for classroom teaching. Robert A. Ristau and Sandra Kruzel. *ISBE News*, Vol. 23, No. 2: 5 Spring 93

Shorthand instruction and language problems in multi-language countries. D. Essam Ze. *SEIC Rev.*, No. 122: 55-59 Nov 93

Should we teach computer software in business communication courses? Marilyn A. Dyrud. *ABC Bul.*, Vol. 16, No. 3: 35-36 Sep 93

Should we teach software use in business communications? Thomas Dukes. *ABC Bul.*, Vol. 16, No. 3: 34-35 Sep 93

Simulating the global market place: A software review and comparison. J. A. F. Nicholls and Lucette B. Comer. *J T Int Bus.*, Vol. 4, No. 3/4: 135-145 93

Software applications for international business education: a review of Compact Disclosure and Disclosure/Worldscope software. John William Clarry. *J T IntBus.*, Vol. 4, No. 3/4: 147-156 93

Strategies for teaching international concepts in business courses. Mona J. Casady. *DPE Instr.*, Vol. 9, No. 2: 1-4 Mr 93

Strategies for teaching international concepts in business courses. Donna H. Redmann and Bobbye J. Davis. *DPE Instr.*, Vol. 9, No. 1: 1-4 Ja 93

Strategies for teaching reading in the content areas. G. Thomas Baer and Barbara L. Nourie. *Clearings*, Vol. 67, No. 2: 121-122 Nov/Dec 93

Strategies that reinforce academics across the business curriculum. Helen Parcell Taylor and Deborah Osen Hancock. *DPE Instr.*, Vol. 9, No. 4: 1-4 Sep 93

Structure student success in indirect writing. Helen M. Sharp. *ABC Bul.*, Vol. 56, No. 4: 49-50 Dec 93

Student diversity: implications for classroom teachers. Daniel D. Drake. *Clearings*, Vol. 66, No. 5: 264-266 My/Ju 93

Student outcomes assessment in business education. Ginny Richerson, Robert Seay and Don Chamberlain. *NABTE Rev.*, No. 20: 16-20 93

Taking the "GR" out of grammar. Linda Comerford. *ABC Bul.*, Vol. 56, No. 1: 12-15 Mr 93

Teacher questions and schema activation. W. David LeNoir. *Clearings*, Vol. 66, No. 6: 349-352 Ji/Aug 93

Teaching a writing intensive course in economics. W. Lee Hansen. *J Econ Ed.*, Vol. 24, No. 3: 213-218 Summer 93

Teaching international topics in the business communication course: a survey of ABC members beyond the United States. Bev Gatenby and Margaret C. McLaren. *ABC Bul.*, Vol. 56, No. 4: 10-15 Dec 93

Teaching interpersonal skills in entrepreneurship. William Stull and Dennis LaBonty. *Bus Ed Forum*, Vol. 47, No. 3: 10-12 Feb 93

Teaching persuasion as consensus in business communication. Nancy Roundy Blyler. *ABC Bul.*, Vol. 56, No. 1: 26-31 Mr 93

Teaching problem solving in business classes. Laura MacLeod and Sandra J. Nelson. *DPE Instr.*, Vol. 9, No. 3: 1-4 May 93

Teaching problem-solving strategies. Karen A. Bosch and Katharine Kersey. *Clearings*, Vol. 66, No. 4: 228-230 Mr. Ap 93

Teaching purpose in a business communication course. Nancy Roundy Blyler. *ABC Bul.*, Vol. 16, No. 3: 15-20 Sep 93

Teaching with group decision support systems. Milan Aiken. *Bus Ed Forum*, Vol. 47, No. 4: 21-23 Ap 93

Technology as part of business communication. Mona Cassady. *ABC Bul.*, Vol. 16, No. 3: 36-38 Sep 93

The "business" of conflict: "like no business I know." Thomas R. Blue, Sanford B. Halperin and Catrina Oliszewski Mayo. *ABC Bul.*, Vol. 56, No. 4: 38-44 Dec 93

The application of Harvard Graphics 3.0 to International Domestic Appliances Inc.: a business graphics presentation practice set. Patricia A. McLaughlin. University of Minnesota, Master's thesis 1992

The audience made real: hypertext and the teaching of writing. J. Yellowlees Douglas. *Ed Tech Exchange*, Vol. 1, No. 3: 17-23 Winter 93

The case of the busy consultant. Linda Driskill. *ABC Bul.*, Vol. 16, No. 3: 32 Sep 93

The case study approach. Ruth Ellen Greenwood. *ABC Bul.*, Vol. 56, No. 4: 46-48 Dec 93

The challenge of building character. Patricia H. Phelps. *Clearings*, Vol. 66, No. 6: 353-355 JI/Aug 93

The daedalus integrated writing environment. Fred Kemp. *Ed Tech Exchange*, Vol. 1, No. 3: 24-30 Winter 93

The design of an expert system to develop instructional objectives. William J. Dorin and James D. Russell. *J CIS*, Vol. 33, No. 2: 14-18 Winter 92-93

The introductory accounting course: educating majors and nonmajors. Steven M. Mintz and Alan A. Cherry. *JEB*, Vol. 68, No. 5: 276-280 My/Ju 93

The marriage of history and art: a cooperative learning activity. Renai Graham and Lucy F. Townsend. *Clearings*, Vol. 66, No. 3: 167-170 Ja/Feb 93

The Perry framework and tactics for teaching critical thinking in economics. George A. Thoma. *J Econ Ed*, Vol. 24, No. 2: 128-136 Spring 93

The short- and long-run marginal cost curve: a pedagogical note. Robert L. Sexton, Philip E. Graves and Dwight R. Lee. *J Econ Ed*, Vol. 24, No. 1: 34-37 Winter 93

The who, how, what, and when of sexual harassment: teaching tips for business educators. Jolun P. Kohl and Paul S. Greenlaw. *JEB*, Vol. 68, No. 6: 358-361 JI/Aug 93

Theorist: mathematics smart weapon. Dean Clark. *Ed Tech Exchange*, Vol. 1, No. 3: 24-31 Fall 93

This is what I do, and I like it. Rendigs Fels. *J Econ Ed*, Vol. 24, No. 4: 365-370 Fall 93

Toward the development of strategy scales: operations strategy as an example. Elliott D. Minor, III and R. Robely Wood, Jr. *SBR*, Vol. 3, No. 1: 63-72 Spring 93

Traditional or intensive course lengths? A comparison of outcomes in economics learning. Lee J. Van Scyoc and Joyce Gleason. *J Econ Ed*, Vol. 24, No. 1: 15-22 Winter 93

Training students to ask reflective questions. Angelo Vincent Ciardiello. *Clearings*, Vol. 66, No. 5: 312-314 My/Ju 93

Using a simulation to teach intercultural communication in business communication courses. Daphne A. Jameson. *ABC Bul.*, Vol. 56, No. 1: 3-11 Mr 93

Using an intelligent database in the classroom: The case of the country consultant. Vivek Bhargava, Cuneyt Evirgen and Michael Mitri. *J T Int Bus*, Vol. 4, No. 3/4: 17-37 93

Using c-quality in communications. Florence B. Grunkemeyer. *JEB*, Vol. 68, No. 4: 247-251 Mr/Ap 93

Using conference calls to bring an expert into your classroom. Nan B. Erickson. *ABC Bul.*, Vol. 56, No. 2: 35-36 Ju 93

Using e-mail in business communication classes. Betty S. Jolunson and Marsha L. Bayless. *ABC Bul.*, Vol. 56, No. 2: 37-39 Ju 93

Using international financial databases in teaching international accounting courses. Abdel M. Agami. *J T Int Bus*, Vol. 4, No. 3/4: 103-113 93

Using the competitive edge. Donald A. Coffin. *J Econ Ed*, Vol. 24, No. 1: 62-69 Winter 93

Using the portfolio approach in teaching business communication. Janet K. Winter and Esther J. Winter. *ABA Nat Proc*, 295-299 93

Using writing across the curriculum in economics: is taking the plunge worth it? Avi J. Cohen and John Spencer. *J Econ Ed*, Vol. 24, No. 3: 219-230 Summer 93

Will you take a dare? A double-dog dare? R. Frank Harwood. *MBEA J*, Vol. 20: 16-21 93

Working with elementary students in keyboarding. Lila Prigge and Sandy Braathen. *Bus Ed Forum*, Vol. 48, No. 1: 33-35 Oct 93

Writing to learn in a business economics class. Lawrence S. Davidson and Elisabeth C. Gumboir. *J Econ Ed*, Vol. 24, No. 3: 237-243 Summer 93

## Media

A comparative study of multimedia personal computing and traditional instruction in a business school curriculum. Sorel Reisman. *IRM J*, Vol. 6, No. 4: 15-21 Fall 93

A primer on choosing the medium for multimedia: videodisc vs. videotape. Scott A. Shamp. *THE J*, Vol. 20, No. 7: 81-86 Feb 93

A strategy for active learning via a CAI system. Hossein Saiedian. *J CIS*, Vol. 33, No. 3: 11-13 Spring 93

Addressing sensitive social issues with interactive technology. Robert A. Vogel. *Ed Tech Exchange*, Vol. 1, No. 1: 21-26 Spring 93

American school 2000: Westfield's technology initiative. Jeffrey L. Heier, Van Cooley and Raymond Reitz. *THE J*, Vol. 20 No. 10: 83-86 May 93

Bakersfield College: building a multimedia infrastructure. Emelio Planamento. *THE J*, Vol. 21, No. 3: 65-70 Oct 93

California adopts multimedia science program. Peter E. Kneeder. *THE J*, Vol. 20, No. 7: 73-76 Feb 93

Computer projection panels: technology for the classroom of the 1990s. Ted J. Strickland, Jr. and Ronald E. Shiffler. *JEB*, Vol. 69, No. 1: 23-28 Sep-Oct 93

Continuing teacher education through distance learning and audiographics. Dennis Knapczyk, Thomas Brush, Paul G. Rodes and Theresa Marche. *THE J*, Vol. 20, No. 11: 74-77 Ju 93

Designing instructional multimedia presentations: a seven-step process. Les Howles and Connie Pettengill. *THE J*, Vol. 20, No. 11: 58-61 Ju 93

Educational television and professional development: the Kentucky model. Linda Kraus Worley. *THE J*, Vol. 20, No. 11: 70-73 Ju 93

Evolution of the textbook: from printing to multimedia. Elizabeth Greenfield. *THE J*, Vol. 20, No. 10: 12, 14, 16, 19 May 93

FTP: the educator's key to multi-platform file transfers. Ken Brumbaugh and Nick Hart. *THE J*, Vol. 20, No. 10: 65-69 May 93

Get moving. Landice Dee Wilson. *Voc Ed J*, Vol. 68, No. 2: 30-31 Feb 93

How DVI information processing technology will affect business communication. William G. Perry. *ABC Bul*, Vol. 16, No. 3: 21-22 Sep 93

Instructional technology: new optical technologies. Ward Mitchell Cates. *Clearings*, Vol. 66, No. 6: 324-325 JI/Aug 93

Interactive multimedia: a tool for government transformation. David E. Barbee and Ronnie B. Lowenstein. *IRM J*, Vol. 6, No. 4: 4-13 Fall 93

KARTT: a multimedia tool to help students learn knowledge acquisition. Karen Bland and Jay Liebowitz. *J EUC*, Vol. 5, No. 1: 5-16 Winter 93

Large screen spices up oncampus conferences. *THE J*, Vol. 21, No. 1: 58-61 Aug 93

Linking east-west schools via telecomputing. Boris Berenfeld. *THE J*, Vol. 20, No. 6: 59-62 Ja 93

McMillan videotex project: closing the distance between student, teacher and parent. Vasant Raval. *THE J*, Vol. 20, No. 9: 75-78 Ap 93

Multicultural multimedia across the curriculum: a pilot project. Kathryn A. Murphy-Judy and Chantal F. Cornuejols. *THE J*, Vol. 20, No. 7: 77-80 Feb 93

Multimedia and business education. V. Wayne Klemm. *Bus Ed Forum*, Vol. 48, No. 1: 27-30 Oct 93

Multimedia boxes are more than just fun. Robert G. Brown. *Clearings*, Vol. 66, No. 5: 315-317 My/Ju 93

Multimedia manifesto. William H. Graves. *Ed Tech Exchange*, Vol. 1, No. 1: 9-13 Spring 93

Multimedia. Alni Dale Foley. *Bus Ed Forum*, Vol. 47, No. 3: 31-33 Feb 93

Multimedia. *THE J*, Vol. 20, No. 10: 44, 46, 48-50, 52-53 May 93

Network for a school of the future. Rocco Malfitano and Phil Cincotta. *THE J*, Vol. 20, No. 10: 70-74 May 93

Palmtops and pedagogy: making computers as common as chalk. *THE J*, Vol. 20, No. 10: 54, 56, 58-60 May 93

Program brings education to working professionals. *THE J*, Vol. 21, No. 1: 20, 24-27, 30-31 Aug 93

Providing institutional support for educational technologies: a case study. C. Joseph Williams and Charles R. Crowell. *THE J*, Vol. 21, No. 4: 114-118 Nov 93

Rating of instructional films in management. B. S. Sridhar and Sandhya Sridhar. *JEB*, Vol. 68, No. 5: 267-272 My/Ju 93

Software and courseware. *THE J*, Vol. 20, No. 10: 33-34, 36, 38, 40 May 93

Student perceptions and attitudes of learning by interactive video. Monique M. Goven. University of North Dakota, Master's thesis 1992

Teaching with a fiber-optic media network: how faculty adapt to new technology. Thomas R. Beatty and Mark Charles Fissel. *THE J*, Vol. 21, No. 3: 82-84 Oct 93

Ten innovative uses of video with at-risk students. Barbara K. McKenzie. *Clearings*, Vol. 66, No. 4: 238-240 Mr/Ap 93

The academy of multimedia: a quest for new destinations. Harold J. Shaw and Briant J. Farnsworth. *THE J*, Vol. 20, No. 7: 87-88 Feb 93

The SPICE project: comparing passive to interactive approaches in a videodisc-based course. J. Jerome Smith. *THE J*, Vol. 21, No. 1: 62-66 Aug 93

Two-way, interactive A/V applied to the supervision of student teachers. Barbara N. Clawson and Anne M. Weiner. *THE J*, Vol. 20, No. 11: 67-69 Ju 93

Using camcorders to improve teaching. Joyce A. Eckart and Sarah L. Gibson. *Clearings*, Vol. 66, No. 5: 288-292 My/Ju 93

## Student Recruitment

Image control. Deede Sharpe. *Voc Ed J*, Vol. 68, No. 1: 24-25, 55 Ja 93

Marketing quality programs: the key to program survival. Joyce P. Logan and A. C. Krizen. *KBEA J*, 14-16 Spring 93

Marketing vocational education. Ann Dykman. *Voc Ed J*, Vol. 68, No. 1: 28-32, 56 Ja 93

## Teacher Education

A new source for teachers. Susan J. Olson. *Voc Ed J*, Vol. 68, No. 6: 36-37 Sep 93

A secondary social studies methods course. J. T. Nelson. *Clearings*, Vol. 66, No. 4: 223-224 Mr/Ap 93

A student teacher's actual teaching in the business education classroom compared with reflections about teaching. Clara Mae Baker. *Bus Ed Dig*, Vol. 3: 2-12 93

An induction ceremony for new teachers. Patricia H. Phelps. *Clearings*, Vol. 66, No. 3: 154 Ja/Feb 93

Beginning teachers' perceptions of the importance of induction practices and mentor characteristics and behaviors. Janice C. Keil. Temple University, Doctoral dissertation 1992

British inservice for American educators. C. E. Lindgren and Peggy Emerson. *Clearings*, Vol. 67, No. 1: 49-51 Sep/Oct 93

Business teacher education for the 21st century. Wanda L. Stitt-Gohdes. *LBEJ*, Vol. 3, No. 1: 72-83 93

Helping new teachers: the performance enhancement model. Terrell A. Young, Carole L. Crain and Deanne McCullough. *Clearings*, Vol. 66, No. 3: 174-176 Ja/Feb 93

Mentor perceptions of contact with beginning teachers. Harl R. Jarmin and Debora S. Mackiel. *Clearings*, Vol. 67, No. 1: 45-48 Sep/Oct 93

National accreditation standards impact teacher preparation. Lajeanne G. Thomas, Harriet G. Taylor and Donald G. Knezek. *THE J*, Vol. 20, No. 11: 62-64 Ju 93

Planting the seeds for future business education leaders. Helen Parcell Taylor. *NBEA Yrbk*, No. 31: 37-49 1993

Practitioners' perspectives. Wanda Stitt-Gohdes. *Bus Ed Forum*, Vol. 47, No. 3: 17-19 Feb 93

Pre-service teachers' use of videotape for self-evaluation. Lydia Ruth Struyk and Lorraine H. McCoy. *Clearings*, Vol. 67 No. 1: 31-34 Sep/Oct 93

Surviving the student teaching experience. Ginny Richerson. *KBEA J*, 5-6 Spring 93

Telecommunications for inservice training of high school math teachers. Robert Mayes. *THE J*, Vol. 20, No. 9: 72-74 Ap 93

Two-way, interactive A/V applied to the supervision of student teachers. Barbara N. Clawson and Anne M. Weiner. *THE J*, Vol. 20, No. 11: 67-69 Ju 93

Who will teach the teachers? Ann Dykman. *Voc Ed J*, Vol. 68, No. 6: 23-27, 53 Sep 93

## Teacher Performance

A microcomputer-based teaching evaluation system. James J. Divoky. *JEB*, Vol. 68, No. 6: 372-375 Ju/Aug 93

A view from the back of the room: videotaping teachers in action. Edward G. Martin and Fredric L. Mayerson. *Clearings*, Vol. 66 No. 2: 114-116 Nov/Dec 92

Book review: *Imposters in the Temple* by Martin Anderson. Rebecca M. Blank. *J Econ Ed*, Vol. 24, No. 3: 283-286 Summer 93

Evaluation: a key piece in the distance education puzzle. James M. Shaeffer and Charlotte W. Farr. *THE J*, Vol. 20, No. 9: 79-82 Ap 93

Faculty evaluation: perceptions and preferences of business educators in NABTE research universities. Edward A. Perkins Jr. and Robert H. Perkins. *NABTE Rev*, No. 20: 50-53 93

Helping new teachers: the performance enhancement model. Terrell A. Young, Carole L. Crain and Deanne McCullough. *Clearings*, Vol. 66, No. 3: 174-176 Ja/Feb 93

How to stay in a rut as a teacher. Robert S. Griffin. *Clearings*, Vol. 66, No. 5: 293-294 My/Ju 93

Instructor classroom behaviors and student academic success. Ewuuk Lomo-David and Jack Hulbert. *Bus Ed Forum*, Vol. 47, No. 4: 12-15 Ap 93

Instructor ratings: controlling for bias from initial student interest. Rose S. Prave and Galen R. Baril. *JEB*, Vol. 68, No. 6: 362-366 Ji/Aug 93

Measuring teaching performance. Edward M. Gramlich and Glen A. Greenlee. *J Econ Ed*, Vol. 24, No. 1: 3-13 Winter 93

Portfolio assessment of teachers. Peggy G. Perkins and Jeffrey I. Gelfer. *Clearings*, Vol. 66, No. 4: 235-237 Mr/Ap 93


Student evaluations of instructors on the basis of attitude. Jill R. McParlan. Central Michigan University, Master's thesis 1992

Teacher popularity and teaching effectiveness: viewpoint of accounting students. Rubik Atamian and Gouranga Ganguli. JEB, Vol. 68, No. 3: 163-169 Ja/Feb 93

Work to school transition. Larry Cline. Voc Ed J, Vol. 68, No. 2: 26-27, 49 Feb 93

## Testing and Evaluation

Cooperative test-review teams improve student achievement. John E. Steinbrink and Robert M. Jones. Clearings, Vol. 66, No. 5: 307-311 My/Ju 93

Electronic test generators: what current programs can do for teachers. Edward L. Vockell and Douglas J. Fiore. Clearings, Vol. 66, No. 6: 356-362 Ji/Aug 93

Evaluation: a key piece in the distance education puzzle. James M. Shaeffer and Charlotte W. Farr. THE J, Vol. 20, No. 9: 79-82 Ap 93

Factors, including curriculum, that relate to test anxiety experienced by secondary school students. Mary Jean Evers-Lush. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992

Help with hiring. Dan A. Biddle. Sec. Vol. 53, No. 8: 17-18 Oct 93

Navigating the assessment maze with portfolios. Susan R. Cramer. Clearings, Vol. 67, No. 2: 72-74 Nov/Dec 93

The relationship between student learning style and performance on various test question formats. Joyce H. Holley and Elizabeth K. Jenkins. JEB, Vol. 68, No. 5: 301-308 My/Ju 93

The use of management and marketing textbook multiple-choice questions: a case study. David R. Hampton, Kathleen A. Krentler and Aleza B. Martin. JEB, Vol. 69, No. 1: 40-43 Sep-Oct 93

Three test-making macros. Gina Uranich. WP Mag, Vol. 5, No. 8: 58-61 Aug 93

The acceptability of questionable marketing practices: perceptions of secondary marketing education senior students in Ohio. Jeffrey A. Collins. Bowling Green State University, Master's thesis 1992

## Training and Development

A case study of General Electric's multimedia training systems. Janice C. Sipior and John Townsend. IRM J, Vol. 6, No. 4: 23-31 Fall 93

A new game plan for American workers. Phyllis Eisen. Voc Ed J, Vol. 68, No. 7: 18-19, 57 Oct 93

Abstract at the least. Anne Bednar. PIQ, Vol. 6, No. 2: 68-70 93

An examination of sources of support preferred by end-user computing personnel. Brent Bowman, Fritz H. Grupe and Daulatram Lund. J EUC, Vol. 5, No. 4: 4-11 Fall 93

An identification of change factors in Job Training Partnership Act (JTPA) graduates of University of North Dakota-Lake Region. Idona Streifel-Mikkelsen. University of North Dakota, Master's thesis 1992

Another call from home: the work and family conflict by Dartnell. Marilyn Martin Rossmann. HRD Qtlly, Vol. 4, No. 2: 212-217 Summer 93

Book review: Cultures and organizations: software of the mind by Geert Hofstede. Roger Langley. HRD Qtlly, Vol. 4, No. 3: 319-325 Fall 93

Book review: Human resource strategies by Graeme Salaman. Alan Clardy. HRD Qtlly, Vol. 4, No. 3: 315-319 Fall 93

Characteristics of training and human resource development degree programs in the United States. Cynthia Gaudet and Annette Vincent. DPE J, Vol. 35, No. 3: 138-159 Summer 93

Complex technology gives rise to training industry. Sandra Sopko. Office, Vol. 118, No. 2: 7, 10 Aug 93

Effects of in-house training in customer service on selected behavioral characteristics of employees whose job involve interfacing with the public in the banking and retail industries. Wazir Mohamed. Lefunan College, Master's thesis 1992

Employee decisions to enroll in microcomputer training. Joseph J. Martocchio. HRD Qtlly, Vol. 4, No. 1: 51-69 Spring 93

Employer-based training and development: new dimensions in teaching. Lena M. Cunningham-Smith. Bus Ed Forum, Vol. 48, No. 2: 19-21 Dec 93

Identification of current and future entry-level office equipment skills to determine if training on automated equipment plays a major role for entry-level employment in office occupations with implications for curriculum. Kandy L. Bauer. Central Michigan University, Master's thesis 1992

In Wisconsin, Uniroyal workers face new reality. Jim Mortvedt. Voc Ed J, Vol. 68, No. 7: 24, 58 Oct 93

Instructional designers' decisions and priorities: a survey of design practice. John Wedman and Martin Tessmer. PIQ, Vol. 6, No. 2: 43-57 93

Interactive videodisc instruction product introduction in a high-technology company. Kathleen Warner. University of Minnesota, Master's thesis 1992


Invited reaction: employer training--is a mandated tax the only solution? Lisa M. Lynch. *HRD Qtlly*, Vol. 4, No. 3: 243-246 Fall 93

Is there life after IB training? A discussion of the issues. Lyn S. Aminz. *J Teach Int Bus*, Vol. 4, No. 2: 7-17 93

Leadership development: a review of literature with applications for leadership development in the bank of Thailand. Saranya Wajnanwat. University of Minnesota, Master's thesis 1992

New beginnings after Andrew. Michelle Tate. *Voc Ed J*, Vol. 68, No. 7: 23 Oct 93

Northern states power company electric construction 1992, continuing training for: linemen, troublemen, foremen, underground cable splicers, electrician mechanics. Julie Theobald. University of Minnesota, Master's thesis 1992

Perceptions of trained and untrained entry-level secretarial staff held by Kingston, Jamaica, area business employers. Yvonne Metz. Southern Illinois University at Carbondale, Master's thesis 1992

Personal computer training at Illinois Department of Transportation District 9: employee perceptions. Angela Brown. Southern Illinois University at Carbondale, Master's thesis 1992

Problems of corporate training and development personnel. Barbara D. Davis and Lillian H. Chaney. *OSR J*, Vol. 11, No. 3: 26-33 Spring 93

Staff development: key to successful technology implementation in public schools. Allen Green. *THE J*, Vol. 20, No. 11: 65-66 Ju 93

Starting over. Naima Mateen. *Voc Ed J*, Vol. 68, No. 7: 22, 59 Oct 93

Survey of bank sales training practice. R. Stephan Parker, Charles E. Pettijohn and William Carner. *HRD Qtlly*, Vol. 4, No. 2: 171-183 Summer 93

The effect of interactive video and print role models and learner sex on instructional motivation. Kathryn Ley and James D. Klein. *PIQ*, Vol. 6, No. 2: 58-67 93

The effectiveness of employee assistance program supervisor training: a rejoinder (*HRDQ* 3:4). Phillip D. Johnson. *HRD Qtlly*, Vol. 4, No. 2: 193-195 Summer 93

The woodworkers' store retail sales associate training program. Anthony Tiritilli. University of Minnesota, Master's thesis 1992

Underinvestment in employer training: a mandate to spend? John H. Bishop. *HRD Qtlly*, Vol. 4, No. 3: 223-241 Fall 93

Using the work group as a laboratory for learning: increasing leadership and team effectiveness through feedback. Harriet V. Lawrence and Albert K. Wiswell. *HRD Qtlly*, Vol. 4, No. 2: 135-148 Summer 93

Washington timber workers retrain for technical jobs. Jewell Manspeaker and Jon Krug. *Voc Ed J*, Vol. 68, No. 7: 25, 58 Oct 93

Workshop topic: vocational education and training developments in England. C. Chapman, H. Orchard and Y. C. Stewart-Smith. *SEIC Rev*, No. 122: 35-37 Nov 93

## Needs Assessment

Identifying expectations for service quality in training and education through process needs assessment. Michael F. Cassidy, Barry J. Schimmel and Kathleen-Ann C. Brady.

Needs assessment and problem solving: a critical appraisal of a critical reappraisal. Roger Kaufman and Mark J. Gavora. *PIQ*, Vol. 6, No. 2: 87-98 93

Review: Easy-gen employee attitude survey generator and MSAT managerial assessment tool. Vicki S. Kaman. *HRD Qtlly*, Vol. 4, No. 1: 107-113 Spring 93

Review: The Judd test for Lotus 1-2-3: a software skills proficiency test. Shirley T. Morton. *HRD Qtlly*, Vol. 4, No. 1: 114-117 Spring 93

Training needs assessment at work: a dynamic process. Catherine M. Sleezer. *HRD Qtlly*, Vol. 4, No. 3: 247-264 Fall 93

## Performance Improvement

An early endeavor to apply quality concepts to the systematic design of instruction: successes and lessons learned. Debby King and Ann Dille. *PIQ*, Vol. 6, No. 3: 48-63 Special 93

Applications of control charts to an educational system. Charles A. Melvin. *PIQ*, Vol. 6, No. 3: 74-85 Special 93

Book review: Empowered teams: creating self-directed work groups that improve quality, productivity, and participation by Richard S. Wellins. Glenn E. Baker. *HRD Qtlly*, Vol. 4, No. 1: 117-120 Spring 93

Book review: Improving performance: how to manage the white space on the organization chart by Geary Rummler and Alan Brache. James J. Wimbiscus. *HRD Qtlly*, Vol. 4, No. 3: 311-315 Fall 93

Book review: Improving work systems: how IDS is improving quality and customer service through employee involvement by Blue Sky Productions. Bruce N. Barge. *HRD Qtlly*, Vol. 4, No. 2: 209-212 Summer 93

Book review: Quality through people: in search of quality by enterprise media/sam tyler productions. David J. Matuszak. *HRD Qtlly*, Vol. 4, No. 2: 206-209 Summer 93

Book review: Leadership for the twenty-first century by Joseph C. Rost. Alan H. Church. HRD Qtly, Vol. 4, No. 2: 197-206 Summer 93

Diversity without performance is a ticket to mediocrity: a rejoinder (HRDQ 3:4). Christopher L. Washington. HRD Qtly, Vol. 4, No. 3: 291-293 Fall 93

Getting better faster: accelerating learning and improvement. Victor R. Dingus and Russell Justice. PIQ, Vol. 6, No. 3: 28-34 Special 93

Guidelines for using videotaped feedback effectively. Katherine A. Karl and Jerry M. Kopf. HRD Qtly, Vol. 4, No. 3: 303-310 Fall 93

Integrated performance support (IPS). A new concept for a new era! Elizabeth A. Regan. OSRA Proc, 1-10 Mr 93

Leadership development at Federal Express Corporation. Patricia H. Murrell and John P. Walsh. HRD Qtly, Vol. 4, No. 3: 295-302 Fall 93

Preface to the special issue on quality systems in performance improvement. Walter Dick and F. Craig Johnson. PIQ, Vol. 6, No. 3: 3-6 Special 93

Quality in training organization. Walter Dick. PIQ, Vol. 6, No. 3: 35-47 Special 93

Relationships between current performance and likelihood of promotion for old versus young workers. Sidney R. Siegel. HRD Qtly, Vol. 4, No. 1: 39-50 Spring 93

Strategic improvement of workplace competence I: breaking out of the incompetence trap. Dale M. Brethower. PIQ, Vol. 6, No. 2: 17-28 93

Strategic improvement of workplace competence II: the economics of competence. Dale M. Brethower. PIQ, Vol. 6, No. 2: 29-42 93

The KAIZEN leader: Continuously improving administration. Ellen Earle Chaffee. PIQ, Vol. 6, No. 3: 64-73 Special 93

Using quality systems to improve performance. Frank Caplan. PIQ, Vol. 6, No. 3: 7-20 Special 93

World class quality and performance improvement. William A. Golonski. PIQ, Vol. 6, No. 3: 21-27 Special 93

## Program Evaluation

Cost-effectiveness evaluation of decentralized international technical training. David A. Johnson. HRD Qtly, Vol. 4, No. 3: 265-275 Fall 93

Identifying expectations for service quality in training and education through process needs assessment. Michael F. Cassidy, Barry J. Schimmel and Kathleen-Ann C. Brady. PIQ, Vol. 6, No. 2: 3-16 93

## Workplace Impact

Invited reaction: intellectualizing should not relieve the need to act. Patricia A. McLagan. HRD Qtly, Vol. 4, No. 1: 33-37 Spring 93

Relationships between current performance and likelihood of promotion for old versus young workers. Sidney R. Siegel. HRD Qtly, Vol. 4, No. 1: 39-50 Spring 93

Transforming the practice of management. Peter M. Senge. HRD Qtly, Vol. 4, No. 1: 5-32 Spring 93

## Author Entries

### A

- ABBASI, Sami M. and Kenneth W. Hollman  
Inability to adapt: the hidden flaw of managerial ineptness. *R M Qly*, Vol. 27, No. 1: 22-25, 37 Jan 93
- ABDALLA, Adil E. A.  
A country report project for an international economics class. *J Econ Ed*, Vol. 24, No. 3: 231-236 Summer 93
- ABERNATHY, Aileen  
All the news that FITS. *Pub*, Vol. 8, No. 12: 42-44 Dec 93  
\*\*  
Built for speed. *Pub*, Vol. 8, No. 4: 42-44 Apr 93
- ABRAMSON, Joseph and Suzanne Desai  
Purchase involvement of new car buyers: a descriptive study. *Mid-Amer J Bus*, Vol. 8, No. 2: 13-20 Fall 93
- ADAMICK, Robert S.  
Green companies can save money, environment. *Office*, Vol. 117, No. 1: 44 Jan 93
- ADAMS, Ronald J. and Kenneth M. Jennings  
Media advocacy: a case study of Philip Sokolof's cholesterol awareness campaigns. *J Cons Aff*, Vol. 27, No. 1: 145-165 Summer 93
- ADKINS, Bertee and Ralph David Begley  
Teacher employment in Tennessee: a comparison. *KBEA J*, 9-11 Spring 93
- ADKINS, Tony  
The business of mail. *Off Sys*, Vol. 10, No. 12: 51-52 Dec 93
- AGAMI, Abdel M.  
Using international financial databases in teaching international accounting courses. *J T Int Bus*, Vol. 4, No. 3/4: 103-113 93
- AGGARWAL, Anil  
An end user computing view: Present and future. *J EUC*, Vol. 5, No. 4: 29-32 Fall
- AGINSKY, Alon  
Card sharks: 10 ways to slash phone fraud. *Off Sys*, Vol. 10, No. 11: 12-15 Nov 93
- AGNEW, Judy L.  
Book review: Danger in the comfort zone: from boardroom to mailroom--how to break the entitlement habit that's killing American business by Judith M. Bardwick. *J Org Beh Mgt*, Vol. 13, No. 2: 75-79 93
- AGRAWAL, Jagdish, et al.  
Quantity surcharges on groceries. *J Cons Aff*, Vol. 27, No. 2: 335-356 Winter 93
- AHMED, Alice, et al.  
Computer augmented collaborative literature review. *OSRA Proc*, 58-68 Mar 93
- AHRENS, Judith D. and Gerardo A. Esquer  
Internet's potential as a global information infrastructure: a case study and assessment. *J Global IM*, Vol. 1, No. 4: 18-27 Fall 93
- AIKEN, Milan  
Teaching with group decision support systems. *Bus Ed Forum*, Vol. 47, No. 4: 21-23 Apr 93
- AIKEN, Milan W.  
Book review: PC magazine BASIC techniques and utilities by Ethan Winer. *J EUC*, Vol. 5, No. 1: 41 Winter 93  
\*\*  
Book review: Programuning principles in computer graphics by Leendert Anuneraal. *J EUC*, Vol. 5, No. 2: 33 Spring 93
- AKERS, Michael D. and Lloyd D. Doney  
Information systems content in the CPA examination. *J CIS*, Vol. 34, No. 1: 81-88 Fall 93
- AKEYO, Valerie T. and Constance Pollard  
Telecommunications competencies for clerical office professionals. *OSR J*, Vol. 11, No. 1: 21-26 Fall 92
- ALBUQUERQUE, Haroldo  
Secondary education in Brazil. *ISBE News*, Vol. 24, No. 1: 7-9 Fall 93
- ALDEN, Dana L.  
Product trial and country-of-origin: an analysis of perceived risk effects. *J Global IM*, Vol. 6, No. 1: 7-26 93
- ALEXANDER, Peter and Alice Simon  
Book review: internationalization, market power and consumer welfare by Yves Bourdet. *J Cons Aff*, Vol. 27, No. 2: 418-421 Winter 93
- ALI, Abbas J. and Robert C. Camp  
The relevance of firm size and international business experience to market entry strategies. *J Global M*, Vol. 6, No. 4: 91-112 93
- ALLEN, Jeff, et al.  
Using coupon incentives in recycling aluminum: a market approach to energy conservation policy. *J Cons Aff*, Vol. 27, No. 2: 300-318 Winter 93

ALLRED, Wallace E. and Clifford H. Edwards  
More on a nation at risk: have the recommendations been implemented? *Clearings*, Vol. 67, No. 2: 85-87 Nov/Dec 93

ALM, Duane and Robert O. Neely  
Meeting individual needs: a learning styles success story. *Clearings*, Vol. 66, No. 2: 109-113 Nov/Dec 92

ALTER, Harvey  
Cost of recycling municipal solid waste with and without a concurrent beverage container deposit law. *J Cons Aff*, Vol. 27, No. 1: 166-186 Summer 93

AMATT, John, et al.  
Climbing your own Everest. *Sec*, Vol. 53, No. 7: 26-27 Aug/Sep 93

AMES, Gary Adna  
Why microcomputers may increase the cost of doing business. *J EUC*, Vol. 5, No. 4: 12-17 Fall

AMINE, Lyn S.  
Is there life after IB training? A discussion of the issues. *J Teach Int Bus*, Vol. 4, No. 2: 7-17 93

AMINI, Minoo S.  
Facilitating communication in classroom. *J CIS*, Vol. 33, No. 4: 34-38 Summer 93

ANDELORA, Sharon  
Middle school computer applications. *NJ BE Obs*, Vol. 65: 45-52 92-93

ANDERS, Jeffrey, 'al.  
Influence of Myers-Briggs type on preference for data presentation format. *J CIS*, Vol. 33, No. 4: 85-90 Summer 93

ANDERSON, Alan, et al.  
Influence of Myers-Briggs type on preference for data presentation format. *J CIS*, Vol. 33, No. 4: 85-90 Summer 93

ANDERSON, John C.  
Dance to the music: records management and litigation in Canada. *R M Qtly*, Vol. 27, No. 2: 12-14, 16-18 Apr 93

ANDRE, Rae  
Viewpoint: Diversity curricula in the business school. *JEB*, Vol. 68, No. 5: 313-315 My/Ju 93

ANDREWS, J. Craig, et al.  
Cross-cultural generalizability of a scale for profiling consumers' decision-making styles. *J Cons Aff*, Vol. 27, No. 1: 55-65 Summer 93

ANG, A. Y. and G. K. Winley  
Information systems education: comparison of views from Australian and southeast Asian academics. *J CIS*, Vol. 34, No. 1: 30-36 Fall 93

ANTIOCHIA, Sergio, et al.  
Decision support system for local area network procurement: a case study. *IRM J*, Vol. 6, No. 2: 5-14 Spring 93

ANTOINE, Joseph  
Network committee. *SEIC Rev*, No. 122: 52-55 Nov 93

Workshop topic: financial reporting standards in the EC. *SEIC Rev*, No. 122: 40-43 Nov 93

ARCHBALD, Douglas A. and Rolf K. Blank  
Magnet schools and issues of education quality. *Clearings*, Vol. 66, No. 2: 81-86 Nov/Dec 92

ARNESON, Patricia  
Strategies of teaching elementary keyboarding. *N & Q*, Vol. 18, No. 1: 5-8 Spring 93

ARNETT, Kirk P. and Mary C. Jones  
Programming languages: today and tomorrow. *J CIS*, Vol. 33, No. 4: 77-81 Summer 93

ARNOLD, Vanessa D. and Terry D. Roach  
Reach out and write someone. *Bus Ed Forum*, Vol. 47, No. 3: 25-27 Feb 93

ARNOLD, Vivian, et al.  
Postsecondary keyboarding students' speed and accuracy outcomes when using electronic equipment. *DPE J*, Vol. 35, No. 3: 175-189 Summer 93

Technology and keyboarding accuracy. *Bus Ed Forum*, Vol. 47, No. 4: 16-19 Apr 93

ASH, Angela D.  
6.0's great new graphics features. *WP Mag*, Vol. 5, No. 10: 40-43 Oct 93

Customized coupons. *WP Mag*, Vol. 5, No. 8: 67-70 Aug 93

When writers block (Alt-F4). *WP Mag*, Vol. 5, No. 8: 103-105 Aug 93

--and Lisa Downs Beamson  
Meet the WordPerfect whiz kid. *WP Mag*, Vol. 5, No. 1: 48-50 Ja 93

--and Jerry L. Stern  
Table of contents made easy. *WP Mag*, Vol. 5, No. 8: 62-65 Aug 93

ASHBAUGH, Donald L. and A. Frank Thompson  
Factors distinguishing exceptional performance on the uniform CPA exam. *JEB*, Vol. 68, No. 6: 334-337 JI/ Aug 93

ASHTON, Beverly  
Transition into adult life: the New Zealand experience. *Clearings*, Vol. 66, No. 3: 171-173 Ja/Feb 93

ATAMIAN, Rubik and Gouranga Ganguli  
Teacher popularity and teaching effectiveness: viewpoint of accounting students. *JEB*, Vol. 68, No. 3: 163-169 Ja/Feb 93

ATHAPPILLY, Kuriakose, et al.  
The triune expert: expert system development by end users in the changing IS environment. *J CIS*, Vol. 33, No. 3: 31-34 Spring 93

ATHEY, Susan W., et al.  
A demographic analysis of information systems faculty. *J CIS*, Vol. 33, No. 3: 85-90 Spring 93

ATKINSON, June St. Clair, et al.  
Applied academics: re-establishing relevance. *Bal Sheet*, Vol. 74, No. 2: 9-11 Winter 93  
\*\*

--and Sharon Lund O'Neil  
Paradigms for high-tech leadership. *NBEA Yrbk*, No. 31: 59-68 1993

ATTINGER, Monique L.  
Integrated information management: a real world theory. *R M Qlty*, Vol. 27, No. 3: 12-16, 30 JI 93  
\*\*

The business case for imaging. *R M Qlty*, Vol. 27, No. 1: 10-12, 14, 15, 66 Jan 93

ATUAHENE-GIMA, Kwaku  
An exploration of factors influencing inward technology licensing performance. *J Global IM*, Vol. 7, No. 3: 25-46 93

AUGUSTINE, Fred K., Jr. et al.  
Organizational impact of decision support technology: what's ahead for the '90s? *J EUC*, Vol. 5, No. 2: 26-30 Spring 93

AUGUSTINE, F. K., Jr. and T. J. Surynt  
Ensuring end user productivity: an academic minor in information technology. *J CIS*, Vol. 33, No. 4: 82-84 Summer 93

AUKEN, Stuart Van, et al.  
Business research: perspectives of deans of AACSB-accredited business schools. *JEB*, Vol. 68, No. 5: 261-265 My/Ju 93

AUKERMAN, Richard A. and Kent A. Walstrom  
MIS publication outlets: a systematic investigation of the topics published. *J CIS*, Vol. 34, No. 1: 23-29 Fall 93

AUKERMAN, Richard, et al.  
Breakeven analysis applied to software maintenance decisions: a theoretical paradigm. *SBR*, Vol. 3, No. 1: 113-126 Spring 93

## B

BABER, Anne and Lynne Waymon  
Strengthen your networking know-how. *Sec*, Vol. 53, No. 2: 7-9 Feb 93

BACKENS, Charmaine K.  
Stenotype practice with pay. *J CR*, Vol. 54, No. 10: Aug/Oct 93

BACON, Charles S. and Barbara J. Thayer-Bacon  
'Real talk': enhancing critical thinking skills through conversation in the classroom. *Clearings*, Vol. 66, No. 3: 181-184 Ja/Feb 93

BAE, MiKyeong, et al.  
Patterns of overspending in U.S. households. *Fin. C & P*, Vol. 4: 11-30 93

BAER, G. Thomas and Barbara L. Nourie  
Strategies for teaching reading in the content areas. *Clearings*, Vol. 67, No. 2: 121-122 Nov/Dec 93

BAGLEY, Toni  
Important parliamentary considerations for the San Francisco convention. *J CR*, Vol. 54, No. 8: 36-37 Ju 93

BAIRD, Inga S., et al.  
Alliances and networks: cooperative strategies for small businesses. *Mid-Amer J Bus*, Vol. 8, No. 1: 17-23 Spring 93

BAKER, Cora Mae  
A student teacher's actual teaching in the business education classroom compared with reflections about teaching. *Bus Ed Dig*, Vol. 3: 2-12 93

BAKER, Glenn E.  
Book review: Empowered terms: creating self-directed work groups that improve quality, productivity, and participation by Richard S. Wellins. *HRD Qlty*, Vol. 4, No. 1: 117-120 Spring 93

BAKER, H. Eugene, III and Steven K. Paulson  
An empirical typology of approaches to the teaching of organization theory. *JEB*, Vol. 69, No. 1: 18-22 Sep-Oct 93

BAKER, Marguerite A.  
A follow-up study of the legal assistant program graduates of Inver Hills Community College, Inver Grove Heights, Minnesota-1977 through 1992. University of Minnesota, Master's thesis 1992

BAKER, Robert G.  
More than money. *Sec*, Vol. 53, No. 6: 17-19 Ju/JI 93

BANG, Steve and Hossien Saiedian  
Information protection in automated offices. *OSR J*, Vol. 11, No. 1: 36-45 Fall 92

BARBEE, David E. and Ronnie B. Lowenstein  
Interactive multimedia: a tool for government transformation. *IRM J*, Vol. 6, No. 4: 4-13 Fall 93

BARCLAY, Amelia H.  
Benchmarking: bettering our best. *Sec*, Vol. 53, No. 7: 32-33 Aug/Sep 93

BARGE, Bruce N.  
Book review: Improving work systems: how IDS is improving quality and customer service through employee involvement by blue sky productions. *HRD Qlty*, Vol. 4, No. 2: 209-212 Summer 93

BARIL, Galen R. and Rose S. Prave  
Instructor ratings: controlling for bias from initial student interest. *JEB*, Vol. 68, No. 6: 362-366 JI/Aug 93

- BARNA, John and Jim Winstead**  
Harvey Mudd College: technology integration offers unique opportunities for undergraduates. *The J*, Vol. 21, No. 2: 105-108 Sep 93
- BARNHART, Phillip**  
Stop thief! *Off Sys*, Vol. 10, No. 10: 52, 54 Oct 93
- BARRETT, Martin L.**  
Book review: Practical software engineering, Stephan R. Schach. *J DM*, Vol. 4, No. 2: 42 Spring 93  
\*\*  
Book review: Practical software engineering by Stephen R. Schach. *IRM J*, Vol. 6, No. 2: 39 Spring 93
- BARTELHEIM, Frederick J.**  
Teaching for transfer in secondary introductory business courses. *Clearings*, Vol. 66, No. 3: 163-164 Ja/Feb 93
- BASTIAN, Ann**  
Which choice? whose choice? *Clearings*, Vol. 66, No. 2: 96-99 Nov/Dec 92
- BATRA, Dinesh and Peeter J. Kirs**  
The quality of data representations developed by nonexpert designers: an experimental study. *J DM*, Vol. 4, No. 4: 17-29 Fall 93
- BATTAT, Brenda**  
SHHH—not so quiet. *J CR*, Vol. 54, No. 9: 30 Ji 93
- BAUER, Jean W., et al.**  
Economic well-being of disabled elderly living in the community. *Fin. C & P*, Vol. 4: 199-216 93
- BAUER, Kandy L.**  
Identification of current and future entry-level office equipment skills to determine if training on automated equipment plays a major role for entry-level employment in office occupations with implications for curriculum. Central Michigan University, Master's thesis 1992
- BAYES, Paul E., et al.**  
Fraudulent financial reporting: education's response to a national problem. *JEB*, Vol. 68, No. 6: 338-342 Ji/Aug 93
- BAYLESS, Marsha L. and Betty S. Johnson**  
Using e-mail in business communication classes. *ABC Bul*, Vol. 56, No. 2: 37-39 Ju 93
- BAZLER, Judith A.**  
"Frontiers in science": an in-service for science teachers. *Clearings*, Vol. 66, No. 5: 281-284 My/Ju 93
- BEAM, Henry H.**  
Book review: In search of excess: the overcompensation of American executives by Graef S. Crystal. *Mid-Amer J Bus*, Vol. 8, No. 1: 65-66 Spring 93
- BEAR, Donald R. and Margaret E. McIntosh**  
Directed reading-thinking activities to promote learning through reading in mathematics. *Clearings*, Vol. 67, No. 1: 40-44 Sep/Oct 93
- BEARD, John D. and David L. Williams**  
A professional profile of business communication educators and their research preferences: survey results. *J Bus Com*, Vol. 30, No. 3: 269-295 Ji 93
- BEARDSLEY, Donna A.**  
An early source of information on American immigrants. *Clearings*, Vol. 66, No. 3: 159-162 Ja/Feb 93
- BEARNSON, Lisa Downs**  
4 styles to help dress up your documents. *WP Mag*, Vol. 5, No. 2: 44-46 Feb 93  
\*\*  
Creating slides in WordPerfect. *WP Mag*, Vol. 5, No. 3: 47-49, 51 Mr 93  
\*\*  
—and Angela D. Ash  
Meet the WordPerfect whiz kid. *WP Mag*, Vol. 5, No. 1: 48-50 Ja 93
- BEATTY, Sharon E., et al.**  
Gift-giving behaviors in the United States and Japan: a personal values perspective. *J Global IM*, Vol. 6, No. 1: 49-66 93
- BEATTY, Thomas R. and Mark Charles Fissel**  
Teaching with a fiber-optic media network: how faculty adapt to new technology. *THE J*, Vol. 21, No. 3: 82-84 Oct 93
- BECHTOLD, Ella**  
Staying or moving an office: the time is now. *Office*, Vol. 117, No. 4: 16 Ap 93
- BECK, Becky J.**  
6.0's top 30. *WP Mag*, Vol. 5, No. 9: 42-45 Sep 93  
\*\*  
A page-numbering primer. *WP Mag*, Vol. 5, No. 7: 73-74, 76 Ji 93  
\*\*  
An introduction to graphics. *WP Mag*, Vol. 5, No. 4: 51-54 Ap 93  
\*\*  
Expandable rolls with tables and merge. *WP Mag*, Vol. 5, No. 6: 29-33 Ju 93  
\*\*  
Getting into outline. *WP Mag*, Vol. 5, No. 1: 27-30 Ja 93  
\*\*  
Graphics basics II. *WP Mag*, Vol. 5, No. 5: 51-52, 54 My 93  
\*\*  
Mastering keyboard merge. *WP Mag*, Vol. 5, No. 10: 73-74, 76 Oct 93  
\*\*  
Our editors' favorite tips. *WP Mag*, Vol. 5, No. 11: 34-39 Nov 93  
\*\*  
Winning macro. *WP Mag*, Vol. 5, No. 12: 43-45 Dec 93  
\*\*  
WP's labels macro. *WP Mag*, Vol. 5, No. 11: 40-44 Nov 93  
\*\*  
WP's printer control menu. *WP Mag*, Vol. 5, No. 6: 69-71 Ju 93  
\*\*

- and Charlotte Noriega  
An easy employee information form. *WP Mag.* Vol. 5, No. 7: 33-34 JI 93  
\*\*
- and Raelynn Klafke  
Create your own phone book. *WP Mag.* Vol. 5, No. 10: 37-39 Oct 93
- BECKER, Thomas, et al.  
International business education in Latin America: context, topics, and pedagogy. *J Teach Int Bus.* Vol. 4, No. 2: 19-42 93
- BEDNAR, Anne  
Abstract at the least. *PIQ.* Vol. 6, No. 2: 68-70 93
- BEGLEY, Ralph David and Bertee Adkins  
Teacher employment in Tennessee: a comparison. *KBEA J.* 9-11 Spring 93
- BEHESHTI, Hooshang M. and Melvin R. Mattson  
Information systems needs of large corporations. *J CIS.* Vol. 33, No. 3: 35-37 Spring 93
- BEHLING, Robert and Wallace Wood  
Successful planning for a changing MIS education. *JEB.* Vol. 68, No. 6: 353-357 JI/Aug 93
- BEHYMER, Jo, et al.  
Gender equity issues in business teacher education. *NABTE Rev.* No. 20: 47-49 93
- BEISWINGER, George L.  
Paper shredders: not just for office use. *Office.* Vol. 117, No. 1: 80 Ja 93
- BELANGER, Kelly and Elizabeth Blackburn Brockman  
You-attitude and positive emphasis: testing received wisdom in business communication. *ABC Bul.* Vol. 56, No. 2: 1-5 Ju 93
- BELCK, Nancy and Jerry Jinks  
Will schools become families of the future? *Clearings.* Vol. 66, No. 3: 146-150 Ja/Feb 93
- BELL, Christopher R.  
A noncomputerized version of the Williams and Walker stock market experiment in a finance course. *J Econ Ed.* Vol. 24, No. 4: 317-323 Fall 93
- BELLIE, J., et al.  
A survey of computer literacy and technology in Montana schools. University of Montana, Master's thesis 1992
- BENDER, William N., et al.  
ADDNET network: a low-end technology success. *The J.* Vol. 21, No. 2: 96-100 Sep 93
- BENHAM, Harry, et al.  
Structured techniques for successful end user spreadsheets. *J EUC.* Vol. 5, No. 2: 18-25 Spring 93
- BENNETT, Clifford E.  
Designing your own mail center. *Off Sys.* Vol. 10, No. 1: 42, 44-46 Ja 93
- BENNETT, James T. and Kevin F. McCrohan  
Public policy issues in the marketing of seals of approval for food. *J Cons Aff.* Vol. 27, No. 2: 397-415 Winter 93
- BERENFELD, Boris  
Linking east-west schools via telecomputing. *THE J.* Vol. 20, No. 6: 59-62 Ja 93
- BERG, Gary G., et al.  
Fraudulent financial reporting: education's response to a national problem. *JEB.* Vol. 68, No. 6: 338-342 JI/Aug 93
- BERGERON, Francois, et al.  
Assessment of end-user computing from an organizational perspective. *IRM J.* Vol. 6, No. 1: 14-25 Winter 93
- BERKHOUT, Ernst W. L., et al.  
A comparison of Dutch methodologies for information planning and policy. *IRM J.* Vol. 6, No. 3: 36-44 Summer 93
- BERLOW, David  
The shape of things to come. *Pub.* Vol. 8, No. 1: 34, 36, 38 Ja 93
- BERNS, Robert G. and Inge M. Kloppe  
A comparative analysis of vocational teachers' knowledge of entrepreneurship. *DPE J.* Vol. 35, No. 4: 218-232 Fall 93
- BHARGAVA, Vivek, et al.  
Using an intelligent database in the classroom: The case of the country consultant. *J T Int Bus.* Vol. 4, No. 3/4: 17-37 93
- BIANCHI, Ronald F.  
Document retention in the Twilight Zone: the perils of policies unpoliced. *R M Qtlly.* Vol. 27, No. 1: 16-18, 20 Jan 93
- BIBLE, Jon D.  
Secret taping by employees: a few words about a new dilemma for employers. *SBR.* Vol. 3, No. 1: 13-21 Spring 93
- BICHY, Cassie Lee  
Carrying on the Gallaudet tradition. *J CR.* Vol. 54, No. 9: 32-33 JI 93
- BIDDLE, Dan A.  
Help with hiring. *Sec.* Vol. 53, No. 8: 17-18 Oct 93
- BIEHL, Allen and Jeff Hadfield  
WordPerfect's workgroup solution. *WP Mag.* Vol. 5, No. 8: 54-57 Aug 93
- BINGAMAN, Jeff, et al.  
A blueprint to revolutionize America's schools. *THE J.* Vol. 21, No. 1: 4, 6, 8 Aug 93
- BISHOP, Charlotte  
Making a record at the scene. *J CR.* Vol. 54, No. 10: 36-37 Aug/Oct 93


**BISHOP, John H.**

Underinvestment in employer training: a mandate to spend? *HRD Qly*, Vol. 4, No. 3: 223-241 Fall 93

**BISWAS, Abhijit and Scot Burton**

Preliminary assessment of changes in labels required by the Nutrition Labeling and Education Act of 1990. *J Cons Aff*, Vol. 27, No. 1: 127-144 Summer 93

**BLACKWELL, Cynthia B.**

Motivation: effective classroom management. *MBEA J*, Vol. 20: 27-30 93

**BLACKWELL, Rodney D., et al.**

Performance and readability: a comparison of annual reports of profitable and unprofitable corporations. *J Bus Com*, Vol. 30, No. 1: 49-61 93

**BLAI, Boris, Jr.**

A study guide for students. *Clearings*, Vol. 67, No. 2: 98-102 Nov/Dec 93

**BLAIN, Glenn and Jeff Hadfield**

Tune up your laser printer. *WP Mag*, Vol. 5, No. 4: 61-62 Apr 93

**BLAIR, Shirley L. and Norman P. Uhl**

A postsecondary program in information management. *OSR J*, Vol. 11, No. 1: 27-35 Fall 92

**BLAND, Karen and Jay Liebowitz**

KARTT: a multimedia tool to help students learn knowledge acquisition. *J EUC*, Vol. 5, No. 1: 5-16 Winter 93

**BLANK, Mary Ann and Cheryl Kershaw**

Promote school renewal: plan a retreat. *Clearings*, Vol. 66, No. 4: 206-208 Mr/Ap 93

**BLANK, Rebecca M.**

Book review: *Imposters in the Temple* by Martin Anderson. *J Econ Ed*, Vol. 24, No. 3: 283-286 Summer 93

**BLANK, Rolf K. and Douglas A. Archbald**

Magnet schools and issues of education quality. *Clearings*, Vol. 66, No. 2: 81-86 Nov/Dec 92

**BLANTON, J. Ellis and Thomas P. Schambach**

Computer literacy: competencies expected by large corporations. *J CIS*, Vol. 33, No. 2: 58-62 Winter 92-93

**BLASIK, Katherine A., et al.**

Enterprise ambassador program: a link between business and the schools. *Clearings*, Vol. 67, No. 1: 35-36 Sep/Oct 93

**BLASZCZYNSKI, Carol and Marguerite P. Shane Joyce**

A study of the effects of basic skills readiness, attitudes toward writing, software writing programs, and personal characteristics on business writing. *NABTE Rev*, No. 20: 33-36 93

**BLAYLOCK, J. R. and W. N. Blisard**

Women and the demand for alcohol: estimating participation and consumption. *J Cons Aff*, Vol. 27, No. 2: 319-334 Winter 93

**BLINE, Dennis M. and Ted D. Skekel**

A comparison of accounting for pensions versus other postretirement benefits. *SBR*, Vol. 3, No. 1: 127-140 Spring 93

**BLISARD, W. N. and J. R. Blaylock**

Women and the demand for alcohol: estimating participation and consumption. *J Cons Aff*, Vol. 27, No. 2: 319-334 Winter 93

**BLISHAK, Sylvia Ann**

The power of paper. *Off Sys*, Vol. 12, No. 5: 38, 40, 42 My 93

\*\*

What's your office's image? *Off Sys*, Vol. 10, No. 3: 44-45 Mr 93

\*\*

Working in the gray zone. *Off Sys*, Vol. 10, No. 11: 58-63 Nov 93

**BLODGETT, Mark S. and J. Lowell Mooney**

Letters of credit in the accounting curriculum. *JEB*, Vol. 68, No. 6: 343-347 JI/Aug 93

**BLODGETT, Ralph**

Bar charts with tables. *WP Mag*, Vol. 5, No. 3: 30, 32-33 Mr 93

**BLUE, Thomas R., et al.**

The "business" of conflict: "like no business I know." *ABC Bul*, Vol. 56, No. 4: 38-44 Dec 93

**BLYLER, Nancy Roundy**

Teaching persuasion as consensus in business communication. *ABC Bul*, Vol. 56, No. 1: 26-31 Mr 93

**BOCK, Douglas B.**

—and Terence Ryan

Accuracy in modeling with extended entity relationship and object oriented data models. *J DM*, Vol. 4, No. 4: 30-39 Fall 93

\*\*

—and John F. Schrage

Computer virus: the business version of the common cold. *Off Sys*, Vol. 10, No. 8: 12-13, 15, 17 Aug 93

**BOHMAN, Thomas M., et al.**

The effect of education on participation in flexible spending accounts. *Fin. C & P*, Vol. 4: 95-110 93

**BOND, Larry**

Applied science/technology and the restructured curriculum. *Bal Sheet*, Vol. 74, No. 2: 23-25 Winter 93

**BOND, Michael T., et al.**

Housing finance agency allocations. *Mid-Amer J Bus*, Vol. 8, No. 1: 39-44 Spring 93

**BONDS, Charles W., et al.**

Curriculum wholeness through synergistic teaching. *Clearings*, Vol. 66, No. 4: 252-254 Mr/Ap 93

**BONNER, Patricia A. and Edward J. Metzner**

Probabilities of small claims judgment satisfaction and factors influencing success. *J Cons Aff*, Vol. 27, No. 1: 66-86 Summer 93

- BOOHER, Dianna**  
Criticizing your peers. *Sec.*, Vol. 53, No. 3: 12-13 Mr 93
- BORN, Richard G.**  
A comparison of information systems topic expectations of executive M.B.A. graduates and their firms' top computer executives. *J CIS*, Vol. 33, No. 3: 51-57 Spring 93
- BORNA, Shaheen and Joseph Chapman**  
Product differentiation and positioning: confused concepts. *Mid-Amer J Bus*, Vol. 8, No. 1: 51-56 Spring 93
- BOSCH, Karen A.**  
—and Rebecca S. Bowers  
'Count me in, too' math instructional strategies for the discouraged learner. *Clearings*, Vol. 66, No. 2: 104-106 Nov/Dec 92  
\*\*  
—and Katharine Kersey  
Teaching problem-solving strategies. *Clearings*, Vol. 66, No. 4: 228-230 Mr/Ap 93
- BOUDREAU, Charles A., et al.**  
Reducing absenteeism in a human service setting: a low cost alternative. *J Org Beh Mgt*, Vol. 13, No. 2: 37-49 93
- BOULTON, William, et al.**  
Global telecommunications services: strategies of major carriers. *J Global IM*, Vol. 1, No. 2: 6-18 Spring 93
- BOURBINA, Ken**  
A comparison of two teaching styles for teaching microcomputer applications: traditional textbook and lecture versus video and visual training. *Central Michigan University, Master's thesis* 1992
- BOWERS, Rebecca S. and Karen A. Bosch**  
'Count me in, too' math instructional strategies for the discouraged learner. *Clearings*, Vol. 66, No. 2: 104-106 Nov/Dec 92
- BOWMAN, Armita, et al.**  
Preparing accountants for an international assignment. *ABEA J*, Vol. 12, No. 1: 23-30 Spring 93
- BOWMAN, Brent, et al.**  
An examination of sources of support preferred by end-user computing personnel. *J EUC*, Vol. 5, No. 4: 4-11 Fall 93
- BOYD, David W.**  
The new microcomputer development technology: implications for the economics instructor and software author. *J Econ Ed*, Vol. 24, No. 2: 113-125 Spring 93
- BOYD, Fraser**  
The new team builder. *R M Qtl.*, Vol. 27, No. 3: 26-31 Ji 93
- BRAATHEN, Sandy and Lila Prigge**  
Working with elementary students in keyboarding. *Bus Ed Forum*, Vol. 48, No. 1: 33-35 Oct 93
- BRADY, Kathleen-Ann C., et al.**  
Identifying expectations for service quality in training and education through process needs assessment. *PIQ*, Vol. 6, No. 2: 3-16 93
- BRASFIELD, David W., et al.**  
The impact of high school economics on the college principles of economics course. *J Econ Ed*, Vol. 24, No. 2: 99-111 Spring 93
- BRAUN, Ellen**  
Scanners give PCs new "eyes". *Off Sys*, Vol. 10, No. 8: 35-37 Aug 93  
\*\*  
Visual presentation tools sharpen communication style. *Office*, Vol. 117, No. 6: 33-34 Ju 93  
\*\*  
Word processing, desktop publishing share features. *Office*, Vol. 117, No. 5: 9, 11, 59 My 93
- BRAUN, Reto**  
Images and visions: using imaging technology to drive organizational change. *IMC J*, Vol. 29, No. 4: 34-39 Ji/Aug 93
- BREDELL, Frank**  
How managers should handle the press. *Off Sys*, Vol. 10, No. 5: 58, 60 My 93
- BRENTANO, Judith H.**  
Implementing ADA in court and other public places. *J CR*, Vol. 54, No. 9: 24-25 Ji 93
- BRETHOWER, Dale M.**  
Strategic improvement of workplace competence II: the economics of competence. *PIQ*, Vol. 6, No. 2: 29-42 93  
\*\*  
Strategic improvement of workplace competence I: breaking out of the incompetence trap. *PIQ*, Vol. 6, No. 2: 17-28 93
- BREWER, Peggy D., et al.**  
Total quality management in a college of business: design and curriculum issues. *Mid-Amer J Bus*, Vol. 8, No. 1: 3-9 Spring 93  
\*\*  
Total quality management in a college of business: operations and administration. *Mid-Amer J Bus*, Vol. 8, No. 2: 3-12 Fall 93
- BREWER, Virgil L., et al.**  
Total quality management in a college of business: design and curriculum issues. *Mid-Amer J Bus*, Vol. 8, No. 1: 3-9 Spring 93  
\*\*  
Total quality management in a college of business: operations and administration. *Mid-Amer J Bus*, Vol. 8, No. 2: 3-12 Fall 93
- BRIDGES, Carl Remus and Valerie S. Perotti**  
A comparison of the business correspondence of Hong Kong and Ohio business students. *ABC Bul*, Vol. 56, No. 4: 16-21 Dec 93  
\*\*  
Characteristics of career achievement: perceptions of African-American corporate executives. *Mid-Amer J Bus*, Vol. 8, No. 1: 61-64 Spring 93

- BRIGGAMAN, Joan S.**  
State program leadership perspectives. NBEA Yrbk, No. 31: 145-155 1993
- BRILL, Angele and Sandra C. Duling**  
Business education in the school library: laboratory for the information age. LBEJ, Vol. 3, No. 1: 54-63 93
- BRINK, Carolyn and Kathy Chandler**  
Teach the parent reach the child. Voc Ed J, Vol. 68, No. 4: 26-27, 48 My 93
- BROCKMAN, Elizabeth Blackburn and Kelly Belanger**  
You-attitude and positive emphasis: testing received wisdom in business communication. APC Bul, Vol. 56, No. 2: 1-5 Ju 93
- BROOKS, Lynn**  
Intersteno in Istanbul. J CR, Vol. 55, No. 2: 34-35 Dec 93
- BROOKS, Susan Hardy**  
The quest for quality. Voc Ed J, Vol. 68, No. 6: 42-44 Sep 93
- BROPHY, S. Tressa**  
Do-it-yourself phone systems. Sec, Vol. 53, No. 3: 9-11 Mr 93
- BROUGHTON, Eileen and Helmuth Hamninger**  
Workshop topic: issues in secretarial education. SEIC Rev, No. 122: 38-39 Nov 93  
\*\*  
—and other authors  
Seminar topic: assessment of quality management systems in education. SEIC Rev, No. 122: 46-48 Nov 93
- BROWER, Walter A.**  
A call to responsibility. NJ BE Obs, Vol. 65: 6-11 92-93
- BROWN, Angela**  
Personal computer training at Illinois Department of Transportation District 9: employee perceptions. Southern Illinois University at Carbondale, Master's thesis 92
- BROWN, Betty J.**  
Scholarship + leadership + cooperation = Delta Pi Epsilon. Bus Ed Forum, Vol. 48, No. 1: 5-7 Oct
- BROWN, Daniel F. and Harold F. Koenig**  
Applying total quality management to business education. JEB, Vol. 68, No. 6: 325-329 JI/Aug 93
- BROWN, Howard M. and Patricia Gold Minton**  
Classroom 2000: a room with a view to the future. THE J, Vol. 20, No. 8: 65-69 Mr 93
- BROWN, James T. and Thomas S. Brown**  
Individual differences and data presentation methods in the MIS environment. J CIS, Vol. 33, No. 2: 63-69 Winter 92-93
- BROWN, Paul**  
An interdisciplinary approach to art and design education: computational design. THE J, Vol. 21, No. 5: 72-77 Dec 93
- BROWN, Paula**  
How to incorporate the topic of ethics into the reorganized business communication course. ABA Nat Proc, 195-201 93
- BROWN, Robert G.**  
Multimedia boxes are more than just fun. Clearings, Vol. 66, No. 5: 315-317 My/Ju 93
- BROWN, Steve, et al.**  
Third world entrepreneurial education: a case approach to role modeling. JEB, Vol. 68, No. 3: 139-143 Ja/Feb 93
- BROWN, Susie**  
Earning to learn. Voc Ed J, Vol. 68, No. 4: 34-35, 47 Ap 93  
\*\*  
Speaking the language. Voc Ed J, Vol. 68, No. 2: 20-21 Feb 93
- BROWN, Thomas S. and James T. Brown**  
Individual differences and data presentation methods in the MIS environment. J CIS, Vol. 33, No. 2: 63-69 Winter 92-93
- BROWN, Vincent J.**  
Gaining access to a research and development laboratory. ABC Bul, Vol. 56, No. 1: 42-44 Mr 93
- BROWNE, Carmen D.**  
Office etiquette. Bus Ed Forum, Vol. 47, No. 3: 41-43 Feb 93
- BRUMBAUGH, Ken and Nick Hart**  
FTP: the educator's key to multi-platform file transfers. THE J, Vol. 20, No. 10: 65-69 May 93
- BRUMLEY, Debbie, et al.**  
Views, beliefs, and opinions of secondary business education by state employment service managers and secondary principals in the Pacific Northwest. DPE J, Vol. 35, No. 1: 39-50 Winter 93
- BRUMM, Eugenia K.**  
A cost/benefit analysis of the records management program in the state of Texas. R M Qlty, Vol. 27, No. 2: 30-35, 38, 39 Apr 93
- BRUNSON, Warren**  
New! Color printing in 6.0. WP Mag, Vol. 5, No. 10: 77-80 Oct 93  
\*\*  
Review 9 printer-sharing devices. WP Mag, Vol. 5, No. 7: 63-64, 66-67 JI 93
- BRUSH, Thomas, et al.**  
Continuing teacher education through distance learning and audiographics. THE J, Vol. 20, No. 11: 74-77 Ju 93
- BRYAN, Joyce**  
Seven steps to success. Sec, Vol. 53, No. 2: 13-14 Feb 93
- BRYANT, W. Keith**  
Book review: The economic ideas of ordinary people: from preferences to trade by David M. Levy. J Cons Aff, Vol. 27, No. 2: 427-429 Winter 93

BUNN, Phyllis

Use of performance standards and skills in marketing education. *Bus Ed Forum*, Vol. 48, No. 2: 38-40 Dec 93

BUNN, Radie and Barry Lewis

Educators: qualifying for the home-office deduction. *JEB*, Vol. 68, No. 4: 231-233 Mr/Ap 93

BURGER, Jeff

Staged right. *Pub*, Vol. 8, No. 10: 44, 46, 48 Oct 93

BURN, Janice, et al.

Critical issues of IS management in Hong Kong: a cultural comparison. *J Global IM*, Vol. 1, No. 4: 28-37 Fall 93

BURTON, John R., et al.

Consumer views of the need for government intervention in the airline market. *J Cons Aff*, Vol. 27, No. 1: 1-22 Summer 93

BURTON, Scot and Abhijit Biswas

Preliminary assessment of changes in labels required by the Nutrition Labeling and Education Act of 1990. *J Cons Aff*, Vol. 27, No. 1: 127-144 Summer 93

BUSH, Ronald F. and Richard K. Harper

Evaluation of computer based information sources for international business. *J T Int Bus*, Vol. 4, No. 3/4: 115-134

BUTLER, Tommie L.

Tech prep for business and marketing technology. *Bus Ed Forum*, Vol. 47, No. 4: 5-6 Ap

BUTTS, Janet C.

A study to determine skills and competencies needed for office employment as reported by selected employers in northwest Arkansas. University of Arkansas-Fayetteville, Doctoral dissertation 1993

## C

CALICA, Ben

Distinguished panels. *Pub*, Vol. 8, No. 3: 60, 62 Mr 93

CALLUM, Alice W.

The law office team. *MBA Today*, Vol. 57, No. 1: 1, 5, 6 Jan 1992

CALVO, Emily

Company creates internal document management service bureau. *IMC J*, Vol. 29, No. 2: 22-23 Mr/Ap 93

CAMP, Robert C. and Abbas J. Ali

The relevance of firm size and international business experience to market entry strategies. *J Global M*, Vol. 6, No. 4: 91-112 93

CAMPAGNA, Patricia

The relationship between frequency of evaluation of in-class production tasks and overall achievement in production in secondary school advanced transcription classes. Lehman College, Master's thesis 1992

CANNATA, Frank G.

Bigger than a fax. *Off Sys*, Vol. 10, No. 11: 52, 54, 56 Nov 93

CAOETTE, Judy, et al.

Computer augmented collaborative literature review. *OSRA Proc*, 58-68 Mr 93

CAPLAN, Frank

Using quality systems to improve performance. *PIQ*, Vol. 6, No. 3: 7-20 Special 93

CARLSON, Nancy B. and C. Aviva Mintz

The Indy 500 and physics: how a partnership brought them together. *The J*, Vol. 21, No. 2: 101-104 Sep 93

CARLSON, Susan, et al.

Developing conceptual thinking: the concept attainment model. *Clearings*, Vol. 66, No. 2: 117-121 Nov/Dec 92

CARNER, William, et al.

Survey of bank sales training practice. *HRD Qtrly*, Vol. 4, No. 2: 171-183 Summer 93

CAROSELLI, Marlene

The quest for quality. *Sec*, Vol. 53, No. 4: 11-13 Ap 93

CARPENTER, Donald A., et al.

Influence of Myers-Briggs type on preference for data presentation format. *J CIS*, Vol. 33, No. 4: 85-90 Summer 93

CARPENTER, J. Scott

The joy of teaching. *Voc Ed J*, Vol. 68, No. 6: 38-39 Sep 93

CARR, Donald and Alfred Patrick

The importance of writing competencies as perceived by college of business alumni and students. *J CIS*, Vol. 34, No. 1: 73-76 Fall 93

CARROLL, Shannon and Richard Riedl

Impact North Carolina: 21st century education. *THE J*, Vol. 21, No. 3: 85-88 Oct 93

CARTER, Kristin Dee

A study of the impact of the graduate course professional presentations using technology. *DPE J*, Vol. 35, No. 3: 160-174 Summer 93

CARTER, Leon

Office machines meet LANs in the digital office of the future. *Off Sys*, Vol. 10, No. 11: 42-50 Nov 93

CASADY, Mona J.

Strategies for teaching international concepts in business courses. *DPE Instr*, Vol. 9, No. 2: 1-4 Mr 93

Technology as part of business communication. *ABC Bul*, Vol. 16, No. 3: 36-38 Sep 93

-- and F. Stanford Wayne

Communication skills in employment ads of major United States newspapers. *SBR*, Vol. 35, No. 2: 86-99 Spring 93

- CASSIDY, Michael F., et al.**  
Identifying expectations for service quality in training and education through process needs assessment. *PIQ*, Vol. 6, No. 2: 3-16 93
- CASTROGIOVANNI, Gary J. and Robert T. Justis**  
The chain advantage: an empirical study of video rental stores. *SBR*, Vol. 3, No. 1: 93-112 Spring 93
- CATES, Ward Mitchell**  
Instructional technology: new optical technologies. *Clearings*, Vol. 66, No. 6: 324-325 JI/Aug 93  
\*\*  
Instructional technology: the design debate. *Clearings*, Vol. 66, No. 3: 133-134 Ja/Feb 93
- CAVANAUGH, M. P.**  
Collaboration: a link between the high school and the university. *Clearings*, Vol. 66, No. 6: 335-338 JI/Aug 93
- CAVUSGIL, S., et al.**  
Using an intelligent database in the classroom: The case of the country consultant. *J T Int Bus*, Vol. 4, No. 3/4: 17-37 93
- CHAFFEE, Ellen Earle**  
The KAIZEN leader: continuously improving administration. *PIQ*, Vol. 6, No. 3: 64-73 Special 93
- CHALUPA, Marilyn R.**  
Attitudes of experienced business educators and preservice business education majors toward teaching software concepts and features. *NABTE Rev*, No. 20: 37-41 93
- CHAMBERLAIN, Don, et al.**  
Student outcomes assessment in business education. *NABTE Rev*, No. 20: 16-20 93
- CHAN, Hock Chuan, et al.**  
A survey of SQL language. *J DM*, Vol. 4, No. 4: 4-15 Fall 93
- CHANDLER, Kathy and Carolyn Brink**  
Teach the parent reach the child. *Voc Ed J*, Vol. 68, No. 4: 26-27, 48 My 93
- CHANDRA, Akhilesh and Prashant C. Palvia**  
Expert systems in accounting: applications and integrating framework. *J CIS*, Vol. 33, No. 4: 13-22 Summer 93
- CHANEY, Lillian H. and Barbara D. Davis**  
Problems of corporate training and development personnel. *OSR J*, Vol. 11, No. 3: 26-33 Spring 93
- CHANG, Y. Regina and Suzanne Lindamood**  
Factors related to the risk of household income variability. *Fin. C & P*, Vol. 4: 47-66 93
- CHAPMAN, C., et al.**  
Workshop topic: vocational education and training developments in England. *SEIC Rev*, No. 122: 35-37 Nov 93
- CHAPMAN, Joseph and Shaheen Borna**  
Product differentiation and positioning: confused concepts. *Mid-Amer J Bus*, Vol. 8, No. 1: 51-56 Spring 93
- CHENEY, Paul H. and George M. Kasper**  
Responding to world competition: developing the global IS professional. *J Global IM*, Vol. 1, No. 1: 21-31 Winter 93
- CHERRY, Alan A. and Steven M. Mintz**  
The introductory accounting course: educating majors and nonmajors. *JEB*, Vol. 68, No. 5: 276-280 My/Ju 93
- CHIM, Wun Ian, et al.**  
Preparing accountant for an international assignment. *ABEA J*, Vol. 12, No. 1: 23-30 Spring 93
- CHIPMAN, Calvin H. and Renee Davis**  
Clients at your fingertips. *WP Mag*, Vol. 5, No. 3: 42-46 Mr 93  
\*\*  
--and Rick Kidman  
Simultaneous font attributes add bold, italics, underline, etc., to the same text. *WP Mag*, Vol. 5, No. 7: 48-52 JI 93
- CHONG, Siak Ching, et al.**  
Marketing impact of trade block formation on third country firms: the case of Singapore versus the US-Canada FTA. *J Global IM*, Vol. 7, No. 3: 111-134 93
- CHRISTENSEN, Anne L. and Donna Philbrick**  
Businesses and universities: similar challenges, shared solutions. *JEB*, Vol. 69, No. 1: 6-9 Sep-Oct 93
- CHRISTENSEN, Todd**  
Creating a daily planner. *WP Mag*, Vol. 5, No. 12: 33-35 Dec 93
- CHRISTIAN, Walter P., et al.**  
Reducing absenteeism in a human service setting: a low cost alternative. *J Org Beh Mgt*, Vol. 13, No. 2: 37-49 93
- CHUA, Yap Siong and Behrooz K. Seyed-Abbassi**  
A business graphics course for information systems curriculum. *OSRA Proc*, 176-181 Mr 93
- CHURCH, Alan H.**  
Book review: *Leadership for the twenty-first century* by Joseph C. Rost. *IIRD Qtlly*, Vol. 4, No. 2: 197-206 Summer 93
- CIARDIELLO, Angelo Vincent**  
Training students to ask reflective questions. *Clearings*, Vol. 66, No. 5: 312-314 My/Ju 93
- CINCOTTA, Phil and Rocco Malfitano**  
Network for a school of the future. *THE J*, Vol. 20, No. 10: 70-74 May 93
- CIRINCIONE, Joseph A.**  
Revision and business writing: checking the numbers. *ABC Bul*, Vol. 56, No. 1: 16-21 Mr 93
- CLAMPITT, Phillip G. and Cal W. Downs**  
Employee perceptions of the relationship between communication and productivity: a field study. *J Bus Com*, Vol. 30, No. 1: 5-28 93

- CLARDY, Alan**  
Book review: Human resource strategies by Graeme Salaman. *HRD Qlty*, Vol. 4, No. 3: 315-319 Fall 93
- CLARK, Dean**  
Theorist: mathematics smart weapon. *Ed Tech Exchange*, Vol. 1, No. 3: 24-31 Fall 93
- CLARK, James E. and Barbara J. Phillips**  
Attitudes towards economics: Uni- or multidimensional? *J Econ Ed*, Vol. 24, No. 3: 195-212 Summer 93
- CLARK, Jon D., et al.**  
A demographic analysis of information systems faculty. *J CIS*, Vol. 33, No. 3: 85-90 Spring 93
- CLARK, Lynn and Darlene Shue**  
Reporting using braille. *J CR*, Vol. 54, No. 3: 31 Jan 93
- CLARRY, John William**  
Software applications for international business education: a review of Compact Disclosure and Disclosure/Worldscope software. *J T Int Bus*, Vol. 4, No. 3/4: 147-156 93
- CLAWSON, Barbara N. and Anne M. Weiner**  
Two-way, interactive A/V applied to the supervision of student teachers. *THE J*, Vol. 20, No. 11: 67-69 Ju 93
- CLIFFORD, R.**  
About British work permits. *J CR*, Vol. 55, No. 1: 68-70 Nov 93
- CLINE, Larry**  
Work to school transition. *Voc Ed J*, Vol. 68, No. 2: 26-27, 49 Feb 93
- CLINTON, Jane**  
Keyboarding portfolio. *Kan Bus Tch*, Vol. 46, No. 2: 2-3 Spring 93
- COCHRAN, Thad, et al.**  
A blueprint to revolutionize America's schools. *THE J*, Vol. 21, No. 1: 4, 6, 8 Aug 93
- COFFIN, Donald A.**  
Using the competitive edge. *J Econ Ed*, Vol. 24, No. 1: 62-69 Winter 93
- COFFMAN, Mary**  
Nontechnical competencies instruction in Illinois secondary and postsecondary business education classes. Southern Illinois University at Carbondale, Master's thesis 1992
- COHEN, Avi J. and John Spencer**  
Using writing across the curriculum in economics: is taking the plunge worth it? *J Econ Ed*, Vol. 24, No. 3: 219-230 Summer 93
- COLE, Barbara C. and Dennie L. Smith**  
Cooperative learning strategies for teaching adult business English. *JEB*, Vol. 68, No. 3: 170-173 Ja/Feb 93
- COLEMAN, Matt**  
The thrill of victory. *Voc Ed J*, Vol. 68, No. 4: 30-32 Ap 93
- COLEMAN, Nancy**  
Why do they do it? *MBEA Today*, Vol. 58, No. 5: 10-11 Dec 93
- COLEN, Mark**  
Print four pages per sheet. *WP Mag*, Vol. 5, No. 7: 77-79, 81 JI 93
- COLLARD, Eileen F. N.**  
The impact of Denning quality management of inter-departmental cooperation. *HRD Qlty*, Vol. 4, No. 1: 71-79 Spring 93
- COLLETTE, Myra Mattern**  
A profile of computer utilization in North Dakota business and office education programs. University of North Dakota, Master's thesis 1992
- COLLINS, Jeffrey A.**  
The acceptability of questionable marketing practices: perceptions of secondary marketing education senior students in Ohio. Bowling Green State University, Master's thesis 1992
- COMER, Lucette B. and J. A. F. Nicholls**  
Simulating the global market place: A software review and comparison. *J T Int Bus*, Vol. 4, No. 3/4: 135-145 93
- COMERFORD, Linda**  
Taking the "GR" out of grammar. *ABC Bul*, Vol. 56, No. 1: 12-15 Mr 93
- CONCEPCION, Blanca E.**  
The effects of grammar knowledge on the writing skills of business English students in Puerto Rico. New York University, Doctoral dissertation 1992
- CONN, Patricia Learn**  
Tech prep at Atlantic Community College--a success story. *NJ BE Obs*, Vol. 65: 53-56 92-93
- CONNOLLY, Michael R., Jr.**  
How do you spell friendship? an intergenerational spelling bee. *Clearings*, Vol. 66, No. 5: 267-268 My/Ju 93
- COOLEY, Van, et al.**  
American school 2000: Westfield's technology initiative. *THE J*, Vol. 20, No. 10: 83-86 May 93
- COOPER, Della L. and Sheila C. Porterfield**  
Using collaborative business writing groups to strengthen students' writing skills. *MBEA J*, Vol. 20: 22-26 93
- COOPER, Lloyd G. and Susan Underwood**  
Evaluating the use of technology in your office. *Clearings*, Vol. 66, No. 4: 250-251 Mr/Ap 93
- CORBIN, Steven B., et al.**  
Perceptual-based student outcomes assessment process in the marketing curriculum. *JEB*, Vol. 69, No. 1: 11-17 Sep-Oct 93


- CORDER, Steve and Ralph Ruby Jr.**  
Microcomputer-based software alternatives for project management. *JEB*, Vol. 69, No. 1: 56-59 Sep-Oct 93
- CORNELIUS, C. J.**  
Braille transcripts. *JCR*, Vol. 54, No. 3: 28, 30 Jan 93
- CORNUEJOLS, Chantal F. and Kathryn A. Murphy-Judy**  
Multicultural multimedia across the curriculum: a pilot project. *THE J*, Vol. 20, No. 7: 77-80 Feb 93
- CORTESE, Joanne G.**  
Book review: Business communications: with contemporary issues and microcomputer applications by M. H. Rader and Linda Kurth. *ABC Bul*, Vol. 56, No. 4: 65-66 Dec 93  
\*\*  
Book review: Business communication today by Courtland L. Bovee and John V. Thill. *ABC Bul*, Vol. 56, No. 1: 51-53 Mr 93  
\*\*  
Book review: Business communication: toward 2000 by Arthur H. Bell. *ABC Bul*, Vol. 56, No. 4: 65 Dec 93  
\*\*  
Book review: Communicating in business: key to success by William H. Bonner. *ABC Bul*, Vol. 56, No. 1: 53-54 Mr 93  
\*\*  
Book review: Contemporary business education by Scot Ober. *ABC Bul*, Vol. 56, No. 1: 49-50 Mr 93  
\*\*  
Book review: Design of business communications by Elizabeth Tebeaux. *ABC Bul*, Vol. 56, No. 1: 50-51 Mr 93
- CORWIN, Thomas M.**  
Examining school choice issues. *Clearings*, Vol. 66, No. 2: 68-70 Nov/Dec 92
- COSGROVE, Nancy**  
Typewriters adapt: they're here to stay. *Office*, Vol. 117, No. 1: 87 Ja 93
- COSGROVE, Nancy Dunn**  
The paperless office: still a myth in the nineties. *Office*, Vol. 117, No. 4: 25, 27, 29 Ap 93
- COSTELLO, Ronald W.**  
Using business criteria to make technology decisions in a school district. *THE J*, Vol. 21, No. 4: 105-108 Nov 93
- COTTAGE, John and Deborah Hutchings**  
Prudential asset management's optical storage decision. *IMC J*, Vol. 29, No. 4: 31-32 Ji/Aug 93
- COTTON, Chester C., et al.**  
Business research: perspectives of deans of AACSB-accredited business schools. *JEB*, Vol. 68, No. 5: 261-265 My/Ju 93
- COULSON, Jim**  
Our professional responsibility. *R M Qlty*, Vol. 27, No. 2: 20-25 Apr 93
- COUNTS, Stephanie R. and Beverly Lavergneau**  
Choice as a vehicle for urban educational change in the 1990s. *Clearings*, Vol. 66, No. 2: 79-80 Nov/Dec 92
- COURT, Deborah**  
A playful environment in a cooperative physics classroom. *Clearings*, Vol. 66, No. 5: 295-298 My/Ju 93
- COUSIN, Robyn**  
School-family partnerships: Minneapolis public schools model for success. University of Minnesota, Master's thesis 1992
- COX, Charles C., III., et al.**  
Curriculum wholeness through synergistic teaching. *Clearings*, Vol. 66, No. 4: 252-254 Mr/Ap 93
- COX, Glenda C. and Thomas A. Rakes**  
Using the "grapevine" to effect change in schools. *Clearings*, Vol. 67, No. 1: 17-20 Sep/Oct 93
- COX, Raymond A. K., et al.**  
Notes & Comments: The stock market reaction to plant closings. *Mid-Amer J Bus*, Vol. 8, No. 1: 57-60 Spring 93
- CRAIG, Robert P.**  
Teen sexual activity and the need for the development of the moral imagination. *Clearings*, Vol. 66, No. 4: 225-227 Mr/Ap 93  
\*\*  
--and Ruth Kravetz  
Science or aesthetics: a journey through chemistry class. *Clearings*, Vol. 66, No. 6: 363-365 Ji/Aug 93
- CRAIN, Carole L., et al.**  
Helping new teachers: the performance enhancement model. *Clearings*, Vol. 66, No. 3: 174-176 Ja/Feb 93
- CRAMER, Susan R.**  
Navigating the assessment maze with portfolios. *Clearings*, Vol. 67, No. 2: 72-74 Nov/Dec 93
- CRIDER, Bill**  
Photo CD turns pro. *Pub*, Vol. 8, No. 7: 52, 54, 56 Ji 93
- CRONAN, Timothy Paul and Kristy D. Glorfeld**  
Computer information satisfaction: a longitudinal study of computing systems and EUC in a public organization. *J EUC*, Vol. 5, No. 1: 27-36 Winter 93  
\*\*  
--and Steve D. White  
User information satisfaction for maintained accounting systems: the validity and reliability of the short-form measure. *J CIS*, Vol. 33, No. 3: 2-10 Spring 93  
\*\*  
--and other authors  
Information systems development: issues affecting success. *J CIS*, Vol. 34, No. 1: 50-62 Fall 93
- CRONIN, Michael W.**  
Teaching listening skills via interactive videodisc. *THE J*, Vol. 21, No. 5: 62-68 Dec 93


**CROOP, David L.**  
Insurance image management: a 'hybrid' solution.  
IMC J, Vol. 29, No. 2: 20-21 Mr/Ap 93

**CROSS, Geoffrey A.**  
Gaining access to an insurance company. ABC Bul,  
Vol. 56, No. 1: 44 Mr 93

**CROWELL, Charles R. and C. Joseph Williams**  
Providing institutional support for educational technologies: a case study. THE J, Vol. 21, No. 4: 114-118  
Nov 93

**CUNNINGHAM-SMITH, Lena M.**  
Employer-based training and development new dimensions in teaching. Bus Ed Forum, Vol. 48, No. 2: 19-21 Dec 93

**CURRY, Gloria**  
Increasingly cost effective, recycling programs continue to grow. Office, Vol. 118, No. 2: 30-31, 51, 55 Aug 93

Temporary help market continues to grow. Office, Vol. 118, No. 1: 8, 10 Ji 93

Creative-looking documents are key to business success. Office, Vol. 117, No. 6: 36-37 Ju 93

## D

**DADASHZADEH, Mohammad**  
Using decision tables to verify rule-based expert systems. J CIS, Vol. 34, No. 1: 18-22 Fall 93

--and Mohammed Taghavi-Fard  
Book review: Management information systems by Vladimir Zwass. IRM J, Vol. 6, No. 3: 47 Summer 93

**DAGGETT, Willard R.**  
Answering the call for school reform. Bal Sheet, Vol. 74, No. 2: 2-3 Winter 93

**DAILY, Linda**  
A retirement dream. Sec, Vol. 53, No. 9: 10-11 Nov/Dec 93

The 21st-century secretary. Sec, Vol. 53, No. 5: 12-14 My 93

**DALENBERG, Douglas R., et al.**  
Doing business in global markets: perspectives of international freight forwarders. J Global M, Vol. 6, No. 4: 53-68 93

**DALEY, James M., et al.**  
Doing business in global markets: perspectives of international freight forwarders. J Global M, Vol. 6, No. 4: 53-68 93

**DANIEL, Larry G. et al.**  
Implementation of a process for the design of an episodic ethics assessment instrument. DPE J, Vol. 35, No. 4: 245-257 Fall 93

**DANOWSKI, James A. and Ronald E. Rice**  
Is it really just like a fancy answering machine? Comparing semantic networks of different types of voice mail users. J Bus Com, Vol. 30, No. 4: 369-397 Oct 93

**DARBY, Karlene**  
A tale of two cities. Voc Ed J, Vol. 68, No. 6: 40-41 Sep 93

**DARLEY, William K. and Denise M. Johnson**  
Cross-national comparison of consumer attitudes toward consumerism in four developing countries. J Cons Aff, Vol. 27, No. 1: 37-54 Summer 93

**DARLING, Carol Whitney and Steven E. Sorg**  
A new attitude. Voc Ed J, Vol. 68, No. 3: 18-21 Mr 93

**DARLING, Doug**  
Sophomore retention at UND-Lake Region. University of North Dakota, Master's thesis 1992

**DARTER, Marvin E. and Katherine T. Hoff**  
A communication-rich systems design project. ABC Bul, Vol. 56, No. 4: 32-37 Dec 93

**DASCH, Deborah A. and Martha I. Finney**  
Carpal tunnel syndrome: an update. J CR, Vol. 54, No. 7: 34-37 My 93

**DAVEY, D. J.**  
Getting the table. WP Mag, Vol. 5, No. 2: 76-79 Feb 93

**DAVIDSON, Lawrence S. and Elisabeth C. Gumnoir**  
Writing to learn in a business economics class. J Econ Ed, Vol. 24, No. 3: 237-243 Summer 93

**DAVIDSON, Peter**  
Computer fax the next move in office automation. Off Sys, Vol. 10, No. 5: 12-14, 16 My 93

Microsoft's "at work." Off Sys, Vol. 10, No. 12: 10-18 Dec 93

Unleash your fax machine's sales & marketing potential. Off Sys, Vol. 10, No. 7: 32, 34, 37-39 Ji 93

**DAVIS, Andrew W.**  
Document imaging integrates database and workflow from Alaska to Texas. IMC J, Vol. 29, No. 2: 15-17 Mr/Ap 93

Tame the office paper tigers with document-imaging systems. Off Sys, Vol. 10, No. 3: 24, 26, 28 Mr 93

**DAVIS, Barbara D. and Lillian H. Chaney**  
Problems of corporate training and development personnel. OSR J, Vol. 11, No. 3: 26-33 Spring 93

**DAVIS, Bobby J. and Carolyn Hagler**  
Improving students' library skills through electronic searching. MBEA J, Vol. 20: 2-9 93

**DAVIS, Bobby J. and Donna H. Redmann**  
Strategies for teaching international concepts in business courses. DPE Instr, Vol. 9, No. 1: 1-4 Ja 93

- DAVIS, C. Gregory  
The office green. *Off Sys*, Vol. 10, No. 12: 22-27 Dec 93
- DAVIS, Duane et al.  
Using coupon incentives in recycling aluminum: a market approach to energy conservation policy. *J Cons Aff*, Vol. 27, No. 2: 300-318 Winter 93
- DAVIS, Jeff and Howard Splete  
Somewhere out there. *Voc Ed J*, Vol. 68, No. 7: 26-27, 60 Oct 93
- DAVIS, Renee and Calvin H. Chipman  
Clients at your fingertips. *WP Mag*, Vol. 5, No. 3: 42-46 Mr 93
- DAVIS, Rodney and Robert Underwood  
Business teacher educators' perceptions of licensing requirements for secondary school business teachers in the United States. *Bus Ed Dig*, Vol. 3: 13-19 93
- DAY, Ken and Paul A. Herbig  
The challenge of the Canadian Confederation. *SBR*, Vol. 3, No. 1: 73-91 Spring 93
- DE LUZ, Michael  
Relationship between export strategy variables and export performance for Brazil-based manufacturers. *J Global IM*, Vol. 7, No. 3: 87-110 93
- DEANS, Candace  
Book review: The global issues of information technology management by Shailendra Palvia, Prashant Palvia, and Ronald M. Zigli. *J Global IM*, Vol. 1, No. 1: 47-48 Winter 93
- DEANS, P. Candace  
--and Martin D. Goslar  
A pilot study of information systems curriculum in foreign educational institutions. *J CIS*, Vol. 34, No. 1: 8-17 Fall 93  
\*\*  
--and David A. Ricks  
An agenda for research linking information systems and international business: theory, methodology and application. *J Global IM*, Vol. 1, No. 1: 6-19 Winter 93
- DEARBORN, Ruby  
Price wars change the office furniture market. *Office*, Vol. 117, No. 2: 32, 52 Feb 93
- DEBENEDICTIS, Don J.  
Excuse me, did you get all that? *J CR*, Vol. 54, No. 10: 32-37 Aug/Oct 93
- DEBENHAM, Jerry and Gerald Smith  
Automating university teaching by the year 2000. *TIME J*, Vol. 21, No. 1: 71-75 Aug 93  
\*\*  
--and other authors  
Climbing your own Everest. *Sec*, Vol. 53, No. 7: 26-27 Aug/Sep 93
- DECKER, Anita K.  
Creating a place in history. *Bus Ed Forum*, Vol. 47, No. 4: 3-5 Ap 93
- DECKER, Phillip J.  
Invited reaction: the quality revolution and research--a need for more examination of teamwork. *HRD Qtrly*, Vol. 4, No. 2: 149-151 Summer 93
- DECKERT, Verlyn  
Gaining access. *J CR*, Vol. 54, No. 9: 26-27 J 93
- DELANEY, Michael, et al.  
Structured techniques for successful end user spreadsheets. *J EUC*, Vol. 5, No. 2: 18-25 Spring 93
- DELANEY, Paula J., et al.  
Economic well-being of disabled elderly living in the community. *Fin. C & P*, Vol. 4: 199-216 93
- DELENER, Nejdert  
Book review: Reform in eastern Europe by Olivier Blanchard, Rudiger Dornbusch, Paul Krugman, Richard Layard. *J Global IM*, Vol. 6, No. 1: 109-111 93
- DEMARIA, Carolyn  
A place in the sun. *Voc Ed J*, Vol. 68, No. 4: 32-34 My 93
- DEMARS, Nan  
The absentee boss. *Sec*, Vol. 53, No. 8: 26-27 Oct 93
- DEMMERS, Linda, et al.  
Envisioning the library of tomorrow. *Ed Tech Exchange*, Vol. 1, No. 3: 8-15 Fall 93
- DENNEE, Jean  
Developing a global perspective through cooperative learning. *Clearings*, Vol. 66, No. 6: 367-369 J1/Aug 93
- DESAI, Suzanne and Joseph Abramson  
Purchase involvement of new car buyers: a descriptive study. *Mid-Amer J Bus*, Vol. 8, No. 2: 13-20 Fall 93
- DEVANEY, Sharon  
Change in household financial ratios between 1983 and 1986: were American households improving their financial status? *Fin. C & P*, Vol. 4: 31-46 93
- DEVOGEL, Susan  
Ethical decision-making in organization development: current theory and practice. University of Minnesota, Doctoral dissertation 1992
- DEWITT, Betty  
The effectiveness of the executive mentoring program in the United States postal service. Lehman College, Master's thesis 1992
- DEYOUNG, Robert  
Market experiments: the laboratory versus the classroom. *J Econ Ed*, Vol. 24, No. 4: 335-351 Fall 93
- DEZOOT, Frank A., et al.  
Organizational impact of decision support technology: what's ahead for the '90s? *J EUC*, Vol. 5, No. 2: 26-30 Spring 93
- DIAMOND, Arthur M. Jr. and Donald R. Haurin  
The dissemination of research agendas among young economists. *J Econ Ed*, Vol. 24, No. 1: 53-61 Winter 93

- DICK, Jim  
Document management benefits small firms, too. IMC J, Vol. 29, No. 1: 20-21 Ja/Feb 93
- DICK, Walter  
Quality in training organization. PIQ, Vol. 6, No. 3: 35-47 Special 93  
\*\*  
--an T. Craig Johnson  
Preface to the special issue on quality systems in performance improvement. PIQ, Vol. 6, No. 3: 3-6 Special 93
- DIGBY, Annette D., et al.  
Developing effective university and public school partnerships. Clearinghs, Vol. 67, No. 1: 37-39 Sep/Oct 93
- DILLE, Ann and Debby King  
An early endeavor to apply quality concepts to the systematic design of instruction: successes and lessons learned. PIQ, Vol. 6, No. 3: 48-63 Special 93
- DILLMANN, Elizabeth A.  
Embrace them or chase them. NJ BE Obs, Vol. 65: 1-5 92-93
- DILLON, Richard W.  
Introducing artificial intelligence into a high school's computer curriculum. THE J, Vol. 20, No. 8: 74-75 Mr 93
- DINGUS, Victor R. and Russell Justice  
Getting better faster: accelerating learning and improvement. PIQ, Vol. 6, No. 3: 28-34 Special 93
- DINUCCI, Darcy  
Data based pages. Pub, Vol. 8, No. 4: 22-26 Ap 93
- DISANZA, James R.  
Shared meaning as a sales inducement strategy: bank teller responses to frames, reinforcements, and quotas. J Bus Com, Vol. 30, No. 2: 133-160 93
- DITTMAN, Nancy A.  
Exploring problems in international communications. ISBE News, Vol. 23, No. 2: 1-3 Spring 93
- DIVOKY, James J.  
A microcomputer-based teaching evaluation system. JEB, Vol. 68, No. 6: 372-375 Jl/Aug 93
- DOERNER, Dan  
Color in the fast lane. Pub, Vol. 8, No. 11: 61-62 Nov 93
- DOKE, E. Reed, et al.  
Prototyping effects on the system development life cycle: an empirical study. J CIS, Vol. 33, No. 3: 14-19 Spring 93
- DOLECHECK, Carolyn  
Protecting student labs from computer viruses. JEB, Vol. 68, No. 4: 212-214 Mr/Ap 93
- DOLOGITE, Dorothy G., et al.  
Adding knowledge-assistance to PC-based photographic image database management systems. IRMJ, Vol. 6, No. 2: 27-38, 40 Spring 93
- DONELAN, Joseph G.  
An integrated approach to teaching the statement of cash flow. JEB, Vol. 68, No. 4: 234-236 Mr/Ap 93
- DONEY, Lloyd D.  
--and Michael D. Akers  
Information systems content in the CPA examination. J CIS, Vol. 34, No. 1: 81-88 Fall 93  
\*\*  
--and other authors  
Developing critical thinking skills in accounting students. JEB, Vol. 68, No. 5: 297-300 My/Ju 93
- DONTHU, Naveen and Sang Hyeon Donthu  
Implications of firm controllable factors on export growth. J Global IM, Vol. 7, No. 3: 47-64 93
- DOOLITTLE, Marilyn  
Office equipment and secretarial skills in the golden triangle: a survey of area businesses. Mississippi State University, Specialist thesis 1992
- DORANDO, S., et al.  
Observations of computer-mediated groups in an R&D business environment. OSRA Proc, 69-81 Mr 93
- DORIN, William J. and James D. Russell  
The design of an expert system to develop instructional objectives. J CIS, Vol. 33, No. 2: 14-18 Winter 92-93
- DOSIER, Lloyd N. and Linda S. Munilla  
The influence of technology on traditional communications systems: an evolutionary process. ABA Nat Proc, 250-254 93
- DOUGLAS, Ann M.  
The trait sheet. Bus Ed Forum, Vol. 47, No. 4: 45-47 Ap 93
- DOUGLAS, David E. and Patti D. Massey  
Object-oriented technologies in information systems curricula. J CIS, Vol. 34, No. 1: 3-7 Fall 93
- DOUGLAS, J. Yellowlees  
The audience made real: hypertext and the teaching of writing. Ed Tech Exchange, Vol. 1, No. 3: 17-23 Winter 93
- DOUTHITT, Robin A.  
Book review: The official guide to the American marketplace by Margaret K. Ambry and Cheryl Russell. J Cons Aff, Vol. 27, No. 1: 189-191 Summer 93
- DOWNES, Cal W. and Phillip G. Clampitt  
Employee perceptions of the relationship between communication and productivity: a field study. J Bus Com, Vol. 30, No. 1: 5-28 93
- DRAKE, Daniel D.  
Student diversity: implications for classroom teachers. Clearinghs, Vol. 66, No. 5: 264-266 My/Ju 93  
\*\*  
--and Rosemarie Mucci  
Untracking through the use of cooperative learning. Clearinghs, Vol. 67, No. 2: 123-126 Nov/Dec 93
- DRISCOLL, Mary, et al.  
Problem solving and decision making in an eighth-

grade class. Clearings, Vol. 66, No. 3: 177-180 Ja/Feb 93

DRISKILL, Linda

The case of the busy consultant. ABC Bul, Vol. 16, No. 3: 32 Sep 93

DUBRUL, Rich

All things being equal: in the classroom, special needs shouldn't mean special treatment. Voc Ed J, Vol. 68, No. 8: 28-29 Nov-Dec 93

DUFRENE, Debbie D. et al.

Implementation of a process for the design of an episodic ethics assessment instrument. DPE J, Vol. 35, No. 4: 245-257 Fall 93

DUGGAL, Sudesh M. and Paul R. Popovich

Practical applications of neural networks in business. J CIS, Vol. 33, No. 2: 8-13 Winter 92-93

DUKES, Thomas

Should we teach software use in business communications? ABC Bul, Vol. 16, No. 3: 34-35 Sep 93

DULEK, Ronald E.

Models of development: business schools and business communication. J Bus Com, Vol. 30, No. 3: 315-331 JI 93

DULING, Sandra C. and Angele Brill

Business education in the school library: laboratory for the information age. LBEJ, Vol. 3, No. 1: 54-63 93

DUNCAN-EVANS, Candy

The meaning and importance of certification to certified administrative managers and their employers. Southern Illinois University at Carbondale, Doctoral dissertation 1992

DUPONT, M. Kay

Proofread like a pro. Sec, Vol. 53, No. 1: 18-19 Ja 93

DURDEN, Garey C. and James W. Marlin Jr.

An analysis of contributions and contributors in economic education research. J Econ Ed, Vol. 24, No. 2: 171-186 Spring 93

DURKIN, David

Fax on demand. Off Sys, Vol. 10, No. 1: 32, 34 Ja 93

DURVASULA, Srinivas, et al.

Cross-cultural generalizability of a scale for profiling consumers' decision-making styles. J Cons Aff, Vol. 27, No. 1: 55-65 Summer 93

DUTTWEILER, Patricia C. and Linda Shirley

Start making sense. Voc Ed J, Vol. 68, No. 4: 22-25 My 93

DYKMAN, Ann

From layoff to payoff. Voc Ed J, Vol. 68, No. 7: 20-21 Oct 93

Marketing vocational education. Voc Ed J, Vol. 68, No. 1: 28-32, 56 Ja 93

Not just 'seed and feed'. Voc Ed J, Vol. 68, No. 4: 33 Ap 93

\*\*

Out of the frying pan . . . and into the 90's. Voc Ed J, Vol. 68, No. 3: 24-25 Mr 93

\*\*

Who will teach the teachers? Voc Ed J, Vol. 68, No. 6: 23-27, 53 Sep 93

DYRUD, Marilyn A.

Should we teach computer software in business communication courses? ABC Bul, Vol. 16, No. 3: 35-36 Sep 93

DZIAK, John E.

Prevent hard disk failure from crippling your business. Off Sys, Vol. 10, No. 7: 46, 48-49 JI 93

DZUJNA, Charlotte Caseb

Systems for recording time. Office, Vol. 118, No. 3: 60-63 Sep 93

## E

EAKLE, Cathy

Secondary files in seconds. WP Mag, Vol. 5, No. 10: 66-68 Oct 93

EASTON, Dugal E.

Telecommunications, integration, competition and customer service. Office, Vol. 117, No. 1: 69 Ja 93

ECHTERNACHT, Lonnie and Karen Wauer

Using the Myers-Briggs type indicator to compare personality types of business teachers who teach office occupations with personality types of office professionals. DPE J, Vol. 35, No. 2: 53-68 Spring 93

\*\*

--and other authors

Gender equity issues in business teacher education. NABTE Rev, No. 20: 47-49 93

ECKART, Joyce A. and Sarah L. Gibson

Using camcorders to improve teaching. Clearings, Vol. 66, No. 5: 288-292 My/Ju 93

EDMONDSON, Stephan R.

Reporting, Alaska style. J CR, Vol. 55, No. 1: 73-74 Nov 93

\*\*

A rose and some nuggets. J CR, Vol. 54, No. 4: 34-37 Feb 93

\*\*

Court reporters and TDI. J CR, Vol. 55, No. 2: 69-72 Dec 93

\*\*

Repping with Brice. J CR, Vol. 54, No. 6: 36 Apr 93

\*\*

Have you tried NCRA lately? J CR, Vol. 54, No. 3: 36-37 Jan 93

EDWARDS, Clifford H. and Wallace E. Allred

More on a nation at risk: have the recommendations been implemented? Clearings, Vol. 67, No. 2: 85-87 Nov/Dec 93

EDWARDS, Debra L. and Robert J. Shoop  
Eliminating sexual harassment. Sec, Vol. 53, No. 8:  
19-23 Oct 93

EDWARDS, Elizabeth A.  
Development of a new scale for mastering compulsive  
buying behavior. Fin. C & P, Vol. 4: 67-84 93

EDWARDS, Jeffrey W.  
Does your recycling program only go halfway. Off Sys,  
Vol. 10, No. 3: 30, 32-33 Mr 93

EHRHART, Lisa M., et al.  
ADDNET network: a low-end technology success. The  
J, Vol. 21, No. 2: 96-100 Sep 93

EICH, Margaret H. and Le Gruenwald  
Selecting a database partitioning technique. JDM, Vol.  
4, No. 3: 27-39 Summer 93

EIN-DOR, Phillip, et al.  
The effect of national culture on IS: implications for  
international information systems. J Global IM, Vol.  
1, No. 1: 33-44 Winter 93

EISEN, Phyllis  
A new game plan for American workers. Voc Ed J,  
Vol. 68, No. 7: 18-19, 57 Oct 93

EISENSTODT, Joan and Richelle Shafer  
A meeting planner's primer. Sec, Vol. 53, No. 5: 15-  
17 My 93

EISNER, Robert  
Fiscal and monetary policy reconsidered, again: basic  
lessons. J Econ Ed, Vol. 24, No. 3: 245-259 Summer  
93

ELIAS, Maurice J., et al.  
Problem solving and decision making in an eighth-  
grade class. Clearings, Vol. 66, No. 3: 177-180 Ja/  
Feb 93

ELLIOTT-HOWARD, Florence E. et al.  
Implementation of a process for the design of an epi-  
sodic ethics assessment instrument. DPE J, Vol. 35,  
No. 4: 245-257 Fall 93

ELLIOTT, Janet  
UK colleges--growth in developing links with Europe.  
SEIC Rev, No. 121: 40-42 Apr 93

ELLIS, Peter M.  
Scale economies of expenses in the United States medi-  
cal malpractice industry. SBR, Vol. 3, No. 1: 53-62  
Spring 93

ELSBERRY, Richard B.  
An ounce of surge protection can prevent a pound of  
automation woes. Off Sys, Vol. 10, No. 8: 38-41 Aug  
93

\*\*  
Gift-giving has its own etiquette. Off Sys, Vol. 10, No.  
9: 26, 28, 30 Sep 93

\*\*  
Older & wiser. Off Sys, Vol. 10, No. 5: 44, 46, 48 My  
93

\*\*

On time. Off Sys, Vol. 10, No. 12: 32-34 Dec 93

\*\*  
Returning to writing basics. Off Sys, Vol. 10, No. 4:  
46, 48-49 Ap 93

EMERSON, Peggy and C. E. Lindgren  
British inservice for American educators. Clearings,  
Vol. 67, No. 1: 49-51 Sep/Oct 93

ENGEL, Brent T., Et al.  
Consensus versus devil's advocacy: the influence of  
decision process and task structure on strategic deci-  
sion making. J Bus Com, Vol. 30, No. 4: 399-414 Oct  
93

ENGET, Maureen  
Demographic study of home economics students in  
Stanley High School related to home environment.  
University of North Dakota, Master's thesis 1992

ENSMAN, Richard G., Jr.  
Seize the opportunities. Sec, Vol. 53, No. 6: 15-16, 30  
Ju/Jl 93

ERDRICH, Teresa  
Alternative program evaluation: ready program at  
Windom school. University of Minnesota, Master's  
thesis 1992

ERICKSON, Nan B.  
Entrepreneurial leadership. NBEA Yrbk, No. 31: 69-  
77 1993

\*\*  
Using conference calls to bring an expert into your  
classroom. ABC Bul, Vol. 56, No. 2: 35-36 Ju 93

ERNST, Gary  
The roles of leader influence tactics, gender, and lead-  
ership style in leader-subordinate relationships. North-  
ern Illinois University, Doctoral dissertation 1992

ERNST, Gisela and Kerri J. Richard  
Using multicultural novels in the classroom.  
Clearings, Vol. 67, No. 2: 88-90 Nov/Dec 93

ERWIN, Steve  
Designer name tags. WP Mag, Vol. 5, No. 5: 38-43  
My 93

ESQUER, Gerardo A. and Judith D. Ahrens  
Internet's potential as a global information infrastruc-  
ture: a case study and assessment. J Global IM, Vol. 1,  
No. 4: 18-27 Fall 93

ESSAM ZE, D.  
Shorthand instruction and language problems in multi-  
language countries. SEIC Rev, No. 122: 55-59 Nov  
93

ESTEES, Patricia Schiffl  
Make your company family-friendly. Off Sys, Vol. 10,  
No. 2: 30-32, 34 Feb 93

ESTEVA, Juan Carolos, et al.  
Decision support system for local area network pro-  
curement: a case study. IRM J, Vol. 6, No. 2: 5-14  
Spring 93

EVERS-LUSH, Mary Jean

Factors, including curriculum that relate to test anxiety experienced by secondary school students. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992

\*\*

--and Phyllis A. King

Incorporating multicultural awareness into the business communication curriculum. LBEJ, Vol. 3, No. 1: 12-25 93

EVIRGEN, Cuneyt, et al.

Using an intelligent database in the classroom: The case of the country consultant. J T Int Bus, Vol. 4, No. 3/4: 17-37 93

EWING, Marilyn

The southwest director's column. Kan Bus Tch, Vol. 46, No. 2: 8-9 Spring 93

## F

FABBRI, Tony and Ronald A. Mann

A critical analysis of the ACM and DPMA curriculum models. J CIS, Vol. 34, No. 1: 77-80 Fall 93

FALK, Charles F.

--and other authors

Total quality management in a college of business: design and curriculum issues. Mid-Amer J Bus, Vol. 8, No. 1: 3-9 Spring 93

\*\*

--and other authors

Total quality management in a college of business: operations and administration. Mid-Amer J Bus, Vol. 8, No. 2: 3-12 Fall 93

FARBER, David

Cyberspace, the constitution, and the electronic frontier foundation. Ed Tech Exchange, Vol. 1, No. 2: 22-27 Summer 93

FARR, Charlotte W. and James M. Shaeffer

Evaluation: a key piece in the distance education puzzle. THE J, Vol. 20, No. 9: 79-82 Ap 93

FARRELL, Linda A.

Lessons learned. R M Qtly, Vol. 27, No. 4: 24-27, 49 Oct 93

FARRELL, Rod and Stephen Gring

Technology strategically planned: A dismal or bright future? THE J, Vol. 21, No. 4: 119-122 Nov 93

FARRIS, Pamela J. and Joanne Parke

To be or not to be: what students think about drama. Clearings, Vol. 66, No. 4: 231-234 Mr/Ap 93

FASBENDER, David J.

Filing 101. Sec, Vol. 53, No. 6: 10-12 Ju/Jl 93

FAULKNER, Tracy

Greetings with graphics. WP Mag, Vol. 5, No. 4: 34-36, 40-43 Ap 93

FEATHERINGHAM, Richard D. and Susan Switzer

Conference reporting: a career worth considering! MBEA Today, Vol. 57, No. 2: 1, 3, 4 Mr 92

\*\*

--and other authors

Utilization of business communication skills by college of business administration graduates. ABA Nat Proc, 268-280 93

FEINER, Susan F.

Introductory economics textbooks and the treatment of issues relating to women and minorities, 1984 and 1991. J Econ Ed, Vol. 24, No. 2: 145-162 Spring 93

FELDLAUER, Harriet and Joan M. Hofmann

Involving veteran teachers in a state induction program. Clearings, Vol. 66, No. 2: 101-103 Nov/Dec 92

FELDMAN, Patti and William Feldman

Computer accessories can prevent workplace injury & discomfort. Off Sys, Vol. 10, No. 4: 40, 42, 44 Ap 93

\*\*

Lasers can lead small business to success. Off Sys, Vol. 10, No. 6: 56, 58, 60 Ju 93

\*\*

PC/fax features are filtering down-home. Off Sys, Vol. 10, No. 2: 43-45 Feb 93

FELDMAN, William and Patti Feldman

Computer accessories can prevent workplace injury & discomfort. Off Sys, Vol. 10, No. 4: 40, 42, 44 Ap 93

\*\*

Lasers can lead small business to success. Off Sys, Vol. 10, No. 6: 56, 58, 60 Ju 93

\*\*

PC/fax features are filtering down-home. Off Sys, Vol. 10, No. 2: 43-45 Feb 93

FELICI, James

Prefab pages. Pub, Vol. 8, No. 2: 42-44 Feb 93

FELLIN SAVIDGE, Tracy

Her life's work. Sec, Vol. 53, No. 8: 8-10 Oct 93

FELS, Rendigs

This is what I do, and I like it. J Econ Ed, Vol. 24, No. 4: 365-370 Fall 93

FELTON, Jan

Leadership: from the classroom to the boardroom. NBEA Yrbk, No. 31: 25-36 1993

FERN, Richard H.

Improving students performance in accounting principles with mastery learning techniques. KBEA J, 16-19 Spring 93

FIELDS, W. Calvin

Small business client satisfaction with outside assistance. Mid-Amer J Bus, Vol. 8, No. 2: 45-51 Fall 93

FIMBLE, Nancie

Reading the crystal ball: what to expect in business communications textbooks in the future. ABA Nat Proc, 243-249 93

**FINKENBINDER, Brenda**

Analysis of student learning outcomes in BVED 217: fundamentals of management information systems. University of North Dakota, Master's thesis 1992

**FINLAY, Douglas**

Create higher profits with voice messaging. Office, Vol. 118, No. 2: 32, 34 Aug 93

\*\*

New technologies: key to regenerating copier sales. Office, Vol. 118, No. 4: 24-26 Oct 93

\*\*

Spreadsheets: a smart business investment. Office, Vol. 117, No. 6: 8, 10, 14 Ju 93

**FINLEY, Michael**

Toner a critical supply item for copiers and printers. Off Sys, Vol. 10, No. 4: 36, 38 Ap 93

**FINNEY, Martha J. and Deborah A. Dasch**

Carpal tunnel syndrome: an update. J CR, Vol. 54, No. 7: 34-37 My 93

**FIORE, Douglas J. and Edward L. Vockell**

Electronic gradebooks: what current programs can do for teachers. Clearings, Vol. 66, No. 3: 141-145 Ja/Feb 93

\*\*

Electronic test generators: what current programs can do for teachers. Clearings. Vol. 66, No. 6: 356-362 J/Aug 93

**FISHER, Chip**

Catered with care. Sec, Vol. 53, No. 9: 16-17 Nov/Dec 93

**FISSEL, Mark Charles and Thomas R. Beatty**

Teaching with a fiber-optic media network: how faculty adapt to new technology. THE J, Vol. 21, No. 3: 82-84 Oct 93

**FITZSIMMONS, Vicki Schram and Satomi Wakita**  
Expectation of future financial condition: Are men and women different? Fin. C & P, Vol. 4: 16, -180 93

**FLEENOR, Patrick, et al.**

Computing use in international business courses. J CIS, Vol. 33, No. 2: 28-31 Winter 92-93

**FLEMING, Maureen J., et al.**

Internationalizing the business curriculum: a survey of collegiate business schools. J Teach Int Bus, Vol. 4, No. 2: 77-99 93

**FOGARTY, Timothy J. and Paul M. Goldwater**

An expert system for accounting education. TIE J, Vol. 21, No. 3: 89-91 Oct 93

**FOLDESY, Eunice M. and George Foldesy**

Occupational education: equity issues. Clearings, Vol. 67, No. 2: 69-7, - Nov/Dec 93

**FOLDESY, George and Eunice M. Foldesy**

Occupational education: equity issues. Clearings, Vol. 67, No. 2: 69-70 Nov/Dec 93

**FOLEY, Almi Dale**

Multimedia. Bus Ed Forum, Vol. 47, No. 3: 31-33 Feb 93

**FORGUE, Raymond E.**

Book review: The livelihood of kin by Rhoda H. Halperin. J Cons Aff, Vol. 27, No. 1: 191-194 Summer 93

**FORMAN, Janis**

Business communication and composition: the writing connection and beyond. J Bus Com, Vol. 30, No. 3: 333-352 JI 93

**FORT, Rodney and Robert Rosenman**

Another look at the study of regulatory forms and outcomes. J Econ Ed, Vol. 24, No. 1: 39-52 Winter 93

**FOSTER, Kenneth, et al.**

The use of function point analysis to assess end user computing systems. J CIS, Vol. 33, No. 3: 46-50 Spring 93

**FRAME, Mary J. and Terry M. Frame**

Teaching time and task organization in business classes--a "winning" system. ABEA J, Vol. 12, No. 1: 38-48 Spring 93

**FRAME, Terry M. and Mary J. Frame**

Teaching time and task organization in business classes--a "winning" system. ABEA J, Vol. 12, No. 1: 38-48 Spring 93

**FRANCIS, Jonell and Lori Quinn**

12 tips to speed up WP. WP Mag, Vol. 5, No. 4: 30-33 Ap 93

**FRASCO, Gregg P.**

The kinked demand curve when demand shifts. J Econ Ed, Vol. 24, No. 2: 137-143 Spring 93

**FRASER, Bruce**

HiFi color. Pub, Vol. 8, No. 5: 42, 44, 46 My 93

**FREELS, Mary Ann and Steve Patton**

Long distance learning--an idea whose time has come. KBEA J, 7-8 Spring 93

**FREESTON, Kenneth R.**

Quality is not a quick fix. Clearings, Vol. 66, No. 6: 344-348 J/Aug 93

**FREID, Stephen H.**

The constitutionality of choice under the establishment clause. Clearings, Vol. 66, No. 2: 92-95 Nov/Dec 92

**FREIDAY, Bob**

The secretary's changing role. Sec, Vol. 53, No. 2: 18-23 Feb 93

**FREY, Bruno S., et al.**

Economics indoctrination or selection? Some empirical results. J Econ Ed, Vol. 24, No. 3: 271-281 Summer 93


**FRIEDRICH, Angela Huebner, et al.**

Financial satisfaction and assessment of financial progress: importance of money attitudes. *Fin C & P*, Vol. 4: 181-198 93

**FRIEDMAN, Bob**

List files pop quiz. *WP Mag*, Vol. 5, No. 3: 63-64 Mr 93

**FRIEDMAN, Lee A.**

The application of document metrics in the automation of document management systems. *IMC J*, Vol. 29, No. 2: 29-32 Mr/Ap 93

**FRIEDMAN, Rick**

Anywhere, anytime: the wireless office of today. *Office*, Vol. 118, No. 2: 8-9, 52 Aug 93

\*\*

Copier controls cut costs. *Office*, Vol. 117, No. 1: 66 Ja 93

\*\*

Digital & miniature technology enhances dictation systems. *Office*, Vol. 118, No. 3: 56-57 Sep 93

\*\*

Micrographics and imaging create the perfect mix. *Office*, Vol. 118, No. 4: 38-39 Oct 93

\*\*

Power controllers keep equipment running smoothly. *Office*, Vol. 118, No. 1: 36-37, 67, 71 JI 93

\*\*

Power protection for electronic systems. *Office*, Vol. 117, No. 3: 52-53 Mr 93

\*\*

Secondary phone market provides excellent value. *Office*, Vol. 117, No. 4: 52-53 Ap 93

**FROLICK, Mark N., et al.**

Is case living up to its promises? Laboratory experiments comparing manual and automated design approaches. *J CIS*, Vol. 33, No. 4: 72-76 Summer 93

**FROST, Nancy**

Buying office furniture can be a complex task. *Office*, Vol. 117, No. 6: 28-29 Ju 93

\*\*

File systems make paper documents manageable. *Office*, Vol. 118, No. 4: 52-54 Oct 93

\*\*

Outsourcing: the right move for today's virtual organization. *Office*, Vol. 117, No. 5: 40-41 My 93

\*\*

Today's lighting can improve production, cut energy costs. *Office*, Vol. 118, No. 2: 12-13, 22 Aug 93

\*\*

Toward an understanding of telecommunications. *Office*, Vol. 118, No. 3: 50 Sep 93

**FROST, Raymond D. and Mark L. Gillenson**

The evolution of the meta-data concept: dictionaries, catalogs, and repositories. *J DM*, Vol. 4, No. 3: 17-26 Summer 93

**FRY, Betty C. and Joe Ann. Hibler**

Leadership profiles. *NBEA Yrbk*, No. 31: 10-24 1993

**FRYSINGER, Hirsten**

Liven up your page numbers. *WP Mag*, Vol. 5, No. 2: 38-42 Feb 93

**FUHLER, Carol J.**

The learning disabled adolescent and whole language. *Clearinghs*, Vol. 67, No. 2: 107-111 Nov/Dec 93

**FUNK, Robert A.**

Writing an effective resume. *Sec*, Vol. 53, No. 1: 20-21 Ja 93

**FURNISS, J. Markell**

Teaching ethics in high school. *Clearinghs*, Vol. 66, No. 6: 327-328 JI/Aug 93

## G

**GABLE, Gene**

50 cents vs. \$50 typefaces. *Pub*, Vol. 8, No. 4: 54, 56, 58-59 Ap 93

\*\*

Anything but dull. *Pub*, Vol. 8, No. 2: 18-24 Feb 93

\*\*

Blinded by the light. *Pub*, Vol. 8, No. 7: 48, 50 JI 93

\*\*

Building a framework for success. *Pub*, Vol. 8, No. 4: 34-38 Ap 93

\*\*

Changing with the times. *Pub*, Vol. 8, No. 5: 18-23 My 93

\*\*

Color to dye for. *Pub*, Vol. 8, No. 6: 53, 56 Ju 93

\*\*

Electronic cruise control. *Pub*, Vol. 8, No. 1: 22-27 Ja 93

\*\*

Just what the doctor ordered. *Pub*, Vol. 8, No. 10: 24-28 Oct 93

\*\*

Model scanning techniques. *Pub*, Vol. 8, No. 3: 39-42, 44 Mr 93

\*\*

Playing the numbers game. *Pub*, Vol. 8, No. 12: 23-27 Dec 93

\*\*

Postscript thermal wax printers. *Pub*, Vol. 8, No. 9: 54, 56, 58 Sep 93

\*\*

Set in stone. *Pub*, Vol. 8, No. 9: 32-36 Sep 93

\*\*

To every thing, kern, kern, kern. *Pub*, Vol. 8, No. 12: 46-49 Dec 93

**GABLE, Julie**

Turf wars: records management vs. data processing. *R M Qly*, Vol. 27, No. 3: 12-21, 31 JI 93

**GABLE, Robert A. and Jane Meeks Hager**

Content reading assessment: a rethinking of methodology. *Clearinghs*, Vol. 66, No. 5: 269-272 My/Ju 93

**GAGON, Roger**

7 tips for faster graphics printing. *WP Mag*, Vol. 5, No. 5: 61-64 My 93

\*\*

Barcoding envelopes with 5.1 and 6.0. *WP Mag*, Vol. 5, No. 9: 69-73 Sep 93

\*\*

Button bar mania. WP Mag, Vol. 5, No. 11: 65-67  
Nov 93

\*\*

Graphics at a glance. WP Mag, Vol. 5, No. 3: 34-37,  
40-41 Mr 93

\*\*

How fast can you type? WP Mag, Vol. 5, No. 10: 56-  
60 Oct 93

\*\*

Sun screen for your computer. WP Mag, Vol. 5, No. 2:  
52-56 Feb 93

\*\*

What can your printer do? WP Mag, Vol. 5, No. 1: 63-  
66, 68 Ja 93

GAILEY, Joan D. and Virginia Schaeffer Carroll  
Toward a collaborative model for interdisciplinary  
teaching: business and literature. JEB, Vol. 69, No. 1:  
36-39 Sep-Oct 93

GALLION, Leona M. and C. Bruce Kavan  
Executive support systems. Bus Ed Forum, Vol. 48,  
No. 2: 26-28 Dec 93

GANDY, Janet M. and Linda D. Snider  
Innovations for student organizations. Bus Ed Forum,  
Vol. 48, No. 1: 3-5 Oct 93

GANGULI, Gouranga  
An operational audit of the engineering function of a  
public electricity utility. Mid-Amer J Bus, Vol. 8, No.  
2: 59-62 Fall 93

\*\*

--and Rubik Atamian  
Teacher popularity and teaching effectiveness: view-  
point of accounting students. JEB, Vol. 68, No. 3: 163-  
169 Ja/Feb 93

GANTT-BONDS, Lella, et al.  
Curriculum wholeness through synergistic teaching.  
Clearinghs, Vol. 66, No. 4: 252-254 Mr/Ap 93

GAO, Yong Qiang  
Factors affecting use of computer-assisted instruction  
by selected Chinese university educators. Southern Il-  
linois University at Carbondale, Doctoral dissertation  
1992

GARBODEN, Clif  
Home alone: technology lets people work at home. Off  
Sys, Vol. 10, No. 2: 16-17, 19-20 Feb 93

GARCIA DE OTEYZA, Ana  
How to teach business letter writing maximizing  
student's involvement and motivation. SEIC Rev, No.  
121: 28-30 Apr 93

GARMAN, E. Thomas and Nancy M. Porter  
Testing a conceptual model of financial well-being. Fin.  
C & P, Vol. 4: 135-164 93

GARTIN, Barbara C.  
--and Nikki L. Murdick  
How to handle students exhibiting violent behaviors.  
Clearinghs, Vol. 66, No. 5: 278-280 My/Ju 93

\*\*

--and other authors  
Developing effective university and public school part-  
nerships. Clearinghs, Vol. 67, No. 1: 37-39 Sep/Oct  
93

GARVEY, Ruth C. and Johnny R. Purvis  
Components of an effective substitute teacher program.  
Clearinghs, Vol. 66, No. 6: 370-373 Jl/Aug 93

GATENBY, Bev and Margaret C. McLaren  
Teaching international topics in the business commu-  
nication course: a survey of ABC members beyond the  
United States. ABC Bul, Vol. 56, No. 4: 10-15 Dec 93

GAUDET, Cynthia and Annette Vincent  
Characteristics of training and human resource devel-  
opment degree programs in the United States. DPE J,  
Vol. 35, No. 3: 138-159 Summer 93

GAUGHAN, Timothy  
Road scholar: a quick lesson in mapmaking. Pub, Vol.  
8, No. 10: 50, 54, 56, 58 Oct 93

GAVORA, Mark J. and Roger Kaufman  
Needs assessment and problem solving: a critical ap-  
praisal of a critical reappraisal. PIQ, Vol. 6, No. 2: 87-  
98 93

GAY, Geri and F. E. Mazur  
Building a better bridge to students. Ed Tech Exchange,  
Vol. 1, No. 1: 14-20 Spring 93

GELFER, Jeffrey I. and Peggy G. Perkins  
Portfolio assessment of teachers. Clearinghs, Vol. 66,  
No. 4: 235-237 Mr/Ap 93

GELLER, E. Scott, et al.  
Developing efficient workplace safety programs: ob-  
servations of response covariation. J Org Beh Mgt, Vol.  
13, No. 2: 3-14 93

GEORGE, Karen A. and Gary D. Robson  
Captioning municipal governments. J CR, Vol. 54, No.  
4: 38-39 Feb 93

GERNER, Jennifer L. and Li-Min Hsueh  
Effect of thermal improvements in housing on residen-  
tial energy demand. J Cons Aff, Vol. 27, No. 1: 87-  
105 Summer 93

GERSHWIN, Mary Crabbe  
Removing the language barrier. Voc Ed J, Vol. 68, No.  
4: 36, 46 My 93

GERSTEIN, Martin and Jim Reynolds  
Learning style characteristics: an introductory work-  
shop. Clearinghs, Vol. 66, No. 2: 122-126 Nov/Dec  
92

GESSFORD, John  
Object-oriented cost accounting system design. JEUC,  
Vol. 5, No. 3: 17-25 Summer 93

GIBBS, Manton C. and Brent G. Goff  
Denominational affiliation change: application of the  
consumer decision model. J Cons Aff, Vol. 27, No. 2:  
227-257 Winter 93

**GIBSON, LaMorr C.**

An analysis of selected tech-prep programs to determine how various communities develop partnerships to deliver occupational programs. Lehman College, Master's thesis 1992

**GIBSON, Michael, et al.**

Computer usage characteristics and security in small service firms: an exploratory study. *J CIS*, Vol. 33, No. 2: 70-74 Winter 92-93

**GIBSON, Sarah L. and Joyce A. Eckart**

Using camcorders to improve teaching. *Clearings*, Vol. 66, No. 5: 288-292 My/Ju 93

**GILGEN, Read**

Type special characters. *WP Mag*, Vol. 5, No. 8: 50-53 Aug 93

**GILLENSON, Mark L.**

An end-user data access control framework. *J CIS*, Vol. 34, No. 1: 63-66 Fall 93

••

**—and Raymond D. Frost**

The evolution of the meta-data concept: dictionaries, catalogs, and repositories.

*J DM*, Vol. 4, No. 3: 17-26 Summer 93

**GILLIAM, Michael, et al.**

An architecture for a heterogeneous information environment. *J CIS*, Vol. 34, No. 1: 42-49 Fall 93

**GLEASON, Joyce and Lee J. Van Scyoc**

Traditional or intensive course lengths? A comparison of outcomes in economics learning. *J Econ Ed*, Vol. 24, No. 1: 15-22 Winter 93

**GLENN, Charles L.**

What's really at stake in the school choice debate? *Clearings*, Vol. 66, No. 2: 75-78 Nov/Dec 92

**GLORFELD, Kristy D. and Timothy Paul Cronan**

Computer information satisfaction: a longitudinal study of computing systems and EUC in a public organization. *J EUC*, Vol. 5, No. 1: 27-36 Winter 93

**GLYNN, Karen A., et al.**

Perceptual-based student outcomes assessment process in the marketing curriculum. *JEB*, Vol. 69, No. 1: 11-17 Sep-Oct 93

**GODELL, James, et al.**

Office systems curriculum development: impetus, process, results. *OSRA Proc*, 194-206 Mr 93

**GOETTE, Mary Ann, et al.**

Education in business etiquette: attitudes of marketing professionals. *JEB*, Vol. 68, No. 6: 330-333 J/Aug 93

**GOFF, Brent G. and Manton C. Gibbs**

Denominational affiliation change: application of the consumer decision model. *J Cons Aff*, Vol. 27, No. 2: 227-257 Winter 93

**GOLDBERG, Fred S.**

K-12's online future: looking for Mr. Goodnet. *THE J*, Vol. 20, No. 10: 75-78 May 93

**GOLDMAN, Alan**

Implications of Japanese total quality control for western organizations: dimensions of an intercultural hybrid. *J Bus Com*, Vol. 30, No. 1: 29-47 93

**GOLDWATER, Paul M. and Timothy J. Fogarty**

An expert system for accounting education. *THE J*, Vol. 21, No. 3: 89-91 Oct 93

**GOLEN, Steven, et al.**

Preparing accountants for an international assignment. *ABEA J*, Vol. 12, No. 1: 23-30 Spring 93

**GOLOMSKI, William A.**

World class quality and performance improvement. *PIQ*, Vol. 6, No. 3: 21-27 Special 93

**GONZALES, Enrique**

A study of English as a second language (ESL) and its effect on the business education achievement of the Hispanic high school student. Southwest Missouri State University, Master's thesis 1992

**GOODMAN, Susan K.**

Adoption of what? Information policy for records of adoption (of people) in the U.S. *RM Qlty*, Vol. 27, No. 2: 3, 4, 6-8, 10, 11 Apr 93

••

Information needs for management decision-making. *RM Qlty*, Vol. 27, No. 4: 12-16, 18, 19, 22-23 Oct 93

**GORDON, Peter and Kenneth A. Heischmidt**

Rating of marketing publications: impact of accreditation and publication history. *JEB*, Vol. 68, No. 3: 152-158 Ja/Feb 93

**GORDON, Steven**

Standardization of information systems and technology at multinational companies. *J Global IM*, Vol. 1, No. 3: 5-14 Summer 93

**GORMAN, L. Renee and Debra Webb**

Is there a relationship between attendance and grade point average at Northwest Missouri Community College? Northwest Missouri State University, Master's thesis 1992

**GOSLAR, Martin D. and P. Candace Deans**

A pilot study of information systems curriculum in foreign educational institutions. *J CIS*, Vol. 34, No. 1: 8-17 Fall 93

**GOUGEON, Thomas D. and Susan I. Hutton**

Effects of culture and gender on principal-teacher communication in school. *HRD Qlty*, Vol. 4, No. 3: 277-290 Fall 93

**GOVEN, Monique M.**

Student perceptions and attitudes of learning by interactive video. University of North Dakota, Master's thesis 1992

**GRABER, Jeanne C., et al.**

Keeping the quality up. *Sec*, Vol. 53, No. 7: 19-20 Aug/Sep 93

**GRAGO, Ellen**

Filing systems evolve as technology advances. *Office*, Vol. 118, No. 1: 12-14 JI 93

••

**Magnetic and optical media: can they coexist?** Office, Vol. 117, No. 5: 16, 25 My 93

••

**Shredders give protection from espionage and gossip.** Off Sys, Vol. 10, No. 7: 26, 28-31 JI 93

**GRAHAM, David M.**

Canada looks towards Asia. SEIC Rev, No. 122: 8-12 Nov 93

**GRAHAM, John**

How to refocus accounting content and methodology. Bus Ed Forum, Vol. 48, No. 1: 30-33 Oct 93

**GRAHAM, Mary F., et al.**

Keeping the quality up. Sec, Vol. 53, No. 7: 19-20 Aug/Sep 93

**GRAHAM, Renai and Lucy F. Townsend**

The marriage of history and art: a cooperative learning activity. Clearinghs, Vol. 66, No. 3: 167-170 Ja/Feb 93

**GRAMLICH, Edward M. and Glen A. Greenlee**

Measuring teaching performance. J Econ Ed, Vol. 24, No. 1: 3-13 Winter 93

**GRAVES, Patricia K.**

Theater captioning. J CR, Vol. 54, No. 9: 37 JI 93

••

Wrist pain: it's not always CTS. J CR, Vol. 54, No. 7: 33 My 93

**GRAVES, Philip E., et al.**

The short- and long-run marginal cost curve: a pedagogical note. J Econ Ed, Vol. 24, No. 1: 34-37 Winter 93

**GRAVES, William H.**

Multimedia manifesto. Ed Tech Exchange, Vol. 1, No. 1: 9-13 Spring 93

**GRAY, Sally A. and Gayle G. Humpherys**

Get to know your keyboard template. WP Mag, Vol. 5, No. 4: 55, 57-58 Ap 93

**GRECO, Anthony J.**

Recent developments in per capita pricing in discount movie theaters. Mid-Amer J Bus, Vol. 8, No. 2: 53-58 Fall 93

**GREEN, Allen**

Staff development: key to successful technology implementation in public schools. THE J, Vol. 20, No. 11: 65-66 Ju 93

**GREEN, Diana J.**

Communication-related strategies that facilitate the mainstreaming of limited-English-proficient-Japanese students: the Weber State University experience. ABA Nat Proc, 228-235 93

••

--and James Calvert Scott

U.S. experts' perceptions on international business communication action statements. JEB, Vol. 68, No. 5: 281-287 My/Ju 93

**GREEN, Pat**

Stand tall. J CR, Vol. 54, No. 4: 41 Feb 93

**GREENE, Cynthia and Terry Smith**

Horizontal leadership. NBEA Yrbk, No. 31: 156-161 1993

**GREENE, William**

Book review: A guide to economics by Peter Kennedy. J Econ Ed, Vol. 24, No. 4: 371-373 Fall 93

**GREENFIELD, Elizabeth**

Evolution of the textbook: from printing to multimedia. THE J, Vol. 20, No. 10: 12, 14, 16, 19 May 93

••

Multimedia authoring: business tools help education. THE J, Vol. 21, No. 1: 10, 12-15 Aug 93

**GREENLAW, Paul S. and John P. Kohl**

The who, how, what, and when of sexual harassment: teaching tips for business educators. JEB, Vol. 68, No. 6: 358-361 JI/Aug 93

**GREENLEE, Glen A. and Edward M. Gramlich**

Measuring teaching performance. J Econ Ed, Vol. 24, No. 1: 3-13 Winter 93

**GREENWOOD, Ruth Ellen**

The case study approach. ABC Bul, Vol. 56, No. 4: 46-48 Dec 93

**GRENINGER, Sue Alexander, et al.**

The effect of education on participation in flexible spending accounts. Fin. C & P, Vol. 4: 95-110 93

**GRENSING, Lin**

10 tips for making effective presentations. Off Sys, Vol. 10, No. 2: 40-42 Feb 93

**GRENSING-POPIAL, Lin**

Reduce, reuse and recycle: office conservation programs. Off Sys, Vol. 10, No. 9: 56-58 Sep 93

**GRIFFIN, Robert S.**

How to stay in a rut as a teacher. Clearinghs, Vol. 66, No. 5: 293-294 My/Ju 93

**GRIFFITHS, Alan**

Who needs engineering document management? IMC J, Vol. 29, No. 4: 10-12 JI/Aug 93

**GRIMM, Pamela E., et al.**

Quantity surcharges on groceries. J Cons Aff, Vol. 27, No. 2: 335-356 Winter 93

**GRING, Stephen and Rod Farrell**

Technology strategically planned: A dismal or bright future? TIE J, Vol. 21, No. 4: 119-122 Nov 93

**GROVE, John**

New media for your messages. Sec, Vol. 53, No. 3: 6-8 Mr 93

**GROVER, Varun and Steven J. Simon**

Strategic use of information technology in international business: a framework for information technology application. J Global IM, Vol. 1, No. 2: 29-42 Spring 93

GRUBB, W. Norton

Integrating academic and vocational education. *Bal Sheet*, Vol. 74, No. 2: 26-27 Winter 93

\*\*

--and Eileen Kraskouskas

Building bridges. *Voc Ed J*, Vol. 68, No. 2: 24-25, 50 Feb 93

GRUENWALD, Le and Margaret H. Eich

Selecting a database partitioning technique. *J DM*, Vol. 4, No. 3: 27-39 Summer 93

GRUNKEMEYER, Florence B.

Using c-qualities in communications. *JEB*, Vol. 68, No. 4: 247-251 Mr/Ap 93

GRUPE, Fritz H., et al.

An examination of sources of support preferred by end-user computing personnel. *J EUC*, Vol. 5, No. 4: 4-11 Fall 93

GRYDER, Robert

Reflections on business education from the Arizona Business Education Journal: 1982-1992. *ABEAJ*, Vol. 12, No. 1: 1-10 Spring 93

GUGLIELMO, Connie

Big, bigger, biggest. *Pub*, Vol. 8, No. 4: 46, 48, 50 Ap 93

GUMNOIR, Elisabeth C. and Lawrence S. Davidson

Writing to learn in a business economics class. *J Econ Ed*, Vol. 24, No. 3: 237-243 Summer 93

GU'ITA, Prakash

Pharmaceutical firm plans for imaging. *IMC J*, Vol. 29, No. 1: 15 Ja/Feb 93

GUPTA, Uma G.

Virtual reality: a computerized illusionary world. *J CIS*, Vol. 33, No. 2: 46-50 Winter 92-93

GUSTAFSON, Leland V., et al.

Preparing business students: can we market them successfully? *Bus Ed Forum*, Vol. 47, No. 4: 23-26 Ap 93

GUTHERY, Dennis A., et al.

International business education in Latin America: status and future changes. *J Teach Int Bus*, Vol. 4, No. 2: 61-75 93

GUTHERY, Esther

Book review: Managing information technology in multinational corporations by Edward M. Roche. *J Global IM*, Vol. 1, No. 2: 45 Spring 93

GUYNES, Carl Stephen and J. Wayne Spence

The data administrator-user interface a critical dialogue. *J CIS*, Vol. 33, No. 2: 25-27 Winter 92-93

GYGI, Beat, et al.

Economics indoctrination or selection? Some empirical results. *J Econ Ed*, Vol. 24, No. 3: 271-281 Summer 93

## H

HA, Mikyoung, et al.

Utility averaging policies--impact on consumer's energy usage. *J Cons Aff*, Vol. 27, No. 2: 284-299 Winter 93

HABER, F. Barry

Alternative assessment in accounting. *Bus Ed Forum*, Vol. 48, No. 2: 23-25 Dec 93

HADFIELD, Jeff

Clip art close up. *WP Mag*, Vol. 5, No. 4: 45, 47-49 Ap 93

\*\*

No trespassing. *WP Mag*, Vol. 5, No. 1: 51-55 Ja 93

\*\*

WordPerfect's workgroup solution. *WP Mag*, Vol. 5, No. 8: 54-57 Aug 93

\*\*

Tune up your laser printer. *WP Mag*, Vol. 5, No. 4: 61-62 Ap 93

HADFIELD, Oakley D. and Fred Lillibridge

Can a hands-on, middle grades science workshop have staying power? *Clearings*, Vol. 66, No. 4: 213-217 Mr/Ap 93

HAERTLING, Velda and Sandra L. Renegar

Cooperative learning in seventh-grade literature groups. *Clearings*, Vol. 66, No. 4: 218-222 Mr/Ap 93

HAGER, Jane Meeks and Robert A. Gable

Content reading assessment: a rethinking of methodology. *Clearings*, Vol. 66, No. 5: 269-272 My/Ju 93

HAGGARD, James A. and Kathleen Sampey

Bringing the business school into the 21st century. *Ed Tech Exchange*, Vol. 1, No. 2: 9-14 Summer 93

HAGLER, Carolyn and Bobby J. Davis

Improving students' library skills through electronic searching. *MBA J*, Vol. 20: 2-9 93

HALL, James A. and Diane M. Hamilton

Integration of ethical issues into the MIS curriculum. *J CIS*, Vol. 33, No. 2: 32-37 Winter 92-93

HALL, Tom

VICA goes to college. *Voc Ed J*, Vol. 68, No. 4: 28-29 Ap 93

HALPERIN, Sanford B., et al.

The "business" of conflict: "like no business I know." *ABC Bul*, Vol. 56, No. 4: 38-44 Dec 93

HAMILTON, Diane M. and James A. Hall

Integration of ethical issues into the MIS curriculum. *J CIS*, Vol. 33, No. 2: 32-37 Winter 92-93

HAMMINGER, Helmut and Eileen Broughton

Workshop topic: issues in secretarial education. *SEIC Rev*, No. 122: 38-39 Nov 93

- HAMMOND, Juli K., et al.  
Keeping the quality up. *Sec. Vol. 53, No. 7: 19-20 Aug/Sep 93*
- HAMPTON, David R., et al.  
The use of management and marketing textbook multiple-choice questions: a case study. *JEB, Vol. 69, No. 1: 40-43 Sep-Oct 93*
- HAMPTON, Vickie L., et al.  
The effect of education on participation in flexible spending accounts. *Fin. C & P, Vol. 4: 95-110 93*
- HANCOCK, Deborah Osen and Helen Parcell Taylor  
Strategies that reinforce academics across the business curriculum. *DPE Instr, Vol. 9, No. 4: 1-4 Sep 93*
- HANNA, Sherman, et al.  
Patterns of overspending in U.S. households. *Fin. C & P, Vol. 4: 11-30 93*
- HANNAH, Gary  
Shift or drift. *Voc Ed J, Vol. 68, No. 4: 21-25 Ap 93*
- HANSEN, W. Lee  
Teaching a writing intensive course in economics. *J Econ Ed, Vol. 24, No. 3: 213-218 Summer 93*
- HANSON, Mary K.  
The development of an individualized course in philosophy of vocational education third edition. University of North Dakota, Master's thesis 1992
- HARDGRAVE, Bill C., et al.  
Prototyping effects on the system development life cycle: an empirical study. *J CIS, Vol. 33, No. 3: 14-19 Spring 93*
- HARPER, Doris  
Internships build confidence, skills. *Voc Ed J, Vol. 68, No. 4: 35 My 93*
- HARPER, Richard K. and Ronald F. Bush  
Evaluation of computer based information sources for international business. *J T Int Bus, Vol. 4, No. 3/4: 115-134 93*
- HARRIS, Albert L.  
The impact of the introductory MIS course on students' attitudes and perceptions towards microcomputers. *J CIS, Vol. 33, No. 2: 38-41 Winter 92-93*
- HARRISON, Dannie E., et al.  
The impact of high school economics on the college principles of economics course. *J Econ Ed, Vol. 24, No. 2: 99-111 Spring 93*
- HARRISON, David A. and Peter R. Mykytyn, Jr.  
The application of the theory of reasoned action to senior management and strategic information systems. *IRM J, Vol. 6, No. 2: 15-26 Spring 93*
- HARRISON, Thomas C., Jr.  
School counseling: establishing a professional definition. *Clearings, Vol. 66, No. 6: 325-326 J/Aug 93*
- HARRISON, Steven L.  
Buzzwords. *J CR, Vol. 54, No. 4: 47 Feb 93*
- HART, Nick and Ken Brumbaugh  
FTP: the educator's key to multi-platform file transfers. *THE J, Vol. 20, No. 10: 65-69 May 93*
- HARTMAN, Hans  
Color by numbers. *Pub, Vol. 8, No. 11: 46, 49, 51 Nov 93*  
\*\*  
Splendid blends. *Pub, Vol. 8, No. 6: 37-38, 44 Ju 93*  
\*\*  
The fine art of trapping. *Pub, Vol. 8, No. 1: 14-19 Ja 93*
- HARTMAN, Larry D., et al.  
Motivating students to improve business writing: a comparison between goal-based and punishment-based grading systems. *J Bus Com, Vol. 30, No. 2: 113-132 93*
- HARTOG, Curt and Robert Klepper  
Trends in the use and management of application package software. *IRM J, Vol. 5, No. 4: 33-37 Fall 92*
- HARTONO, Jogiyanto, et al.  
The triune expert: expert system development by end users in the changing IS environment. *J CIS, Vol. 33, No. 3: 31-34 Spring 93*
- HARWOOD, R. Frank  
Will you take a dare? A double-dog dare? *MBA J, Vol. 20: 16-21 93*
- HAAURIN, Donald R. and Arthur M. Diamond Jr.  
The dissemination of research agendas among young economists. *J Econ Ed, Vol. 24, No. 1: 53-61 Winter 93*
- HAYDEN, Ellen Tollison and Barbara Stock Nielson  
School/business partnerships: a community accountability program. *Clearings, Vol. 67, No. 2: 75-76 Nov/Dec 93*
- HAYES, Ellis A.  
A descriptive study of perceived and assessed business letter writing problems of bankers in branch locations. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992
- HAYES, Kenneth V.  
Technology strikes again. *R M Qlly, Vol. 27, No. 1: 58 Jan 93*
- HAYMAN, John  
Bridging higher education's technology gap in Africa. *THE J, Vol. 20, No. 6: 63-68 Ja 93*
- HAYNES, Jim  
A ROM with a view. *Off Sys, Vol. 10, No. 10: 24, 27-30 Oct 93*
- HAYNES, Paula L., et al.  
Project-focused library instruction in business strategy courses. *JEB, Vol. 68, No. 3: 179-183 Ja/Feb 93*
- HAYNES, Ray M.  
Students solve real problems for business via TECHNET. *THE J, Vol. 20, No. 8: 62-64 Mr 93*

HAYWOOD, Marilyn

Office support employment in the John A. Logan College district in southern Illinois. Southern Illinois University at Carbondale, Master's thesis 1992

HAZELKORN, Michael N. and Richard C. Lombard  
It takes two: mainstreaming is easier when special educators and vocational teachers team up. *Voc Ed J*, Vol. 68, No. 8: 32-33 Nov-Dec 93

HEARN, James C., et al.

Keyboarding coursework and employment, earnings, and educational attainment. *JEB*, Vol. 68, No. 3: 147-151 Ja/Feb 93

HEATH, Dan

NCRA adopts new constitution and bylaws. *J CR*, Vol. 55, No. 1: 49 Nov 93

HEATH, Daniel C.

Real-time braille. *J CR*, Vol. 54, No. 3: 29-30 Jan 93

\*\*

Welcome to my world. *J CR*, Vol. 54, No. 7: 39 My 93

HEATH, Jay A. and Jack Kreitzer

Radical writing: a reengagement of reluctant writers. *Clearings*, Vol. 66, No. 4: 245-249 Mr/Ap 93

HECK, Jean Louis

Eight decades of contributing authors and institutions to the American Economic Review: a historical summary. *J Econ Ed*, Vol. 24, No. 2: 163-170 Spring 93

HECKARD, Bonnie L.

The level of knowledge needed for entry-level employees in accounting-related positions. Central Michigan University, Master's thesis 1992

HEIER, Jeffrey L., et al.

American school 2000: Westfield's technology initiative. *THE J*, Vol. 20, No. 10: 83-86 May 93

HEIMERER, Leo

Workshop topic: does a person have to be able to do everything? *SEIC Rev*, No. 122: 43-44 Nov 93

HEINEN, James R. K. and Michael J. Marnane

Fostering moral growth through teaching literature. *Clearings*, Vol. 67, No. 2: 80-82 Nov/Dec 93

HEISCHMIDT, Kenneth A. and Peter Gordon

Rating of marketing publications: impact of accreditation and publication history. *JEB*, Vol. 68, No. 3: 152-158 Ja/Feb 93

HELDENBRAND, Shawna and Nancy Zelfiff

What's being done in the international business curriculum. *Bus Ed Forum*, Vol. 48, No. 1: 23-25 Oct 93

HELMS, Marilyn M., et al.

Project-focused library instruction in business strategy courses. *JEB*, Vol. 68, No. 3: 179-183 Ja/Feb 93

HENKEL, Marjorie and Michael Vernezze

Gateway to careers. *Voc Ed J*, Vol. 68, No. 4: 26-27 Ap 93

HERBERT, Bruce

Individualizing entrepreneurship instruction. *Bus Ed Forum*, Vol. 47, No. 3: 7-10 Feb 93

HERBERT, Mellanie

Active learning from beginning to end. *ABEA J*, Vol. 12, No. 1: 31-37 Spring 93

HERBIG, Paul A.

--and Ken Day

The challenge of the Canadian Confederation. *SBR*, Vol. 3, No. 1: 73-91 Spring 93

\*\*

--and Cynuaia McCarty

The innovation matrix. *J Global M*, Vol. 6, No. 4: 69-90 93

HERR, Serena

It's not easy being green. *Pub*, Vol. 8, No. 7: 18-23 Jl 93

HERRMANN, Robert O., et al.

Perceived time pressure and recommended dietary practices: the moderating effect of knowledge of nutrition. *J Cons Aff*, Vol. 27, No. 1: 106-126 Summer 93

HERSHEY, Gerald, et al.

Forces affecting American industry—curricular implications. *OSRA Proc*, 190-191 Mr 93

HIBLER, Joe Anna and Betty C. Fry

Leadership profiles. *NBEA Yrbk*, No. 31: 10-24 1993

HIGNITE, Michael

--and Heidi Perreault

Perceptions of emerging multimedia technologies. *J CIS*, Vol. 34, No. 1: 89-93 Fall 93

\*\*

--and other authors

The use of function point analysis to assess end user computing systems. *J CIS*, Vol. 33, No. 3: 46-50 Spring 93

HILDEBRAND, Janet

Creating and using interactive computer quizzes to develop business communication skills. *ABC Bul*, Vol. 16, No. 3: 1-9 Sep 93

HILL, Frank

In search of the perfect copier. *Off Sys*, Vol. 10, No. 7: 20, 22, 24-25 Jl 93

HILL, George, et al.

Site-based management: a survey of Nevada principals. *Clearings*, Vol. 67, No. 1: 60-62 Sep/Oct 93

HIRA, Tahira K.

Book review: Buy now pay later: advertising, credit, and consumer durables in the 1920s by Martha L. Olney. *J Cons Aff*, Vol. 27, No. 1: 196-199 Summer 93

HIRD, Susan K.

A WP crossword puzzle. *WP Mag*, Vol. 5, No. 2: 33 Feb 93


- HITCH, Leslie P.**  
Demystifying communications technologies. *THE J*, Vol. 21, No. 3: 92-95 Oct 93
- HODGES, Mary**  
Records management matures. *Office*, Vol. 117, No. 1: 32 Ja 93
- HOFF, Katherine T. and Marvin E. Darter**  
A communication-rich systems design project. *ABC Bul*, Vol. 56, No. 4: 32-37 Dec 93
- HOFMANN, Joan M. and Harriet Feldlauffer**  
Involving veteran teachers in a state induction program. *Clearings*, Vol. 66, No. 2: 101-103 Nov/Dec 92
- HOGAN, Diane P. and Anne L. Matthews**  
What tech prep means for business education. *Bal Sheet*, Vol. 74, No. 2: 29-30, 32 Winter 93
- HOGAN, Stephen, et al.**  
Black entrepreneurs and the small business curriculum. *JEB*, Vol. 68, No. 3: 159-162 Ja/Feb 93
- HOKE, Fred A., et al.**  
Project success: outstanding principals speak out. *Clearings*, Vol. 67, No. 1: 52-54 Sep/Oct 93
- HOLCOMBE, Melinda**  
—and Amy Shonka  
Conceptual mapping: a tool for self-reflection. *Clearings*, Vol. 67, No. 2: 83-84 Nov/Dec 93  
\*\*  
—and other authors  
Writing to learn in a content area. *Clearings*, Vol. 66, No. 3: 155-158 Ja/Feb 93
- HOLLEY, Joyce H. and Elizabeth K. Jenkins**  
The relationship between student learning style and performance on various test question formats. *JEB*, Vol. 68, No. 5: 301-308 My/Ju 93
- HOLLINGSWORTH, Debora, et al.**  
Applied academics: re-establishing relevance. *Bal Sheet*, Vol. 74, No. 2: 9-11 Winter 93
- HOLLMAN, Kenneth W. and Sami M. Abbasi**  
Inability to adapt: the hidden flaw of managerial ineptness. *R M Qlty*, Vol. 27, No. 1: 22-25, 37 Jan 93
- HOLMQUIST, Douma**  
A correlation between professional advancement and mentoring in business education and other professions. *Bus Ed Dig*, Vol. 3: 20-30 93  
\*\*  
A profile of leadership in business education. *ABEA J*, Vol. 12, No. 1: 11-17 Spring 93  
\*\*  
Behind the scenes leadership. *NBEA Yrbk*, No. 31: 119-128 1993
- HOLTON, Elwood F., III**  
Preparing graduates for the transition to work: a taxonomy of critical skills. *LBEJ*, Vol. 3, No. 1: 36-52 93
- HOLTZ, Susan M.**  
Disaster recovery planning—is business prepared? *OSRA Proc*, 160-175 Mr 93
- HOLTZ, Susan M.**  
Disaster recovery planning: is business prepared? University of Wisconsin-Whitewater, Master's thesis 1992
- HOLUBE, Niki, et al.**  
A survey of computer literacy and technology in Montana schools. University of Montana, Master's thesis 1992
- HOPKINS, Robert L.**  
Searching for Bugsy's moll. *J CR*, Vol. 54, No. 4: 48 Feb 93
- HORNER, Mary Pat, et al.**  
Site-based management: a survey of Nevada principals. *Clearings*, Vol. 67, No. 1: 60-62 Sep/Oct 93
- HOROSZEWSKI, Roman and Richard Pavely**  
8 tips to use in designing a corporate mail center. *Off Sys*, Vol. 10, No. 5: 24, 26, 28 My 93
- HOTARD, Daniel, et al.**  
Research productivity: perceived teaching effectiveness and management faculty opinions: a survey. *SBR*, Vol. 3, No. 1: 23-39 Spring 93
- HOUNGBEDJI, Antonin**  
Economic education in Southern Illinois high schools. Southern Illinois University at Carbondale, Master's thesis 1992
- HOUSTON-ALDRIDGE, Tee**  
Closing the values gap. *Sec*, Vol. 53, No. 5: 19-23 My 93
- HOVEY, David H., et al.**  
Preparing business students: can we market them successfully? *Bus Ed Forum*, Vol. 47, No. 4: 23-26 Ap 93
- HOWARD, Geoffrey S. and Arun Rai**  
An organizational context for CASE innovation. *IRM J*, Vol. 6, No. 3: 21-34 Summer 93
- HOWARD, Michael K.**  
Document imaging and work flow applications: meeting business objectives in the 1990s. *IMC J*, Vol. 29, No. 2: 24-28 Mr/Ap 93
- HOWARD, Tharon**  
The property issue in e-mail research. *ABC Bul*, Vol. 56, No. 2: 40-41 Ju 93
- HOWELL, Karen M. G., et al.**  
Envisioning the library of tomorrow. *Ed Tech Exchange*, Vol. 1, No. 3: 8-15 Fall 93
- HOWLES, Les and Connie Pettengill**  
Designing instructional multimedia presentations: a seven-step process. *THE J*, Vol. 20, No. 11: 58-61 Ju 93
- HOYT, William B.**  
Accounting: a diamond in the secondary curriculum. *Bus Ed Forum*, Vol. 47, No. 3: 39-41 Feb 93
- HSUEH, Li-Min and Jennifer L. Gerner**  
Effect of thermal improvements in housing on

residential energy demand. *J Cons Aff*, Vol. 27, No. 1: 87-105 Summer 93

HUANG, Chung L.

Simultaneous-equation model for estimating consumer risk perceptions, attitudes, and willingness-to-pay for residue-free products. *J Cons Aff*, Vol. 27, No. 2: 377-396 Winter 93

HUBBARTT, William S.

Family leave law: places new obligations on employers. *Off Sys*, Vol. 10, No. 8: 18-20, 22 Aug 93

HUDELSON, Dale

The standard approach. *Voc Ed J*, Vol. 68, No. 2: 32-34, 51 Feb 93

HUETTMAN, Elizabeth

Using triangulation effectively in qualitative research. *ABC Bul*, Vol. 16, No. 3: 42 Sep 93

HUGHSON, Anne

CareerWorks: A career development program for Hazeldon Corporation. University of Minnesota. Master's thesis 1992

HULBERT, Jack and Ewuuk Lomo-David

Instructor classroom behaviors and student academic success. *Bus Ed Forum*, Vol. 47, No. 4: 12-15 Ap 93

HUMPHERYS, Gayle G.

Double documents. *WP Mag*, Vol. 5, No. 8: 98, 100-101 Aug 93

\*\*

Find the right word fast. *WP Mag*, Vol. 5, No. 12: 71-73 Dec 93

\*\*

Help WP find your files. *WP Mag*, Vol. 5, No. 7: 69, 71-72 Ji 93

\*\*

Making booklets in 5.1 and 6.0. *WP Mag*, Vol. 5, No. 9: 34-39 Sep 93

\*\*

Selecting paper shapes and sizes. *WP Mag*, Vol. 5, No. 5: 57-58, 60 My 93

\*\*

Step up to 6.0 scalable fonts. *WP Mag*, Vol. 5, No. 12: 75-78 Dec 93

\*\*

Winning Forum. *WP Mag*, Vol. 5, No. 12: 38-42 Dec 93

\*\*

Winning make-over. *WP Mag*, Vol. 5, No. 12: 47-53 Dec 93

\*\*

--and William J. Schultz

Easy drop caps. *WP Mag*, Vol. 5, No. 10: 47-49 Oct 93

\*\*

--and Sally A. Gray

Get to know your keyboard template. *WP Mag*, Vol. 5, No. 4: 55, 57-58 Ap 93

\*\*

--and Jolun Burque Pratt

Word search. *WP Mag*, Vol. 5, No. 2: 70-74 Feb 93

HUNG, Sheung-lun and Kam-yiu Lam

Roles of resource and data contention on the performance of replicated distributed database systems. *J DM*, Vol. 4, No. 1: 25-38 Winter 93

HUNT, C. Steven and Heidi R. Perreault

Office information systems: resources for a growing field of study. *OSR J*, Vol. 11, No. 3: 45-56 Spring 93

\*\*

Variables affecting the planning and implementation of office information systems curricula within college/university settings. *J CIS*, Vol. 33, No. 3: 77-81 Spring 93

HUNTER, Beverly

NSF's network testbeds inform innovation in science education. *THE J*, Vol. 21, No. 3: 96-99 Oct 93

HURD, Doreen

Exercise log. *WP Mag*, Vol. 5, No. 5: 27-29 My 93

HURWICZ, Mike

A printer for all networks. *Pub*, Vol. 8, No. 12: 53-54 Dec 93

HUTCHINGS, Deborah and John Cottage

Prudential asset management's optical storage decision. *IMC J*, Vol. 29, No. 4: 31-32 Ji/Aug 93

HUTSKO, Joe

Computers in design training: how much is enough? *Pub*, Vol. 8, No. 9: 48, 50, 52 Sep 93

HUTTON, Susan I. and Thomas D. Gougeon

Effects of culture and gender on principal-teacher communication in school. *HRD Qtrly*, Vol. 4, No. 3: 277-290 Fall 93

## I

IERARDI, J., et al.

Problem solving and decision making in an eighth-grade class. *Clearings*, Vol. 66, No. 3: 177-180 Ja/Feb 93

INSLEY, Robert G., et al.

Performance and readability: a comparison of annual reports of profitable and unprofitable corporations. *J Bus Com*, Vol. 30, No. 1: 49-61 93

IRVINE, Christine Monica

Business issues: "then" and "now" perspectives. *N & Q*, Vol. 18, No. 1: 12-13 Spring 93

ISRAEL, Jill Robbins

The new language of desktop publishing. *Off Sys*, Vol. 10, No. 3: 40-43 Mr 93

IVARIE, Ted, et al.

Faculty perceptions of college of business recruitment practices. *SBR*, Vol. 3, No. 1: 41-52 Spring 93

IWU, Hillary O.

Current status of office equipment and employer expectations in business within the Morehead State University region. *KBEA J*, 12-14 Spring 93

## J

JACKSC, Lori

An analysis of selected commercial records centers. University of North Dakota, Master's thesis 1992

JACOBS, Angie

More mileage from list files. *WP Mag*, Vol. 5, No. 2: 80-83 Feb 93

JACOBSEN, Joyce P.

Results from a national survey of court reporters. *JCR*, Vol. 54, No. 8: 42-47 Ju 93

JADERSTROM, Susan and Gary Thompson

Making visions for leadership a reality. *NBEA Yrbk*, No. 31: 111-118 1993

JAIN, Rekha

Review of the policy changes in the Indian telecom sector: implications for decision makers. *J Global IM*, Vol. 1, No. 3: 33-44 Summer 93

JAMES, Marcia L. and Robert M. Schramm

The impact of e-mail in today's organization. *OSR J*, Vol. 11, No. 1: 3-13 Fall 92

JAMESON, Daphne A.

The ethics of plagiarism: how genre affects writers' use of source materials. *ABC Bul*, Vol. 56, No. 2: 18-28 Ju 93

\*\*

Using a simulation to teach intercultural communication in business communication courses. *ABC Bul*, Vol. 56, No. 1: 3-11 Mr 93

JAMISON, Wesley and James T. C. Teng

Effects of graphical versus textual representation of database structure on query performance. *J DM*, Vol. 4, No. 1: 16-23 Winter 93

JAMSHIDIAN, Mehdi and James Calvert Scott

Addressing American and Iranian manifestations of contexting and face-aving in business communications involving unpleasant news. *ABA Int Proc*, 103-110 93

JANKOVICH, Jackie and Karen Sterkel Powell

Communication across the curriculum at Colorado State. *ABA Nat Proc*, 111-115 93

JANTZ, Richard

Slide scanners: show your true colors. *Pub*, Vol. 8, No. 10: 58-60 Oct 93

JARMIN, Harl R. and Debora S. Mackiel

Mentor perceptions of contact with beginning teachers. *Clearings*, Vol. 67, No. 1: 45-48 Sep/Oct 93

JAYNE, John T. and Gwen Smith

Computer teaching labs design and administration. *LBEJ*, Vol. 3, No. 1: 26-34 93

JENIFER, Wanda

Network printing. *WP Mag*, Vol. 5, No. 8: 109-112 Aug 93

JENKINS, Elizabeth K. and Joyce H. Holley

The relationship between student learning style and performance on various test question formats. *JEB*, Vol. 68, No. 5: 301-308 My/Ju 93

JENKINS, Robin

Large type with equation editor. *WP Mag*, Vol. 5, No. 2: 117-119 Feb 93

JENNINGS, Camille Moody

From lone star to the big sky. *THE J*, Vol. 21, No. 1: 67-70 Aug 93

JENNINGS, Kenneth M. and Ronald J. Adams

Media advocacy: a case study of Philip Sokolof's cholesterol awareness campaigns. *J Cons Aff*, Vol. 27, No. 1: 145-165 Summer 93

JENSEN, H. H. and T. Kesavan

Sources of information, consumer attitudes on nutrition, and consumption of dairy products. *J Cons Aff*, Vol. 27, No. 2: 357-376 Winter 93

JENSON, Joyce A.

Developing employment skills in the affective domain. *MBEA Today*, Vol. 58, No. 2: 4 Mr 93

JERRAM, Peter

Doe in the box. *Pub*, Vol. 8, No. 11: 52, 55, 57, 59 Nov 93

JILLSON, E. Jean and Deborah M. Stipp

Common sense tips for a successful and rewarding presidency. *N & Q*, Vol. 18, No. 1: 14-16 Spring 93

JILLSON, Jean

Instructional ergonomics. *Bus Ed Forum*, Vol. 47, No. 3: 34-35 Feb 93

JINKS, Jerry and Nancy Belck

Will schools become families of the future? *Clearings*, Vol. 66, No. 3: 146-150 Ja/Feb 93

JOEKEL, Ronald G., et al.

Project success: outstanding principals speak out. *Clearings*, Vol. 67, No. 1: 52-54 Sep/Oct 93

JOINSON, Betty S. and Marsha L. Bayless

Using e-mail in business communication classes. *ABC Bul*, Vol. 56, No. 2: 37-39 Ju 93

JOHNSON, Carol, et al.

Office systems curriculum development: impetus, process, results. *OSRA Proc*, 194-206 Mr 93

JOHNSON, David A.

Cost-effectiveness evaluation of decentralized international technical training. *HRD Q*ly, Vol. 4, No. 3: 265-275 Fall 93

JOHNSON, Denise M.

--and William K. Darley

Cross-national comparison of consumer attitudes toward consumerism in four developing countries. *J Cons Aff*, Vol. 27, No. 1: 37-54 Summer 93

••

--and Lyle Sussman

The interpreted executive: theory, models, and implications. *J Bus Com*, Vol. 30, No. 4: 415-434 Oct 93

JOHNSON, F. Craig and Walter Dick

Preface to the special issue on quality systems in performance improvement. *PIQ*, Vol. 6, No. 3: 3-6 Special 93

JOHNSON, Jack E., et al.

Preparing business students: can we market them successfully? *Bus Ed Forum*, Vol. 47, No. 4: 23-26 Ap 93

JOHNSON, Julie, et al.

Developing conceptual thinking: the concept attainment model. *Clearings*, Vol. 66, No. 2: 117-121 Nov/Dec 92

••

Writing to learn in a content area. *Clearings*, Vol. 66, No. 3: 155-158 Ja/Feb 93

JOHNSON, Karin S.

Current trends and projections in office automation for business in the Toledo metropolitan area. Bowling Green State University, Master's thesis 1992

JOHNSON, Leone

Dictation machines seek to specialize. *Office*, Vol. 117, No. 1: 84 Ja 93

••

Executive workstations now feature advanced software. *Off Sys*, Vol. 10, No. 8: 30, 32, 34 Aug 93

JOHNSON, Phillip D.

The effectiveness of employee assistance program supervisor training: a rejoinder (*HRDQ* 3:4). *HRD Q*ly, Vol. 4, No. 2: 1-195 Summer 93

JOHNSON, Raymond, et al.

The use of function point analysis to assess end user computing systems. *J CIS*, Vol. 33, No. 3: 46-50 Spring 93

JOHNSON, Sandra K. and Franklin G. Mixon, Jr.

Linear probability models of undergraduate student attitudes toward economic regulation. *JEB*, Vol. 68, No. 5: 293-296 My/Ju 93

JONES, Carol Larson

Going international: business education in Swaziland. *ISBE News*, Vol. 24, No. 1: 1-4-7 Fall 93

JONES, Jack Williams and Carol Saunders

Organizational factors affecting the evaluation of information systems performance. *IRM J*, Vol. 5, No. 4: 5-21 Fall 92

JONES, Jean L.

Don't leave home. *Sec*, Vol. 53, No. 6: 7-9 Ju/Jl 93

JONES, Mary C.

--and Kirk P. Arnett

Programming languages: today and tomorrow. *J CIS*, Vol. 33, No. 4: 77-81 Summer 93

••

--and other authors

Systems analysis and design models revisited: a case study. *IRM J*, Vol. 6, No. 1: 26-39 Winter 93

JONES, Robert M. and John E. Steinbrink

Cooperative test-review teams improve student achievement. *Clearings*, Vol. 66, No. 5: 307-311 My/Ju 93

JONES, Virginia

Downsizing your records program could be costly. *Office*, Vol. 118, No. 4: 10-17 Oct 93

••

Micrographics: still a hit in the office market. *Office*, Vol. 117, No. 3: 36, 38 Mr 93

JORDAN, Edwina K.

Managers have it, employees have it, and what can we teach about it? Stress in the workplace. *ABC Bul*, Vol. 56, No. 2: 33 Ju 93

JORPELAND, Marshall S.

Rule 30 update. *J CR*, Vol. 55, No. 1: 30-31 Nov 93

JOSEPH, Anthony J.

Safety considerations in designing accommodations for information systems. *R M Q*ly, Vol. 27, No. 4: 28-31 Oct 93

JOYCE, Marguerite P. Shane and Carol Blaszczyński

A study of the effects of basic skills readiness, attitudes toward writing, software writing programs, and personal characteristics on business writing. *NABTE Rev*, No. 20: 33-36 93

JOYNER, Randy L., et al.

Postsecondary keyboarding students' speed and accuracy outcomes when using electronic equipment. *DPE J*, Vol. 35, No. 3: 175-189 Summer 93

••

Technology and keyboarding accuracy. *Bus Ed Forum*, Vol. 47, No. 4: 16-19 Ap 93

JUSTICE, Russell and Victor R. Dingus

Getting better faster: accelerating learning and improvement. *PIQ*, Vol. 6, No. 3: 28-34 Special 93

JUSTIS, Robert T. and Gary J. Castrogiovanni

The chain advantage: an empirical study of video rental stores. *SBR*, Vol. 3, No. 1: 93-112 Spring 93

## K

KAHAI, Paramjit, et al.

Computer usage characteristics and security in small service firms: an exploratory study. *J CIS*, Vol. 33, No. 2: 70-74 Winter 92-93

KAHLE, Lynn R., et al.

Gift-giving behaviors in the United States and Japan: a personal values perspective. *J Global IM*, Vol. 6, No. 1: 49-66 93

KALSHER, Michael J., et al.

Developing efficient workplace safety programs: observations of response covariation. *J Org Beh Mgt*, Vol. 13, No. 2: 3-14 93

KAMAN, Vicki S.

Reviews: Easy-gen employee attitude survey generator and MSAT managerial assessment tool. *HRD Qtlly*, Vol. 4, No. 1: 107-113 Spring 93

KANAREK, Lisa

10 tips to improve your filing system. *OffSys*, Vol. 10, No. 4: 24, 26, 28 Ap 93

\*\*

All in a day's planner. *OffSys*, Vol. 10, No. 11: 34-38 Nov 93

\*\*

Up against the wall. *Off Sys*, Vol. 10, No. 10: 32-34 Oct 93

KANPOL, Barry

An educational challenge: working through a philosophical contradiction. *Clearings*, Vol. 66, No. 4: 241-244 Mr/Ap 93

KARAKAYA, Fahri

Barriers to entry in international markets. *J Global IM*, Vol. 7, No. 3: 7-24 93

\*\*

Teaching international business in the information age: State of the art. *J T Int Bus*, Vol. 4, No. 3/4: 9-16 93

KARL, Katherine A. and Jerry M. Kopf

Guidelines for using videotaped feedback effectively. *HRD Qtlly*, Vol. 4, No. 3: 303-310 Fall 93

KASPER, George M. and Paul H. Cheney

Responding to world competition: developing the global IS professional. *J Global IM*, Vol. 1, No. 1: 21-31 Winter 93

KASTL, John, et al.

Developing conceptual thinking: the concept attainment model. *Clearings*, Vol. 66, No. 2: 117-121 Nov/Dec 92

KASTL, R., et al.

Developing conceptual thinking: the concept attainment model. *Clearings*, Vol. 66, No. 2: 117-121 Nov/Dec 92

KAUFMAN, Monty

Outsourcing: a concept with renewed meaning. *Office*, Vol. 117, No. 1: 50 Ja 93

KAUFMAN, Roger and Mark J. Gavora

Needs assessment and problem solving: a critical appraisal of a critical reappraisal. *PIQ*, Vol. 6, No. 2: 185-98 93

KAVAN, C. Bruce and Leona M. Gallion

Executive support systems. *Bus Ed Forum*, Vol. 48, No. 2: 26-28 Dec 93

KEARNS, Gary P. and Edward W. Schmitt

Selecting software for teaching international business: an analysis of existing programs. *J T Int Bus*, Vol. 4, No. 3/4: 55-83 93

KEEDY, John L. and Alan Dale Robbins

Teacher collegial groups: a culture-building strategy for department chairs. *Clearings*, Vol. 66, No. 3: 185-188 Ja/Feb 93

KEENAN, Donna J.

What does the future hold for office occupations? *LBEJ*, Vol. 3, No. 1: 84-94 93

KEET, Marleen M., et al.

A comparison of Dutch methodologies for information planning and policy. *IRM J*, Vol. 6, No. 3: 36-44 Summer 93

KEIL, Janice C.

Beginning teachers' perceptions of the importance of induction practices and mentor characteristics and behaviors. Temple University, Doctoral dissertation 1992

KELLEY, Jerry

Court reporting in the year 2000. *J CP*, Vol. 55, No. 2: 32-33 Dec 93

KELLY, Craig A., et al.

Education in business etiquette: attitudes of marketing professionals. *JEB*, Vol. 68, No. 6: 330-333 J/Aug 93

KELLY, Frances Ann

A study of the integration of international business concepts and materials in the state of Washington into secondary business education courses. Central Washington University, Master's thesis 1992

KEMP, Fred

The daedalus integrated writing environment. *Ed Tech Exchange*, Vol. 1, No. 3: 24-30 Winter 93

KENDALL, Julie E.

The expert's opinion: an interview with Dr. Martin Graef. *J EUC*, Vol. 5, No. 3: 34-36 Summer 93

KENG, Kau Ah and Charles Yang

Personal values, demographics and consumption behavior: a study of Taiwanese consumers. *J Global IM*, Vol. 6, No. 1: 27-38 93

- KENNEDY, Edward M., et al.  
A blueprint to revolutionize America's schools. *THE J*, Vol. 21, No. 1: 4, 6, 8 Aug 93
- KEON, Thomas L., et al.  
Sophisticated information processing technology: its relationship with an organization's environment, structure, and culture. *IRM J*, Vol. 5, No. 4: 23-31 Fall 92
- KEOWN, C., et al.  
Gift-giving behaviors in the United States and Japan: a personal values perspective. *J Global IM*, Vol. 6, No. 1: 49-66 93
- KEPNER, Henry S., Jr.  
Mathematics: an integration of views. *Bal Sheet*, Vol. 74, No. 2: 19-21 Winter 93
- KERANEN, Charmi  
CAT compatibility. *JCR*, Vol. 55, No. 2: 119-120 Dec 93
- KERR, Daryl L.  
How collegiate placement offices can assist job seekers. *JEB*, Vol. 68, No. 5: 309-312 My/Ju 93
- KERSEY, Katharine and Karen A. Bosch  
Teaching problem-solving strategies. *Clearinghs*, Vol. 66, No. 4: 228-230 Mr/Ap 93
- KERSHAW, Cheryl and Mary Ann Blank  
Promote school renewal: plan a retreat. *Clearinghs*, Vol. 66, No. 4: 206-208 Mr/Ap 93
- KESAVAN, T. and H. H. Jensen  
Sources of information, consumer attitudes on nutrition, and consumption of dairy products. *J Cons Aff*, Vol. 27, No. 2: 357-376 Winter 93
- KEUNG CHEUNG, Hin, et al.  
Critical issues of IS management in Hong Kong: a cultural comparison. *J Global IM*, Vol. 1, No. 4: 28-37 Fall 93
- KIDMAN, Rick and Calvin H. Chipman  
Simultaneous font attributes add bold, italics, underline, etc., to the same text. *WP Mag*, Vol. 5, No. 7: 48-52 Ji 93
- KIEL, L. Douglas  
Implementing a microcomputer-based work reporting and monitoring system for government services: a case study. *J EUC*, Vol. 5, No. 1: 18-25 Winter 93
- KIM, Chung S. and Dane Peterson  
Needs assessment of business majors for the introductory MIS course. *J CIS*, Vol. 33, No. 2: 51-53 Winter 92-93
- KIM, Sang Hyeon and Naveen Donthu  
Implications of firm controllable factors on export growth. *J Global IM*, Vol. 7, No. 3: 47-64 93
- KIMBALL, Bob  
Student assessment of career "professionalism": course profile differences. *JEB*, Vol. 69, No. 1: 29-35 Sep-Oct 93
- KINER, Robert W.  
Community service: a middle school success story. *Clearinghs*, Vol. 66, No. 3: 139-140 Ja/Feb 93
- KING, Bonita  
Performing and promoting around the world. *ISBE News*, Vol. 23, No. 2: 1, 6-7 Spring 93
- KING, Debby and Ann Dille  
An early endeavor to apply quality concepts to the systematic design of instruction: successes and lessons learned. *PIQ*, Vol. 6, No. 3: 48-63 Special 93
- KING, Phyllis A. and Mary Jean Evers-Lush  
Incorporating multicultural awareness into the business communication curriculum. *LBEJ*, Vol. 3, No. 1: 12-25 93
- KING, Susan L.  
Moving the city of Charleston's archives and records center. *R M Qly*, Vol. 27, No. 4: 32-35 Oct 93
- KING, William R., et al.  
Decision support systems for business education. *J CIS*, Vol. 33, No. 4: 55-64 Summer 93
- KINSEY, Jean  
Book review: Globalizing the GATT: the Soviet Union's successor states, eastern Europe, and the international trading system by Leah A. Haus. *J Cons Aff*, Vol. 27, No. 2: 424-426 Winter 93
- KIRS, Peeter J. and Dinesh Batra  
The quality of data representations developed by nonexpert designers: an experimental study. *J DM*, Vol. 4, No. 4: 17-29 Fall 93
- KISH, Denise M.  
The effect of typewriting students' self-performance attitudes upon performance accuracy during timed and non-timed tasks. Central Michigan University, Master's thesis 1992
- KITT, Karol A., et al.  
The effect of education on participation in flexible spending accounts. *Fin. C & P*, Vol. 4: 95-110 93
- KIZZIER, Donna L.  
The hidden ingredients in successful teaching. *W & Q*, Vol. 18, No. 1: 3-5 Spring 93
- KLAFKE, Raelynn and Becky J. Beck  
Create your own phone book. *WP Mag*, Vol. 5, No. 10: 37-39 Oct 93
- KLEEN, Betty A.  
Business education curriculum guides for the 1990s. *LBEJ*, Vol. 3, No. 1: 64-71 93  
\*\*  
--and Wayne L. Shell  
Innovative pedagogies for outcomes-based teaching in the core MIS course. *J CIS*, Vol. 33, No. 2: 3-7 Winter 92-93
- KLEIMAN, Robert T., et al.  
The stock market reaction to plant closings. *Mid-Amer J Bus*, Vol. 8, No. 1: 57-60 Spring 93

- KLEIN, James D. and Kathryn Ley**  
The effect of interactive video and print role models and learner sex on instructional motivation. *PIQ*, Vol. 6, No. 2: 58-67 93
- KLEIN, Lawrence A. and Elliott S. Levy**  
The CPA of the future: the role of higher education. *JEB*, Vol. 68, No. 4: 227-230 Mr/Ap 93
- KLEMIN, V. Wayne**  
Multimedia and business education. *Bus Ed Forum*, Vol. 48, No. 1: 27-30 Oct 93
- KLEPPER, Robert and Curt Hartog**  
Trends in the use and management of application package software. *IRM J*, Vol. 5, No. 4: 33-37 Fall 92
- KLINE, Robert S. and Edna C. Ward**  
A model for evaluating business letter writing. *MBA Today*, Vol. 58, No. 2: 8-9 Mr 93
- KLOPPING, Inge M.**  
Don't lose control! *Bus Ed Forum*, Vol. 47, No. 4: 41-42 Ap 93  
\*\*  
--and Robert G. Berns  
A comparative analysis of vocational teachers' knowledge of entrepreneurship. *DPE J*, Vol. 35, No. 4: 218-232 Fall 93
- KLUCZNY, Raymond and Hulya Yazici**  
Information display modes and user cognitive profiles: interaction effects on the decision making process. *J CIS*, Vol. 33, No. 4: 41-54 Summer 93
- KNAPCZYK, Dennis, et al.**  
Continuing teacher education through distance learning and audiographics. *THE J*, Vol. 20, No. 11: 74-77 Ju 93
- KNEEDLER, Peter E.**  
California adopts multimedia science program. *THE J*, Vol. 20, No. 7: 73-76 Feb 93
- KNEZEK, Donald G., et al.**  
National accreditation standards impact teacher preparation. *THE J*, Vol. 20, No. 11: 62-64 Ju 93
- KNIGHT, Stephanie and Ron McBride**  
Identifying teacher behaviors during critical-thinking tasks. *Clearings*, Vol. 66, No. 6: 374-378 Ji/Aug 93
- KNOPP, Jack**  
A curriculum guide for electronic spreadsheet applications in a secondary accounting course. University of North Dakota, Master's thesis 1992
- KOCAR, Marcella J.**  
An analysis of the reasons students drop out of court reporting and how they could be influenced to remain. *J CR*, Vol. 55, No. 2: 123-128 Dec 93
- KOCHERY, Timothy S.**  
Conflict versus consensus: processes and their effect on team decision making. *HRD Qly*, Vol. 4, No. 2: 185-191 Summer 93
- KOEHLER, Michael**  
Ancillary programs: the appearance of change. *Clearings*, Vol. 67, No. 1: 21-22 Sep/Oct 93
- KOENIG, Harold F. and Daniel F. Brown**  
Applying total quality management to business education. *JEB*, Vol. 68, No. 6: 325-329 Ji/Aug 93
- KOFFMAN, Gail**  
Computer graphics take the stand. *Pub*, Vol. 8, No. 10: 39-40, 42 Oct 93  
\*\*  
Digital photography takes flight. *Pub*, Vol. 8, No. 7: 26-30 Ji 93  
\*\*  
Paper chase. *Pub*, Vol. 8, No. 2: 46, 48, 50, 52 Feb 93
- KOHL, John P. and Paul S. Greenlaw**  
The who, how, what, and when of sexual harassment: teaching tips for business educators. *JEB*, Vol. 68, No. 6: 358-361 Ji/Aug 93
- KOPF, Jerry M. and Katherine A. Karl**  
Guidelines for using videotaped feedback effectively. *HRD Qly*, Vol. 4, No. 3: 303-310 Fall 93
- KOSOROK, David**  
10 things every computer novice should know. *WP Mag*, Vol. 5, No. 9: 63-64, 66 Sep 93  
\*\*  
Converting macros from 5.1 to 6.0. *WP Mag*, Vol. 5, No. 10: 27-31 Oct 93  
\*\*  
The ultimate border macro. *WP Mag*, Vol. 5, No. 10: 52-55 Oct 93  
\*\*  
Wraparound text borders. *WP Mag*, Vol. 5, No. 7: 54-55, 57-59 Ji 93
- KOURILSKY, Marilyn**  
Economic education and a generative model of mislearning and recovery. *J Econ Ed*, Vol. 24, No. 1: 23-33 Winter 93
- KRASKOUSKAS, Eileen and W. Norton Grubb**  
Building bridges. *Voc Ed J*, Vol. 68, No. 2: 24-25, 50 Feb 93
- KRAUSE, Jaclyn**  
Eye-catching envelopes. *WP Mag*, Vol. 5, No. 8: 42-45 Aug 93
- KRAVETZ, Ruth and Robert P. Craig**  
Science or aesthetics: a journey through chemistry class. *Clearings*, Vol. 66, No. 6: 363-365 Ji/Aug 93
- KREHBIEL, Timothy C. and Richard H. McClure**  
Will the revised business statistics course meet the needs of the business faculty? *JEB*, Vol. 68, No. 3: 174-178 Ja/Feb 93
- KREITZER, Jack and Jay A. Heath**  
Radical writing: a reengagement of reluctant writers. *Clearings*, Vol. 66, No. 4: 245-249 Mr/Ap 93


KRENTLER, Kathleen A., et al.

The use of management and marketing textbook multiple-choice questions: a case study. *JEB*, Vol. 69, No. 1: 40-43 Sep-Oct 93

KREUZE, Jerry G., et al.

Accounting for nonpension postretirement benefits: analysis of lobby activities. *Mid-Amer J Bus*, Vol. 8, No. 1: 25-32 Spring 93

KRIZAN, A. C. and Joyce P. Logan

Visuals: a communication enhancement. *ABA Nat Proc*, 255-262 93

KRIZEN, A. C. and Joyce P. Logan

Marketing quality programs: the key to program survival. *KBEA J*, 14-16 Spring 93

KROLL, Robert J.

Book review: Video kids: making sense of Nintendo by Eugene Provenzo. *J Cons Aff*, Vol. 27, No. 1: 199-202 Summer 93

KRUEGER, Charles T.

Characteristics and perceived competencies of plant managers in Minnesota and Wisconsin. *DPE J*, Vol. 35, No. 4: 193-217 Fall 93

KRUG, Jon and Jewell Manspeaker

Washington timber workers retrain for technical jobs. *Voc Ed J*, Vol. 68, No. 7: 25, 58 Oct 93

KRUGER, Jeanne M.

Strategies for the improvement of office occupations training and the integration of JTPA programs in community colleges. Southwest Missouri State University, Master's thesis 1992

KRUZEL, Sandra and Robert A. Ristau

Sharing resources for classroom teaching. *ISBE News*, Vol. 23, No. 2: 5 Spring 93

KUJAWA, Duane, et al.

Union attitudes toward Japanese foreign direct investment: implications for marketing. *J Global M*, Vol. 6, No. 4: 33-52 93

## L

LASALA, Paula

Records management as space management using prepositional control: OUt sourcing, INdexing, DOWNloading, and UPgrading. *R M Qlty*, Vol. 27, No. 3: 22-25 JI 93

LABELLE, Kay L.

Factors that contribute to job stress among stockbrokers. Central Michigan University, Master's thesis 1992

LABONTY, Dennis

--and James Calvert Scott

Major actions influencing business education. *IBBEJ*, Vol. 2, No. 1: 96-102 93

\*\*

--and William Stull

Teaching interpersonal skills in entrepreneurship. *Bus Ed Forum*, Vol. 47, No. 3: 10-12 Feb 93

LAGALLEE, Julie

Ready for a fax upgrade? *Office*, Vol. 117, No. 2: 16, 20, 44, 53 Feb 93

LAITNER, John A.

Ricardian land: the forgotten piece of the economic development puzzle. *J Cons Aff*, Vol. 27, No. 2: 212-226 Winter 93

LAM, Kam-yiu and Sheung-lun Hun

Roles of resource and data contention on the performance of replicated distributed database systems. *J DM*, Vol. 4, No. 1: 25-38 Winter 93

LAMUDE, Kevin G. and Joseph Scudder

Compliance-gaining techniques of Type-A managers. *J Bus Com*, Vol. 30, No. 1: 63-79 93

LANDAU, Jacqueline C.

The impact of a change in an attendance control system on absenteeism and tardiness. *J Org Beh Mgt*, Vol. 13, No. 2: 51-70 93

LANDER, Gerald H. and Alan Reinstein

Scholarly research and teaching: is there a disproportionate mix? *JEB*, Vol. 69, No. 1: 49-55 Sep-Oct 93

LANGEMO, Mark

A rationale for and the fundamentals of electronic imaging systems. *R M Qlty*, Vol. 27, No. 3: 3-8, 10, 11 JI 93

\*\*

Gaining control of your paper records. *Off Sys*, Vol. 10, No. 6: 24, 26, 28 Ju 93

\*\*

How to establish a records-management program. *Off Sys*, Vol. 10, No. 1: 24-26, 30 Ja 93

\*\*

Picture this. *Off Sys*, Vol. 10, No. 10: 19-20, 23 Oct 93

LANGLEY, Roger

Book review: Cultures and organizations: software of the mind by Geert Hofstede. *HRD Qlty*, Vol. 4, No. 3: 319-325 Fall 93

LANGSAM, Sheldon A., et al.

Accounting for nonpension postretirement benefits: analysis of lobby activities. *Mid-Amer J Bus*, Vol. 8, No. 1: 25-32 Spring 93

LANKFORD, Norman L.

1993 will be a year of magic and multifunctionals. *Off Sys*, Vol. 10, No. 1: 38, 40 Ja 93

\*\*

Copier trends. *Office*, Vol. 117, No. 1: 60 Ja 93

LAPSLEY, Joyce H. and Pamela L. McLeod

Teaching desktop publishing in a Windows environment. *Bus Ed Forum*, Vol. 47, No. 4: 43-44 Ap 93

- LAROCO, Christine  
Applied communication: skills needed, skills taught. *Bal Sheet*, Vol. 74, No. 2: 12-14 Winter 93
- LAROCO, Christine B.  
Lessons of the heart. *Voc Ed J*, Vol. 68, No. 1: 37-38 Ja 93
- LARSEN, Scott  
Quick fixes for common printing problems. *WP Mag*, Vol. 5, No. 11: 77-80 Nov 93
- LASLEY, Thomas J.  
Rx for pedagogical correctness: professional correctness. *Clearings*, Vol. 67, No. 2: 77-79 Nov/Dec 93
- LAU, Paul S. H.  
Canadian economy and international trade. *SEIC Rev*, No. 122: 18-19 Nov 93  
\*\*  
NAFTA: a Canadian perspective. *ISBE News*, Vol. 24, No. 1: 1-3 Fall 93  
\*\*  
--and David W. Leopard  
Workshop topic: the North American Free Trade Agreement & other global concerns. *SEIC Rev*, No. 122: 28-30 Nov 93
- LAVERGNEAU, Beverly and Stephanie R. Counts  
Choice as a vehicle for urban educational change in the 1990s. *Clearings*, Vol. 66, No. 2: 79-80 Nov/Dec 92
- LAWRENCE, Frances C., et al.  
Factors relating to spousal financial arguments. *Fin. C & P*, Vol. 4: 85-94 93
- LAWRENCE, Harriet V. and Albert K. Wiswell  
Using the work group as a laboratory for learning: increasing leadership and team effectiveness through feedback. *HRD Qtrly*, Vol. 4, No. 2: 135-148 Summer 93
- LEA, John H.  
Defining ethics. *J CR*, Vol. 54, No. 8: 24-26 Ju 93  
\*\*  
Take control of time. *J CR*, Vol. 54, No. 5: 26-27 Mar 93
- LEAHY, Elizabeth  
6th annual design awards. *Pub*, Vol. 8, No. 6: 26-35 Ju 93
- LEAPARD, David W.  
Economics through business education. *Bus Ed Forum*, Vol. 48, No. 2: 35-37 Dec 93  
\*\*  
--and Paul S. H. Lau  
Workshop topic: the North American Free Trade Agreement & other global concerns. *SEIC Rev*, No. 122: 28-30 Nov 93
- LEAVITT, Stewart B.  
Ergonomics--it's not just chairs. *Off Sys*, Vol. 10, No. 6: 14-15, 17, 19, 20 Ju 93
- LEBLANC, Paul J.  
Reinventing writing in the virtual age. *Ed Tech Exchange*, Vol. 1, No. 3: 6-16 Winter 93
- LEDERER, Albert L.  
Industry and practice: Don't forget the people in database management. *J DM*, Vol. 4, No. 4: 40-41 Fall 93
- LEE, Dwight R., et al.  
The short-and long-run marginal cost curve: a pedagogical note. *J Econ Ed*, Vol. 24, No. 1: 34-37 Winter 93
- LEE, Karen J.  
Parliamentary precision. *J CR*, Vol. 54, No. 3: 40-41 Jan 93
- LEE, Sherry  
Variable-pay plans, a reflection of compensation in the '90s. University of Minnesota, Master's thesis 1992
- LEE, Terry  
Happy anniversary. *J CR*, Vol. 55, No. 2: 22-27 Dec 93
- LEGALLEE, Julie  
Copier technology improves with new features and uses. *Office*, Vol. 117, No. 4: 38, 40 Ap 93  
\*\*  
Dictation units: an office tool for busy workers. *Office*, Vol. 117, No. 6: 19, 23 Ju 93  
\*\*  
Shredders: an investment in security. *Office*, Vol. 118, No. 4: 44-47 Oct 93  
\*\*  
Typewriters: are computers driving them to pasture? *Office*, Vol. 118, No. 2: 16-17, 51 Aug 93  
\*\*  
Writing instruments are key business communication tools. *Office*, Vol. 118, No. 1: 27-28, 59 Jl 93
- LEHNER, Franz  
Success factor analysis as an instrument for information management. *J CIS*, Vol. 33, No. 3: 58-66 Spring 93
- LEIGH, William, et al.  
An architecture for a heterogeneous information environment. *J CIS*, Vol. 34, No. 1: 42-49 Fall 93
- LENOIR, W. David  
Teacher questions and schema activation. *Clearings*, Vol. 66, No. 6: 349-352 Jl/Aug 93
- LEON, James  
A computerized performance analysis of dynamic stock market strategies from 1870 to 1989. Northern Illinois University, Doctoral dissertation 1992
- LEPHARDT, Noreen E., et al.  
Developing critical thinking skills in accounting students. *JEB*, Vol. 68, No. 5: 297-300 My/Ju 93
- LEUTHOLD, Jane H.  
A free rider experiment for a large class. *J Econ Ed*, Vol. 24, No. 4: 353-363 Fall 93

- LEVINE, Robin  
A touch of gray. Pub, Vol. 8, No. 12: 31-39 Dec 93  
\*\*  
Assumed identities. Pub, Vol. 8, No. 9: 18-23 Sep 93  
\*\*  
Jump shots. Pub, Vol. 8, No. 2: 28-31 Feb 93  
\*\*  
Prepress artistry. Pub, Vol. 8, No. 6: 18-23 Ju 93
- LEVY, Elliott S. and Lawrence A. Klein  
The CPA of the future: the role of higher education. JEB, Vol. 68, No. 4: 227-230 Mr/Ap 93
- LEWIS, Barry and Radie Bunn  
Educators: qualifying for the home-office deduction. JEB, Vol. 68, No. 4: 231-233 Mr/Ap 93
- LEWIS, Chad T.  
Online education: issues and some answers. THE J. Vol. 20, No. 9: 68-71 Ap 93
- LEWIS, Darrell R., et al.  
Keyboarding coursework and employment, earnings, and educational attainment. JEB, Vol. 68, No. 3: 147-151 Ja/Feb 93
- LEWIS, Phillip V. and N. L. Reinsch, Jr.  
Author and citation patterns for The Journal of Business Communication, 1978-1992. J Bus Com, Vol. 30, No. 4: 435-462 Oct 93
- LEY, Kathryn and James D. Klein  
The effect of interactive video and print role models and learner sex on instructional motivation. PIQ, Vol. 6, No. 2: 58-67 93
- LI-PING TANG, Thomas and David B. Reynolds  
Effects of self-esteem and perceived goal difficulty on goal setting, certainty, task performance, and attributions. HRD Qlty, Vol. 4, No. 2: 153-170 Summer 93
- LIEBOWITZ, Jay  
The need for better educating prospective knowledge engineers on knowledge acquisition. J CIS, Vol. 34, No. 1: 37-41 Fall 93  
\*\*  
-and Karen Bland  
KARTT: a multimedia tool to help students learn knowledge acquisition. J EUC, Vol. 5, No. 1: 5-16 Winter 93
- LILLIBRIDGE, Fred and Oakley D. Hadfield  
Can a hands-on, middle grades science workshop have staying power? Clearinghs, Vol. 66, No. 4: 213-217 Mr/Ap 93
- LIMAYE, Mohan R.  
A letter to the editor: relevance versus significance in business communication research. J Bus Com, Vol. 30, No. 4: 463-471 Oct 93
- LIN, Binshan  
An overview of intelligent database. J CIS, Vol. 33, No. 4: 8-12 Summer 93
- LINCOLN, Charles  
Temporary services and the global economy. Office, Vol. 117, No. 1: 48 Ja 93
- LINDAMOOD, Suzanne  
-and Y. Regina Chang  
Factors related to the risk of household income variability. Fin. C & P, Vol. 4: 47-66  
\*\*  
-and other authors  
Patterns of overspending in U.S. households. Fin. C & P, Vol. 4: 11-30 93
- LINDER, Joan H.  
Communicate assertively with your children. Sec, Vol. 53, No. 9: 25 Nov/Dec 93  
\*\*  
Communicating with the opposite sex. Sec, Vol. 53, No. 7: 40-41 Aug/Sep 93
- LINDGREN, C. E. and Peggy Emerson  
British inservice for American educators. Clearinghs, Vol. 67, No. 1: 49-51 Sep/Oct 93
- LINDO, David  
10 tough questions your employees need answered. Off Sys, Vol. 10, No. 9: 11-13 Sep 93  
\*\*  
Go ahead, rock the boat. Off Sys, Vol. 10, No. 10: 14-15 Oct 93  
\*\*  
Orientation express. Off Sys, Vol. 10, No. 11: 64-67 Nov 93
- LINDQUIST, Carl A.  
The color of copiers. Off Sys, Vol. 10, No. 11: 20-24 Nov 93
- LININGER, Skye  
Strange bedfellows. Pub, Vol. 8, No. 2: 56, 58, 60 Feb 93  
\*\*  
Type troubleshooting in Windows. Pub, Vol. 8, No. 9: 44, 46, 53 Sep 93
- LINO, Mark  
Book review: The economics of prohibition by Mark Thornton. J Cons Aff, Vol. 27, No. 2: 433-436 Winter 93
- LLOYD, C. Michael and Sharon S. Redick  
Motivating students. Voc Ed J, Vol. 68, No. 4: 36 My 93
- LOCKER, Kitty O.  
Gaining access to a state agency and to a factory. ABC Bul, Vol. 56, No. 1: 45-46 Mr 93
- LOCKSLEY, G., et al.  
Computer systems usage and competitive profitability. J CIS, Vol. 34, No. 1: 67-72 Fall 93
- LOCKWOOD, Diane, et al.  
Computing use in international business courses. J CIS, Vol. 33, No. 2: 28-31 Winter 92-93
- LOFTUS, Denise  
Beyond the nest egg. Sec, Vol. 53, No. 9: 7-9 Nov/Dec 93

- LOGAN, Joyce P. and A. C. Krizen  
Marketing quality programs: the key to program survival. *KBEA J*, 14-16 Spring 93  
\*\*  
Visuals: a communication enhancement. *ABA Nat Proc*, 255-262 93
- LOMBARD, Richard C. and Michael N. Hazelkorn  
It takes two: mainstreaming is easier when special educators and vocational teachers team up. *Voc Ed J*, Vol. 68, No. 8: 32-33 Nov-Dec 93
- LOMO-DAVID, Ewuuk and Jack Hulbert  
Instructor classroom behaviors and student academic success. *Bus Ed Forum*, Vol. 47, No. 4: 12-15 Ap 93
- LONG, G. Gordon  
Cellular phones reach out for office use. *Off Sys*, Vol. 10, No. 9: 20-22, 24 Sep 93  
\*\*  
How your telephone system can help your sales staff. *Off Sys*, Vol. 10, No. 1: 19-20, 22 Ja 93  
\*\*  
The key-phone state. *Off Sys*, Vol. 10, No. 10: 45, 47-48, 50 Oct 93  
\*\*  
Video teleconferencing. *Off Sys*, Vol. 10, No. 2: 35-36, 38-39 Feb 93
- LOPE PIHIE, Zaidatol A.  
The importance of business management competencies in preparing students for small business ownership. Southern Illinois University at Carbondale, Doctoral dissertation 1992
- LOWENSTEIN, Ronnie B. and David E. Barbee  
Interactive multimedia: a tool for government transformation. *IRM J*, Vol. 6, No. 4: 4-13 Fall 93
- LOWERY, Shirley C.  
Leadership in the proprietary school environment. *NBEA Yrbk*, No. 31: 137-144 1993
- LU, Hong Jun, et al.  
A survey of SQL language. *J DM*, Vol. 4, No. 4: 4-15 Fall 93
- LUCKING, Robert and M. Lee Manning  
Cooperative learning and multicultural classrooms. *Clearings*, Vol. 67, No. 1: 12-16 Sep/Oct 93
- LUFT, Roger L.  
--and Cheryl L. Noll  
The changing profile of business education at NABTE institutions. *Bus Ed Forum*, Vol. 47, No. 4: 8-11 Ap 93  
\*\*  
--and other authors  
Faculty perceptions of college of business recruitment practices. *SBR*, Vol. 3, No. 1: 41-52 Spring 93
- LUND, Daulatram, et al.  
An examination of sources of support preferred by end-user computing personnel. *J EUC*, Vol. 5, No. 4: 4-11 Fall 93
- LUNDGREN, Carol A.  
Self-esteem of working women in business and academia. *DPE J*, Vol. 35, No. 1: 14-25 Winter 93
- LUNDGREN, Terry D.  
Contact management. *JEB*, Vol. 68, No. 3: 144-146 Ja/Feb 93  
\*\*  
Work groups and groupware in business. *OSR J*, Vol. 11, No. 1: 14-20 Fall 92  
\*\*  
--and other authors  
Faculty perceptions of college of business recruitment practices. *SBR*, Vol. 3, No. 1: 41-52 Spring 93
- LUNSFORD, James W., et al.  
Applied academics: re-establishing relevance. *Bal Sheet*, Vol. 74, No. 2: 9-11 Winter 93
- LUST, John and Joel D. Nicholson  
Applied research as an experiential learning tool in the foreign international management classroom: a case study in Mexico. *J Teach Int Bus*, Vol. 4, No. 2: 43-59 93
- LUTHANS, Fred, et al.  
Organizational behavior modification goes to Russia: replicating an experimental analysis across cultures and tasks. *J Org Beh Mgt*, Vol. 13, No. 2: 15-35 93
- LUZI, Andrew, et al.  
Structured techniques for successful end user spreadsheets. *J EUC*, Vol. 5, No. 2: 18-25 Spring 93
- LYLES, Marjorie A., et al.  
Alliances and networks: cooperative strategies for small businesses. *Mid-Am J Bus*, Vol. 8, No. 1: 17-23 Spring 93
- LYNCH, Lisa M.  
Invited reaction: employer training--is a mandated tax the only solution? *HRD Qtlly*, Vol. 4, No. 3: 243-246 Fall 93
- LYNCH, M.  
Self-directed learning versus teacher-directed learning in secondary keyboarding. Central Michigan University, Master's thesis 1992
- LYNCH, Robert M. and Steve Teglovic Jr.  
Microcomputer use of instructional software in schools of business. *J CIS*, Vol. 33, No. 3: 20-24 Spring 93
- LYONS, Robert  
Should you try temping? *Sec*, Vol. 53, No. 2: 10-12 Feb 93
- LYSONSKI, Steven, et al.  
Cross-cultural generalizability of a scale for profiling consumers' decision-making styles. *J Cons Aff*, Vol. 27, No. 1: 55-65 Summer 93

## M

MA, Louis, et al.

Critical issues of IS management in Hong Kong: a cultural comparison. *J Global IM*, Vol. 1, No. 4: 28-37 Fall 93

MACKIEL, Debora S. and Harl R. Jarmin

Mentor perceptions of contact with beginning teachers. *Clearings*, Vol. 67, No. 1: 45-48 Sep/Oct 93

MACKNIGHT, Diane

Facility management in the 90s. *Office*, Vol. 117, No. 1: 46 Ja 93

MACLEOD, Laura and Sandra J. Nelson

Development of cases for business report writing classes: the analytical report. *Bus Ed Forum*, Vol. 48, No. 1: 36-38 Oct 93

\*\*

Teaching problem solving in business classes. *DPE Instr*, Vol. 9, No. 3: 1-4 May 93

MADABHUSHI, S. V. R., et al.

Systems analysis and design models revisited: a case study. *IRM J*, Vol. 6, No. 1: 26-39 Winter 93

MADDY-BERNSTEIN, Carolyn and Zipura Burac Matias

No funding? No support? No problem! Exemplary programs for disabled students find creative solutions. *Voc Ed J*, Vol. 68, No. 8: 25-27 Nov-Dec 93

MADDY, Luther M., III

Importing and linking in 5.1 and 6.0 spreadsheets: making the WP connection. *WP Mag*, Vol. 5, No. 12: 54-58 Dec 93

\*\*

Personal budget form. *WP Mag*, Vol. 5, No. 8: 33-35 Aug 93

MAGAL, Simha R. and Ken C. Snead

The role of causal attributions in explaining the link between user participation and information system success. *IRM J*, Vol. 6, No. 3: 8-19 Summer 93

MAGER, John and W. R. Wynd

Marketing implications of the value difference between Soviet and American students. *J Global IM*, Vol. 6, No. 1: 87-108 93

MAGLIO, Joseph A., Jr.

A consumer behavior perspective on choice of university. University of Minnesota, Doctoral dissertation 1992

MAGUIRE, Michael D.

Address for success. *Off Sys*, Vol. 10, No. 5: 33-37 My 93

MAHONEY, Kit

Surviving austerity. *R M Qtly*, Vol. 27, No. 2: 26-28 Apr 93

MAIER, Mark

Teaching from tragedy: an interdisciplinary module on the space shuttle Challenger. *The J*, Vol. 21, No. 2: 91-94 Sep 93

MAJESTIC, Paulette, et al.

Computer augmented collaborative literature review. *OSRA Proc*, 58-68 Mr 93

MALFITANO, Rocco and Phil Cincotta

Network for a school of the future. *THE J*, Vol. 20, No. 10: 70-74 May 93

MALLOY, Lynne

An analysis of selected characteristics of students entering nontraditional and traditional occupational training. Temple University, Doctoral dissertation 1992

MALONE, David

Expert systems, artificial intelligence, and accounting. *JEB*, Vol. 68, No. 4: 222-226 Mr/Ap 93

\*\*

The ethical issues of automated information processing. *J CIS*, Vol. 33, No. 3: 82-84 Spring 93

MALOY, Paul

A hard look at soft fonts. *WP Mag*, Vol. 5, No. 8: 93-97 Aug 93

\*\*

A look at language translation software. *WP Mag*, Vol. 5, No. 2: 89-90, 92, Feb 93

\*\*

A look at alternative reference manuals. *WP Mag*, Vol. 5, No. 11: 57-62 Nov 93

\*\*

A review of 4 postscript upgrade cartridges. *WP Mag*, Vol. 5, No. 5: 45-50 My 93

\*\*

Personal laser printers under \$1,100. *WP Mag*, Vol. 5, No. 6: 43-44, 46-48 Ju 93

\*\*

Review 7 electronic dictionaries. *WP Mag*, Vol. 5, No. 3: 53-57 Mr 93

\*\*

Second annual readers choice winners. *WP Mag*, Vol. 5, No. 6: 53-59 Ju 93

\*\*

--and Robert L. Wright

13 new pointing devices to make WP 6.0 fly! *WP Mag*, Vol. 5, No. 10: 61-65 Oct 93

MANAKYAN, Herman, et al.

Research productivity, perceived teaching effectiveness and management faculty opinions: a survey. *SBR*, Vol. 3, No. 1: 23-39 Spring 93

MANN, Ronald A. and Tony Fabbri

A critical analysis of the ACM and DPMA curriculum models. *J CIS*, Vol. 34, No. 1: 77-80 Fall 93

MANNING, M. Lee

Seven essentials of effective at-risk programs. *Clearings*, Vol. 66, No. 3: 135-138 Ja/Feb 93

\*\*

- and Robert Lucking  
Cooperative learning and multicultural classrooms.  
Clearings, Vol. 67, No. 1: 12-16 Sep/Oct 93
- MANSPEAKER, Jewell and Jon Krug  
Washington timber workers retrain for technical jobs.  
Voc Ed J, Vol. 68, No. 7: 25, 58 Oct 93
- MARCHE, Theresa, et al.  
Continuing teacher education through distance learning and audiographics. THE J, Vol. 20, No. 11: 74-77 Ju 93
- MARCUM, R. Susan  
What are the computer applications and activities used by business teachers in southwest Missouri? Southwest Missouri State University, Master's thesis 1992
- MARCUS, Robert  
The expert's opinion, corporate data access. J DM, Vol. 4, No. 2: 39-41 Spring
- MARCZELY, Bernadette  
A legal update on sexual harassment in the public schools. Clearings, Vol. 66, No. 6: 329-331 Ji/Aug 93
- MARGOLICK, David  
A role model. J CR, Vol. 54, No. 5: 43 Mar 93
- MARINO, Pamela  
Information technology and job characteristics: a changing mix for administrative support personnel. OSRA Proc, 25-40 Mr 93  
\*\*  
Job design and skill level in using information technology: perceptions of administrative support personnel in financial organizations. DPE J, Vol. 35, No. 3: 121-137 Summer 93  
\*\*  
The relationship of skill level and job characteristics as perceived by administrative support personnel using information processing technologies. New York University, Doctoral dissertation 1992  
\*  
The use of information technology and its relationship to job characteristics of administrative support personnel. OSR J, Vol. 11, No. 3: 1-14 Spring 93
- MARLIN, James W., Jr. and Garey C. Durden  
An analysis of contributions and contributors in economic education research. J Econ Ed, Vol. 24, No. 2: 171-186 Spring 93
- MARNANE, Michael J. and James R. K. Heinen  
Fostering moral growth through teaching literature. Clearings, Vol. 67, No. 2: 80-82 Nov/Dec 93
- MAROSE, Robert A. and Mohammed H. A. Talli  
A comparative analysis of U.S. and Japanese software development practices. J CIS, Vol. 33, No. 2: 19-24 Winter 92-93
- MARSHALL, Kimball P.  
VIEWPOINT preparing for change in computer education for business. JEB, Vol. 68, No. 6: 376-380 Ji/Aug 93
- MARSHALL, Thomas E. and Chetan S. Sankar  
Database design support: an empirical investigation of perceptions and performance. J DM, Vol. 4, No. 3: 4-14 Summer 93
- MARTIN, Aleza B., et al.  
The use of management and marketing textbook multiple-choice questions: a case study. JEB, Vol. 69, No. 1: 40-43 Sep-Oct 93
- MARTIN, Edward G. and Fredric L. Mayerson  
A view from the back of the room: videotaping teachers in action. Clearings, Vol. 66, No. 2: 114-116 Nov/Dec 92
- MARTIN, Mindy  
The trial of the century: a scribe's journal. J CR, Vol. 54, No. 3: 43-44 Jan 93
- MARTOCCHIO, Joseph J.  
Employee decisions to enroll in microcomputer training. HRD Qly, Vol. 4, No. 1: 51-69 Spring 93
- MASON, Jerry  
Financial counselors: the need has never been greater. Fin. C & P, Vol. 4: 5-10 93
- MASSEY, Patti D. and David E. Douglas  
Object-oriented technologies in information systems curricula. J CIS, Vol. 34, No. 1: 3-7 Fall 93
- MASSEY, Walter E.  
The U.S. challenge to be #1: opportunity amidst perils. THE J, Vol. 20, No. 6: 69-71 Ja 93
- MASTEN, John T., et al.  
Third world entrepreneurial education: a case approach to role modeling. JEB, Vol. 68, No. 3: 139-143 Ja/Feb 93
- MASTERS, Pamela, et al.  
Enterprise ambassador program: a link between business and the schools. Clearings, Vol. 67, No. 1: 35-36 Sep/Oct 93
- MATEEN, Naima  
Starting over. Voc Ed J, Vol. 68, No. 7: 22, 59 Oct 93
- MAFIAS, Zipura Burac and Carolyn Maddy-Bernstein  
No funding? No support? No problem! Exemplary programs for disabled students find creative solutions. Voc Ed J, Vol. 68, No. 8: 25-27 Nov-Dec 93
- MATRANGA, Myrna, et al.  
Site-based management: a survey of Nevada principals. Clearings, Vol. 67, No. 1: 60-62 Sep/Oct 93
- MATTHIAEI, C. Frederick, et al.  
Preparing graduates for the workforce: the role of business education. JEB, Vol. 68, No. 4: 202-206 Mr/Ap 93
- MATTHEWS, Anne L. and Diane P. Hogan  
What tech prep means for business education. Bal Sheet, Vol. 74, No. 2: 29-30, 32 Winter 93

MATTHEWS, Grainne A.

Book review: Managing the total quality transformation by Thomas H. Berry. *J Org Beh Mgt*, Vol. 13, No. 2: 71-74 93

MATTHEWS, Lynn

Let's promote business education with an exciting new course—international business. *NJ BE Obs*, Vol. 65: 15-21 92-93

MATTSON, Melvin R. and Hooshang M. Beheshti  
Information systems needs of large corporations. *J CIS*, Vol. 33, No. 3: 35-37 Spring 93

MATURI, Richard J.

Too good to be true—how to avoid office-supply scams. *Off Sys*, Vol. 10, No. 7: 41, 43, 45 JI 93

MATUSZAK, David J.

Review: Quality through people: In search of quality by enterprise media/Sam Tyler Productions. *HRD Qlty*, Vol. 4, No. 2: 206-209 Summer 93

MAUPIN, Rebekah J.

Gender roles in transition: career and family expectations of accounting students. *Mid-Amer J Bus*, Vol. 8, No. 1: 33-37 Spring 93

MAWHINNEY, Thomas C.

Book review: Business partnering for continuous improvement: how to forge enduring alliances among employees, suppliers & customers by Charles C. Poirier and William F. Houser. *J Org Beh Mgt*, Vol. 13, No. 2: 80-85 93

MAXAM, Susan

Do business educators need to be politically active? *MBEA Today*, Vol. 57, No. 2: 1-6 Mr 92

MAXAM, Susan E.

The effects of phases of keyboarding speed on student grades in beginning computer classes. *Utah State University*, Doctoral dissertation 1992

\*\*

--and H. Robert Stocker

The effects of phases of keyboarding speed on students grades in beginning computer classes. *DPE J*, Vol. 35, No. 4: 233-244 Fall 93

MAYER, Robert N., et al.

Consumer views of the need for government intervention in the airline market. *J Cons Aff*, Vol. 27, No. 1: 1-22 Summer 93

MAYERSON, Fredric L. and Edward G. Martin

A view from the back of the room: videotaping teachers in action. *Clearings*, Vol. 66, No. 2: 114-116 Nov/Dec 92

MAYES, Robert

Telecommunications for inservice training of high school math teachers. *THE J*, Vol. 20, No. 9: 72-74 Ap 93

MAYO, Catrina Oliszevski, et al.

The "business" of conflict: "like no business I know." *ABC Bul*, Vol. 56, No. 4: 38-44 Dec 93

MAZUR, F. E. and Geri Gay

Building a better bridge to students. *Ed Tech Exchange*, Vol. 1, No. 1: 14-20 Spring 93

MCBRIDE, Ron and Stephanie Knight

Identifying teacher behaviors during critical-thinking tasks. *Clearings*, Vol. 66, No. 6: 374-378 JI/Aug 93

MCBRIDE-BASS, Jeannette

Women's work no more. *Voc Ed J*, Vol. 68, No. 3: 22-23, 46 Mr 93

MCCARTY, Cynthia and Paul A. Herbig

The innovation matrix. *J Global M*, Vol. 6, No. 4: 69-90 93

MCCASHIN, Julie

An ounce of prevention. *Sec*, Vol. 53, No. 5: 6-8 My 93

MCCLURE, Richard H. and Timothy C. Krehbiel

Will the revised business statistics course meet the needs of the business faculty? *JEB*, Vol. 68, No. 3: 174-178 Ja/Feb 93

MCCONOGHA, Diane M., et al.

Household money management: recognizing nontraditional couples. *J Cons Aff*, Vol. 27, No. 2: 258-283 Winter 93

MCCOOK, Valerie

Elements of accounting: a curriculum guide for business education. *University of Minnesota*, Master's thesis 1992

MCCOY, James P., et al.

The impact of high school economics on the college principles of economics course. *J Econ Ed*, Vol. 24, No. 2: 99-111 Spring 93

MCCOY, Lorraine H. and Lydia Ruth Struyk

Pre-service teachers' use of videotape for self-evaluation. *Clearings*, Vol. 67, No. 1: 31-34 Sep/Oct 93

MCCREARY, Jerry, et al.

Global telecommunications services: strategies of major carriers. *J Global IM*, Vol. 1, No. 2: 6-18 Spring 93

MCCROHAN, Kevin F. and James T. Bennett

Public policy issues in the marketing of seals of approval for food. *J Cons Aff*, Vol. 27, No. 2: 397-415 Winter 93

MCCULLOUGH, Deanne, et al.

Helping new teachers: the performance enhancement model. *Clearings*, Vol. 66, No. 3: 174-176 Ja/Feb 93

MCCULLOUGH, Jane

Book review: Women, men and time: gender differences in paid work, housework and leisure by Beth Anne Shelton. *J Cons Aff*, Vol. 27, No. 2: 430-432 Winter 93

MCCULLOUGH, Malcolm

Urban design, technology, and the aesthetic of settlement. *Ed Tech Exchange*, Vol. 1, No. 3: 16-23 Fall 93


- MCDANIEL, Thomas R.  
See no evil. *Clearings*, Vol. 66, No. 2: 100 Nov/Dec 92
- MCDONALD, J. Michael, et al.  
Computer usage patterns in the construction industry: an empirical investigation. *Mid-Amer J Bus*, Vol. 8, No. 1: 11-16 Spring 93
- MCDONIEL, Peggy L., et al.  
Information systems development: issues affecting success. *J CIS*, Vol. 34, No. 1: 50-62 Fall 93
- MCELWRATH, Linda Belcher  
Shop class for academia. *THE J*, Vol. 21, No. 5: 41-45 Dec 93
- MCGAHAN, Marilyn  
Be a teacher who makes a difference! *N & Q*, Vol. 18, No. 1: 8-9 Spring 93
- MCGERALD, James, et al.  
Aviation career education: an exciting option. *Clearings*, Vol. 67, No. 2: 103-104 Nov/Dec 93
- MCGINNIS, James J. and John M. McGinnis  
Heterogenous computer hardware: threat or opportunity. *NJ BE Obs*, Vol. 65: 29-36 92-93
- MCGINNIS, John M. and James J. McGinnis  
Heterogenous computer hardware: threat or opportunity. *NJ BE Obs*, Vol. 65: 29-36 92-93
- MCGURRAN, Robbie  
Perceptions and practices of vocational educators in North Dakota related to public relations. University of North Dakota, Master's thesis 1992
- MCHARDY, Scott Jon  
Letterheads you'll love. *WP Mag*, Vol. 5, No. 5: 32-35 My 93
- MCHUGH, Johanna  
The effect of prior keyboarding experience on attitude and achievement in a basic computer operations course at the high school level. Leluman College, Master's thesis 1992
- MCILROY, Thad  
Making sense of color management systems. *Pub*, Vol. 8, No. 8: 44-46, 48 Aug 93
- MCINTOSH, Margaret E. and Donald R. Bear  
Directed reading-thinking activities to promote learning through reading in mathematics. *Clearings*, Vol. 67, No. 1: 40-44 Sep/Oct 93
- MCKENNA, John F., et al.  
Business research: perspectives of deans of AACSB-accredited business schools. *JEB*, Vol. 68, No. 5: 261-265 My/Ju 93
- MCKENZIE, Barbara K.  
Ten innovative uses of video with at-risk students. *Clearings*, Vol. 66, No. 4: 238-240 Mr/Ap 93
- MCLAGAN, Patricia A.  
Invited reaction: intellectualizing should not relieve the need to act. *HRD Qtlly*, Vol. 4, No. 1: 33-37 Spring 93
- MCLAREN, Margaret C. and Bev Gatenby  
Teaching international topics in the business communication course: a survey of ABC members beyond the United States. *ABC Bul*, Vol. 56, No. 4: 10-15 Dec 93
- MCLAUGHLIN, Joe, et al.  
Seminar topic: assessment of quality management systems in education. *SEIC Rev*, No. 122: 46-48 Nov 93
- MCLAUGHLIN, Patricia A.  
The application of Harvard Graphics 3.0 to International Domestic Appliances Inc.: a business graphics presentation practice set. University of Minnesota, Master's thesis 1992
- MCLAUGHLIN, Phillip J., et al.  
ADDNET network: a low-end technology success. *The J*, Vol. 21, No. 2: 96-100 Sep 93
- MCLEOD, Pamela L. and Joyce H. Lapsley  
Teaching desktop publishing in a Windows environment. *Bus Ed Forum*, Vol. 47, No. 4: 43-44 Ap 93
- MCLLOY, Thad  
At your service. *Pub*, Vol. 8, No. 5: 53-54 My 93
- MCNABB, David E., et al.  
Preparing graduates for the workforce: the role of business education. *JEB*, Vol. 68, No. 4: 202-206 Mr/Ap 93
- MCPARLAN, Jill R.  
Student evaluations of instructors on the basis of attitude. Central Michigan University, Master's thesis 1992
- MECHE, Melanie and Annette Vincent  
It's time to teach business etiquette. *Bus Ed Forum*, Vol. 48, No. 1: 39-41 Oct 93
- MEERS, Gary  
On their own: preparing disabled students for independent living and productive careers. *Voc Ed J*, Vol. 68, No. 8: 30-31 Nov-Dec 93
- MELVIN, Charles A.  
Applications of control charts to an educational system. *PIQ*, Vol. 6, No. 3: 74-85 Special 93
- MENTELL, Edward J.  
Facilitating disagreement. *Clearings*, Vol. 66, No. 3: 165-166 Ja/Feb 93
- MERRILL, Kelly Paul  
40 fresh tips. *WP Mag*, Vol. 5, No. 8: 36-38, 41 Aug 93  
\*\*  
Clean up your hard disk. *WP Mag*, Vol. 5, No. 11: 73-76 Nov 93  
\*\*  
Creating soft keyboards. *WP Mag*, Vol. 5, No. 12: 67-69 Dec 93  
\*\*

- and Lynette M. Smith  
Five hot border ideas. *WP Mag*, Vol. 5, No. 9: 46-49  
Sep 93
- MERRIMAN, Brian  
How to choose a copier. *Sec*, Vol. 53, No. 3: 14-15 Mr  
93
- METZ, Yvonne  
Perceptions of trained and untrained entry-level secre-  
tarial staff held by Kingston, Jamaica, area business  
employers. Southern Illinois University at Carbondale,  
Master's thesis 1992
- METZEN, Edward J. and Patricia A. Bonner  
Probabilities of small claims judgment satisfaction and  
factors influencing success. *J Cons Aff*, Vol. 27, No. 1:  
66-86 Summer 93
- METZNER, Kermit  
Accessories are adapting to the changing office. *Off  
Sys*, Vol. 10, No. 8: 24-26, 28 Aug 93  
\*\*  
Great visuals can sell products and ideas. *Off Sys*, Vol.  
10, No. 2: 46-48 Feb 93  
\*\*  
Is now the time to buy a laser printer? *Off Sys*, Vol. 10,  
No. 9: 32, 38 Sep 93  
\*\*  
Modern office mailing equipment brings savings. *Off  
Sys*, Vol. 10, No. 9: 40, 42, 44 Sep 93  
\*\*  
Office design. *Off Sys*, Vol. 10, No. 4: 30, 32-35 Ap  
93
- MILLER, Edward  
Leadership through the years. *NBEA Yrbk*, No. 31:  
162-171 1993
- MILLER, Fred and Linda Gillespie Miller  
Electronic data retrieval in international business edu-  
cation: prospects and resources. *J T Int Bus*, Vol. 4,  
No. 3/4: 85-101 93
- MILI ZR, Georgia B.  
Partnerships reborn: new collaboration between indus-  
try and higher education. *OSRA Proc*, 207-218 Mr 93  
\*\*  
--and other authors  
Forces affecting American industry--curricular impli-  
cations. *OSRA Proc*, 190-191 Mr 93
- MILLER, Linda Gillespie and Fred Miller  
Electronic data retrieval in international business edu-  
cation: prospects and resources. *J T Int Bus*, Vol. 4,  
No. 3/4: 85-101 93
- MILLS, Rebecca Farris and Judy P. Pollak  
Collaboration and teacher change in the middle school.  
*Clearings*, Vol. 66, No. 5: 302-304 My/Ju 93
- MINOR, Elliott D., III and R. Robely Wood, Jr.  
Toward the development of strategy scales: operations  
strategy as an example. *SBR*, Vol. 3, No. 1: 63-72  
Spring 93
- MINTON, Carolyn R. A.  
A Canadian tribute. *R M Qtlly*, Vol. 27, No. 2: 66 Apr  
93  
\*\*  
Destruction of evidence. *R M Qtlly*, Vol. 27, No. 4: 50,  
61 Oct 93
- MINTON, Patricia Gold and Howard M. Brown  
Classroom 2000: a room with a view to the future.  
*THE J*, Vol. 20, No. 8: 65-69 Mr 93
- MINTZ, C. Aviva and Nancy B. Carlson  
The Indy 500 and physics: how a partnership brought  
them together. *The J*, Vol. 21, No. 2: 101-104 Sep 93
- MINTZ, Steven M. and Alan A. Cherry  
The introductory accounting course: educating majors  
and nonmajors. *JEB*, Vol. 68, No. 5: 276-280 My/Ju  
93
- MIRANI, Rajesh  
Effects of LAN and manager characteristics on per-  
ceived issues of concern for LAN managers: the dis-  
tinct impact of budget. *J EUC*, Vol. 5, No. 4: 20-27  
Fall
- MISKE, Linda F.  
A study to determine the integration of microcomputer  
accounting into the curriculum in public high schools  
in New Jersey. Montclair State College. Master's the-  
sis 1992  
\*\*  
A study to determine the integration of microcomput-  
ers into the accounting curriculum in public high  
schools in New Jersey. *NJ BE Obs*, Vol. 65: 37-44 92-  
93
- MITCHELL, John B., et al.  
The stock market reaction to plant closings. *Mid-Amer  
J Bus*, Vol. 8, No. 1: 57-60 Spring 93
- MITCHELL, Robert B. and Rodney Neal  
Status of planning and control systems in the end-user  
computing environment. *J CIS*, Vol. 33, No. 3: 25-30  
Spring 93
- MITRI, Michael, et al.  
Using an intelligent database in the classroom: the case  
of the country consultant. *J T Int Bus*, Vol. 4, No. 3/4:  
17-37 93
- MIXON, Franklin G., Jr. and Sandra K. Johnson  
Linear probability models of undergraduate student  
attitudes toward economic regulation. *JEB*, Vol. 68,  
No. 5: 293-296 My/Ju 93
- MOCKLER, R., et al.  
Adding knowledge-assistance to PC-based photo-  
graphic image database management systems. *IRM J*,  
Vol. 6, No. 2: 27-38, 40 Spring 93
- MOHAMED, Wazir  
Effects of in-house training in customer service on se-  
lected behavioral characteristics of employees whose  
job involve interfacing with the public in the banking  
and retail industries. Lelunan College. Master's thesis  
1992

- MOLONEY, William J.**  
A public school superintendent's case for choice. *Clearings*, Vol. 66, No. 2: 87-89 Nov/Dec 92
- MONAGHAN, Kathy**  
CAT shopping checklists. *J CR*, Vol. 54, No. 9: 42-44 JI 93
- MONKERUD, Don**  
Plate full of promises. *Pub*, Vol. 8, No. 1: 48, 50, 52 Ja 93
- MONTEIRO, Terry**  
Accounts payable without the paperwork. *IMC J*, Vol. 29, No. 2: 11-12 Mr/Ap 93
- MONTGOMERY, L. D.**  
Crafts, commitments and computer connections. *THE J*, Vol. 20, No. 10: 79-82 May 93
- MONTOYA, Sarah**  
How so. *Sec*, Vol. 53, No. 9: 24 Nov/Dec 93
- MOODY, Patricia G.**  
Legislative leadership. *NBEA Yrbk*, No. 31: 78-91 1993
- MOONEY, J. Lowell and Mark S. Blodgett**  
Letters of credit in the accounting curriculum. *JEB*, Vol. 68, No. 6: 343-347 JI/Aug 93
- MOORE, Andrew, et al.**  
Seminar topic: assessment of quality management systems in education. *SEIC Rev*, No. 122: 46-48 Nov 93
- MOORE, Ellen M. and Kelly F. Shiptine**  
Warranties: continued readability problems after the 1975 Magnuson-Moss Warranty Act. *J Cons Aff*, Vol. 27, No. 1: 23-36 Summer 93
- MOORE, Gary S. and Sue L. Visscher**  
Stock returns, inflation, and business cycle. *Mid-Amer J Bus*, Vol. 8, No. 1: 45-50 Spring 93
- MOORE, Richard W.**  
Teaching business communication on the production line: a case study. *ABC Bul*, Vol. 56, No. 1: 38-41 Mr 93
- MOORE, W., et al.**  
An examination of sources of support preferred by end-user computing personnel. *J EUC*, Vol. 5, No. 4: 4-11 Fall
- MOORE, Wayne**  
Identification and validation of competencies essential for clerical/secretarial occupations with implications for competency based curriculum development. Temple University, Doctoral dissertation 1992
- MORAN, Tom**  
Presentations that rack a punch. *Sec*, Vol. 53, No. 4: 15-17 Ap 93
- MORGAN, Barbara**  
Factors influencing students' career decision to enter a two-year information processing program. Southern Illinois University at Carbondale, Doctoral dissertation 1992
- MORGAN, Cindra**  
Uncontrolled use of photocopies breeds inefficiency. *Office*, Vol. 117, No. 3: 20 Mr 93
- MORGAN, Robert G., et al.**  
Fraudulent financial reporting: education's response to a national problem. *JEB*, Vol. 68, No. 6: 338-342 JI/Aug 93
- MORRISON, James L.**  
Book review: Research methods of business: a skill-building approach by Uma Sekaran. *JEB*, Vol. 68, No. 5: 316-317 My/Ju 93  
\*\*  
Empowerment by technology. *Bus Ed Forum*, Vol. 47, No. 3: 13-15 Feb 93
- MORRISSEY, Patricia A.**  
The ADA and vocational education. *Voc Ed J*, Vol. 68, No. 8: 22-24 Nov-Dec 93
- MORROW, Alice Mills**  
Book review: Order without law: how neighbors settle disputes by Robert C. Ellickson. *J Cons Aff*, Vol. 27, No. 2: 422-423 Winter 93
- MORTENSEN, Erik**  
Computer manufacturers align to tackle new markets. *Office*, Vol. 117, No. 1: 76 Ja 93  
\*\*  
Today's office: automated, partially paperless. *Office*, Vol. 117, No. 6: 16, 18, 52 Ju 93
- MORTON, Shirley T.**  
Reviews: The Judd test for Lotus 1-2-3: a software skills proficiency test. *HRD Qtlly*, Vol. 4, No. 1: 114-117 Spring 93
- MORTWEDT, Jim**  
In Wisconsin, Unifroyal workers face new reality. *Voc Ed J*, Vol. 68, No. 7: 24, 58 Oct 93
- MOSES, Duane R. and Arnola C. Ownby**  
Computing ethics perceptions: business administration students, business administration educators, and computing professionals. *OSRA Proc*, 11-24 Mr 93
- MOSS, Frederick K.**  
Book reviews: Business communications by William C. Hilmstreet. *ABC Bul*, Vol. 16, No. 3: 45-46 Sep 93
- MOSTYN-BROWN, Howard**  
An educated buyer. *Sec*, Vol. 53, No. 7: 11-12 Aug/Sep 93
- MOTHERSBAUGH, David L., et al.**  
Perceived time pressure and recommended dietary practices: the moderating effect of knowledge of nutrition. *J Cons Aff*, Vol. 27, No. 1: 106-126 Summer 93
- MUCCI, Rosemarie and Daniel D. Drake**  
Untracking through the use of cooperative learning. *Clearings*, Vol. 67, No. 2: 123-126 Nov/Dec 93

MUELLER, Ruediger

A 4GL based executive search system. *J EUC*, Vol. 5, No. 2: 5-16 Spring 93

MULCAHY, Kevin F.

Research on written composition: implications for business communication. *ABC Bul*, Vol. 56, No. 1: 22-25 Mr 93

MULLIGAN, James G.

Book review: The economics of American higher education by William E. Becker and Darrell R. Lewis. *J Econ Ed*, Vol. 24, No. 2: 188-192 Spring 93

MUNILLA, Linda S. and Lloyd N. Dosier

The influence of technology on traditional communications systems: an evolutionary process. *ABA Nat Proc*, 250-254 93

MUNRO, Patricia

Teaching cultural language through writing. *Clearings*, Vol. 66, No. 4: 209-210 Mr/Ap 93

MURDICK, Nikki L.

—and Barbara C. Gartin

How to handle students exhibiting violent behaviors. *Clearings*, Vol. 66, No. 5: 278-280 My/Ju 93

••

—and other authors

Developing effective university and public school partnerships. *Clearings*, Vol. 67, No. 1: 37-39 Sep/Oct 93

MURPHY, David Smith and Mike Ruble

Information systems auditors: educational background, education and hiring preferences and curriculum. *J CIS*, Vol. 33, No. 2: 42-45 Winter 92-93

MURPHY, J. William

Put your stock in a pictogram. *ABC Bul*, Vol. 16, No. 3: 23-24 Sep 93

MURPHY, Paul R., et al.

Doing business in global markets: perspectives of international freight forwarders. *J Global M*, Vol. 6, No. 4: 53-68 93

MURPHY, William H. and Sidney Sin-Lai Tang

Executive development programs: insights for planners and administrators. *JEB*, Vol. 68, No. 3: 184-189 Ja/Feb 93

MURPHY-JUDY, Kathryn A. and Chantal F. Cornuejols

Multicultural multimedia across the curriculum: a pilot project. *THE J*, Vol. 20, No. 7: 77-80 Feb 93

MURRELL, Audrey J., et al.

Consensus versus devil's advocacy: the influence of decision process and task structure on strategic decision making. *J Bus Com*, Vol. 30, No. 4: 399-414 Oct 93

MURRELL, Patricia H. and John P. Walsh

Leadership development at Federal Express Corporation. *HRD Qly*, Vol. 4, No. 3: 295-302 Fall 93

MYERS, Brenda A.

Bringing ozone into the office. *Office*, Vol. 118, No. 3: 12-14 Sep 93

MYERS, Ray

Waste . . . not! message pads. *WP Mag*, Vol. 5, No. 1: 59-62 Ja 93

MYKYTYN, Peter R., Jr. and David A. Harrison

The application of the theory of reasoned action to senior management and strategic information systems. *IRM J*, Vol. 6, No. 2: 15-26 Spring 93

## N

NACHTMAN, Robert, et al.

Decision support systems for business education. *J CIS*, Vol. 33, No. 4: 55-64 Summer 93

NAFTEL, Margaret L., et al.

Problem solving and decision making in an eighth-grade class. *Clearings*, Vol. 66, No. 3: 177-180 Ja/Feb 93

NATARAJAN, Sivakumar, et al.

The triune expert: expert system development by end users in the changing IS environment. *J CIS*, Vol. 33, No. 3: 31-34 Spring 93

NATHAN, Joe

Eight myths about school choice. *Clearings*, Vol. 66, No. 2: 71-74 Nov/Dec 92

NAVALGI, Rajshekhar G., et al.

Union attitudes toward Japanese foreign direct investment: implications for marketing. *J Global M*, Vol. 6, No. 4: 33-52 93

NEAL, Rodney and Robert B. Mitchell

Status of planning and control systems in the end-user computing environment. *J CIS*, Vol. 33, No. 3: 25-30 Spring 93

NEBEL, Stephen

Search and replace magic tricks. *WP Mag*, Vol. 5, No. 3: 59, 61-62 Mr 93

NECCO, Charles and Nancy Tsai

A structured prototyping approach. *J CIS*, Vol. 33, No. 3: 38-43 Spring 93

NEELY, Robert O. and Duane Alm

Meeting individual needs: a learning styles success story. *Clearings*, Vol. 66, No. 2: 109-113 Nov/Dec 92

NELLERMOE, Donald A.

Problem solving in software tool courses: beyond the basics. *JEB*, Vol. 68, No. 5: 273-275 My/Ju 93

NELSON, Elden

A macro to find overused words. *WP Mag*, Vol. 5, No. 6: 20, 22-25 Ju 93

••

- Best macro. WP Mag, Vol. 5, No. 1: 38-44 Ja 93  
\*\*
- Best news-letter. WP Mag, Vol. 5, No. 1: 45-47 Ja 93  
\*\*
- Decision-making macros. WP Mag, Vol. 5, No. 7: 20, 22-24 Jl 93  
\*\*
- Learning the basics of variables. WP Mag, Vol. 5, No. 5: 19-23 My 93  
\*\*
- Learning to make for each loops. WP Mag, Vol. 5, No. 9: 21-24 Sep 93  
\*\*
- Macros 101: WP Mag, Vol. 5, No. 1: 21-25 Ja 93  
\*\*
- Macros that make a choice. WP Mag, Vol. 5, No. 8: 17, 19, 20-22 Aug 93  
\*\*
- Meet the macro editor. WP Mag, Vol. 5, No. 4: 17-22 Ap 93  
\*\*
- Personalized greeting cards. WP Mag, Vol. 5, No. 12: 63-66 Dec 93  
\*\*
- Tricks for starting macros quick. WP Mag, Vol. 5, No. 3: 19-22 Mr 93  
\*\*
- Trim your fax form. WP Mag, Vol. 5, No. 2: 21-22, 24-26 Feb 93  
\*\*
- WordPerfect 6.0: 10 new things it does for you. WP Mag, Vol. 5, No. 7: 36-38, 40, 42-43 Jl 93  
\*\*
- Final exam. WP Mag, Vol. 5, No. 12: 21-24 Dec 93  
\*\*
- Psychic macros with the SYSTEM command. WP Mag, Vol. 5, No. 11: 21-25 Nov 93  
\*\*
- Using the FOR command. WP Mag, Vol. 5, No. 10: 23-26 Oct 93
- NELSON, J. T.  
A secondary social studies methods course. Clearings, Vol. 66, No. 4: 223-224 Mr/Ap 93
- NELSON, Sandra J. and Laura MacLeod  
Development of cases for business report writing classes: the analytical report. Bus Ed Forum, Vol. 48, No. 1: 36-38 Oct 93  
\*\*
- Teaching problem solving in business classes. DPE Inst, Vol. 9, No. 3: 1-4 May 93
- NEMETZ, Ethel B.  
'Trends and re-trends' in office furniture. Off Sys, Vol. 10, No. 1: 12, 15 Ja 93
- NEO, Boon Siong and Shailendra C. Palvia  
Using innovative information technology architecture for entrepreneurial success: the case of "YCH" logistics company. JEUC, Vol. 5, No. 3: 26-33 Summer 93
- NEVIN, Frederick W.  
Furniture dealers help FM managers through tough times. Office, Vol. 117, No. 6: 26-27 Ju 93
- NEWELL, Gale E., et al.  
Accounting for nonpension postretirement benefits: analysis of lobby activities. Mid-Amer J Bus, Vol. 8, No. 1: 25-32 Spring 93
- NEWNAM, P., et al.  
Computer systems usage and competitive profitability. J CIS, Vol. 34, No. 1: 67-72 Fall 93
- NICHOLLS, J. A. F. and Lucette B. Comer  
Simulating the global market place: A software review and comparison. JT Int Bus, Vol. 4, No. 3/4: 135-145 93
- NICHOLS, Patsy  
Do your students write to learn? KBEA J, 6-7 Spring 93
- NICHOLSON, Joel D. and John Lust  
Applied research as an experiential learning tool in the foreign international management classroom: a case study in Mexico. J Teach Int Bus, Vol. 4, No. 2: 43-59 93
- NIDDS, John A., et al.  
Aviation career education: an exciting option. Clearings, Vol. 67, No. 2: 103-104 Nov/Dec 93
- NIELSON, Barbara Stock and Ellen Tollison Hayden  
School/business partnerships: a community accountability program. Clearings, Vol. 67, No. 2: 75-76 Nov/Dec 93
- NIKOLAISON, Ray  
Retaining records is costly, but needed. Office, Vol. 117, No. 3: 14, 16 Mr 93
- NIXON, Judy C. and Judy F. West  
Selected data about business communication courses in AACSB schools. ABC Bul, Vol. 56, No. 2: 6-9 Ju 93
- NOLL, Cheryl L.  
Planning curriculum for entrepreneurship education. Bus Ed Forum, Vol. 47, No. 3: 3-5 Feb 93  
\*\*
- and Roger L. Luft  
The changing profile of business education at NABTE institutions. Bus Ed Forum, Vol. 47, No. 4: 8-11 Ap 93
- NORIEGA, Charlotte and Becky J. Beck  
An easy employee information form. WP Mag, Vol. 5, No. 7: 33-34 Jl 93
- NORMAN, Karen L.  
Lifelong learning skills needed by Michigan's professional and technical workers as perceived by human resource managers. MBEA Today, Vol. 58, No. 5, 9 Dec 93
- NOURIE, Barbara L. and G. Thomas Baer  
Strategies for teaching reading in the content areas. Clearings, Vol. 67, No. 2: 121-122 Nov/Dec 93

NOVAK, Kim  
Incorporating graphics into student presentations. *MBA Today*, Vol. 57, No. 1: 3-5 Jan 92

NUNO, Catherine  
Transcripts and the Bill of Rights. *J CR*, Vol. 54, No. 4: 46 Feb 93

## O

O'DONNELL, B. T., et al.  
Observations of computer-mediated groups in an R&D business environment. *OSRA Proc*, 69-81 Mr 93

O'DONNELL, L., et al.  
Observations of computer-mediated groups in an R&D business environment. *OSRA Proc*, 69-81 Mr 93

O'MEARA, S. et al.  
Keeping the quality up. *Sec*, Vol. 53, No. 7: 19-20 Aug/Sep 93

O'NEIL, Sharon Lund  
Business education in the United States: tenth NABTE survey results (1991-92). *NABTE Rev*, No. 20: 5-15 93  
\*\*

--and June St. Clair Atkinson  
Paradigms for high-tech leadership. *NBEA Yrbk*, No. 31: 59-68 1993

O'NEILL, Michael J.  
Work space partition design and storage as predictors of employee reaction and performance. *OSRA Proc*, 93-111 Mr 93

O'ROURKE, James S., IV  
Intercultural business communication: building a course from the ground up. *ABC Bul*, Vol. 56, No. 4: 22-27 Dec 93  
\*\*

Book review: Taking sides: clashing views on controversial issues in business ethics and society by Lisa H. Newton & Maureen M. Ford. *ABC Bul*, Vol. 56, No. 2: 46-47 Ju 93

O'SHEA, Michael  
Information management: making your system work. *Office*, Vol. 118, No. 2: 16-27, 53 Aug 93

OBAGARASAMY, Anthoniswamy  
Gender difference in performance of students in beginning economics classes. Southern Illinois University at Carbondale, Master's thesis 1992

OBER, Scot  
A philosophy for teaching keyboarding. *Bus Ed Forum*, Vol. 47, No. 3: 36-38 Feb 93  
\*\*

Relative efficiencies of the standard and Dvorak simplified keyboards. *DPE J*, Vol. 35, No. 1: 1-13 Winter 93  
\*\*

Spruce up your reports with desktop publishing. *Sec*, Vol. 53, No. 8: 11-13 Oct 93

OEDRA-STRAUB, Mayuri  
Critical factors affecting success of CBIS: cases from Africa. *J Global IM*, Vol. 1, No. 3: 16-30 Summer 93

ODGERS, Pattie  
Will "America 2000" unleash our potential as business educators? *ABEA J*, Vol. 12, No. 1: 18-22 Spring 93

OKOLICA, Carol  
End user attitudes and practices: a study of voice mail implementation. *OSRA Proc*, 148-159 Mr 93  
\*\*

Factors affecting implementation of voice mail: end user practices and attitudes. New York University, Doctoral dissertation 1992

OKOROAFO, Sam C.  
An integration of countertrade research and practice. *J Global M*, Vol. 6, No. 4: 113-128 93

OLIG, Gene A.  
Control schematic print production at Giddings & Lewis. *IMC J*, Vol. 29, No. 2: 13-14 Mr/Ap 93

OLSON, Susan J.  
A new source for teachers. *Voc Ed J*, Vol. 68, No. 6: 36-37 Sep 93

ONDRA, Sandra  
Innovative teaching technique: using a video camera. *MBA Today*, Vol. 58, No. 3: 6 My 93

ONG, John D.  
Meeting communication challenges at BF Goodrich. *ABC Bul*, Vol. 56, No. 4: 5-9 Dec 93

ORCHARD, H., et al.  
Workshop topic: vocational education and training developments in England. *SEIC Rev*, No. 122: 35-37 Nov 93

ORGAD, Moshe, et al.  
The effect of national culture on IS: implications for international information systems. *J Global IM*, Vol. 1, No. 1: 33-44 Winter 93

ORR, Claudia, et al.  
Office systems curriculum development: impetus, process, results. *OSRA Proc*, 194-206 Mr 93

ORRIS, J. B., et al.  
Alliances and networks: cooperative strategies for small businesses. *Mid-Amer J Bus*, Vol. 8, No. 1: 17-23 Spring 93

ORSBORN, Lesmie  
Voice recognition technology. *MBA Today*, Vol. 58, No. 3: 4-6 My 93

ORWIG, Gary W., et al.  
Adding knowledge-assistance to PC-based photographic image database management systems. *IRM J*, Vol. 6, No. 2: 27-38, 40 Spring 93

OWNBY, Arnola C. and Duane R. Moses  
Computing ethics perceptions: business administration

students, business administration educators, and computing professionals. *OSRA Proc.*, 11-24 Mr 93

## P

PAGE, Norman R. and Richard L. Wiseman  
Supervisory behavior and worker satisfaction in the United States, Mexico, and Spain. *J Bus Com.*, Vol. 30, No. 2: 161-180 93

PAGEL, Larry G.  
Loyalty + serve + progress = Pi Omega Pi. *Bus Ed Forum.*, Vol. 48, No. 1: 8-10 Oct 93

PAKATH, Ramakrishnan  
Genetics-based machine learning: promising tool for developing business computing systems? *J CIS*, Vol. 33, No. 4: 2-7 Summer 93

PALCO, Jeffrey, et al.  
Information systems development: issues affecting success. *J CIS*, Vol. 34, No. 1: 50-62 Fall 93

PALMER, Janet J.  
Computer education in the Philippines. *THE J.*, Vol. 20, No. 6: 72-73 Ja 93

PALVIA, Prashant C. and Akhilesh Chandra  
Expert systems in accounting: applications and integrating framework. *J CIS*, Vol. 33, No. 4: 13-22 Summer 93

PALVIA, Shailendra  
From chief information officer to information officer. *J Global IM*, Vol. 1, No. 4: 3-6 Fall 93

--and Boon Siong Neo  
Using innovative information technology architecture for entrepreneurial success: the case of "YCH" logistics company. *J EUC*, Vol. 5, No. 3: 26-33 Summer 93

PARKE, Joanne and Pamela J. Farris  
To be or not to be: what students think about drama. *Clearings*, Vol. 66, No. 4: 231-234 Mr/Ap 93

PARKER, Johnathan K.  
Lecturing and loving it: applying the information-processing model. *Clearings*, Vol. 67, No. 1: 8-11 Sep/Oct 93

PARKER, Marilyn  
The anywhere, anytime office. *OSRA Proc.*, 219-240 Mr 93

--and other authors  
Forces affecting American industry-- curricular implications. *OSRA Proc.*, 190-191 Mr 93

PARKER, R. Stephan, et al.  
Survey of bank sales training practice. *HRD Qlty*, Vol. 4, No. 2: 171-183 Summer 93

PARKS, Robert, et al.  
Enterprise ambassador program: a link between business and the schools. *Clearings*, Vol. 67, No. 1: 35-36 Sep/Oct 93

PARNELL, Dale  
What is the tech prep/associate degree program? *Bal Sheet*, Vol. 74, No. 2: 6-8 Winter 93

PATRICK, Alfred and Donald Carr  
The importance of writing competencies as perceived by college of business alumni and students. *J CIS*, Vol. 34, No. 1: 73-76 Fall 93

PATTON, Steve and Mary Ann Freels  
Long distance learning--an idea whose time has come. *KBEA J*, 7-8 Spring 93

PATTON, William E., et al.  
A survey of computer literacy and technology in Montana schools. University of Montana. Master's thesis 1992

PAULSON, Steven K. and H. Eugene Baker III  
An empirical typology of approaches to the teaching of organization theory. *JEB*, Vol. 69, No. 1: 18-22 Sep-Oct 93

PAVELY, Richard  
Technology drives today's new and improved mailroom. *Office*, Vol. 118, No. 3: 18, 28 Sep 93

\*\*  
Automation bringing changes to USPS. *Office*, Vol. 117, No. 1: 42 Ja 93

--and Roman Horoszewski  
8 tips to use in designing a corporate mail center. *Off Sys*, Vol. 10, No. 5: 24, 26, 28 My 93

PAYNE, Richard D. and Charles L. Skoro  
Effects of problem set assignments on an economics principles class. *JEB*, Vol. 68, No. 4: 243-246 Mr/Ap 93

PEABODY, Brian  
Winning tickets. *WP Mag.*, Vol. 5, No. 11: 46-50 Nov 93

PEAKE, Ann Marie  
Encourage student input for adult education programs through involvement with the A-team. *MBEA Today*, Vol. 58, No. 4: 10-11 Aug 93

PEARSON, Linda  
Fasten your seatbelt. *Sec*, Vol. 53, No. 5: 10-11 My 93

PEERY, Newman S., Jr. and Mahmoud Salem  
Strategic management of emerging human resource issues. *HRD Qlty*, Vol. 4, No. 1: 81-95 Spring 93

PELTIER, G., et al.  
Site-based management: a survey of Nevada principals. *Clearings*, Vol. 67, No. 1: 60-62 Sep/Oct 93

PELTON, Lou E. and David Strutton  
Southeast Asian consumer perceptions of American and Japanese imports: the influence of country-of-origin effects. *J Global IM*, Vol. 6, No. 1: 67-86 93

PEMBERTON, J. Michael  
"You manage what?" RIM and the meaning of information. *R M Qlty*, Vol. 27, No. 1: 50, 52, 60 Jan 93

\*\*


Emmet Leahy: patron saint of records management. *R M Qlty*, Vol. 27, No. 2: 56, 58-59 Apr 93  
\*\*

Looking for "excellence in records management". *R M Qlty*, Vol. 27, No. 4: 62, 64, 65, 72 Oct 93

PENN, Ira A.

Records management: still hazy after all these years. *R M Qlty*, Vol. 27, No. 1: 3, 4, 6-8, 20 Jan 93

PEPER, Jody

Using Microsoft Word 4.0: a curriculum guide. University of Minnesota, Master's thesis 1992

PERKINS, Jane M.

Gaining access to a software development company. *ABC Bul*, Vol. 56, No. 1: 46-47 Mr 93

PERKINS, Edward A., Jr. and Robert H. Perkins  
Faculty evaluation: perceptions and preferences of business educators in NABTE research universities. *NABTE Rev*, No. 20: 50-53 93

PERKINS, Peggy G. and Jeffrey I. Gelfer

Portfolio assessment of teachers. *Clearings*, Vol. 66, No. 4: 235-237 Mr/Ap 93

PERKINS, Robert H. and Edward A. Perkins Jr.  
Faculty evaluation: perceptions and preferences of business educators in NABTE research universities. *NABTE Rev*, No. 20: 50-53 93

PEROTTI, Valerie S. and Carl Remus Bridges  
A comparison of the business correspondence of Hong Kong and Ohio business students. *ABC Bul*, Vol. 56, No. 4: 16-21 Dec 93  
\*\*

Characteristics of career achievement: perceptions of African-American corporate executives. *Mid-Am J Bus*, Vol. 8, No. 1: 61-64 Spring 93

PERREAULT, Heidi

--and Michael Hignite

Perceptions of emerging multimedia technologies. *J CIS*, Vol. 34, No. 1: 89-93 Fall 93  
\*\*

--and Steven C. Hunt

Variables affecting the planning and implementation of office information systems curricula within college/university settings. *J CIS*, Vol. 33, No. 3: 77-81 Spring 93  
\*\*

--and C. Steven Hunt

Office information systems: resources for a growing field of study. *OSR J*, Vol. 11, No. 3: 45-56 Spring 93

PERRETT, Jackie

How to be a value-added secretary. *Sec*, Vol. 53, No. 7: 13-15 Aug/Sep 93

PERRY, Phillip M.

Can your company accommodate disabled workers? *Off Sys*, Vol. 10, No. 6: 38-41 Ju 93

PERRY, William G.

How DVI information processing technology will affect business communication. *ABC Bul*, Vol. 16, No. 3: 21-22 Sep 93

PETERSON, Dane and Chung S. Kim

Needs assessment of business majors for the introductory MIS course. *J CIS*, Vol. 33, No. 2: 51-53 Winter 92-93

PETTENGILL, Connie and Les Howles

Designing instructional multimedia presentations: a seven-step process. *THE J*, Vol. 20, No. 11: 58-61 Ju 93

PETTIJOHN, Charles E., et al.

Survey of bank sales training practice. *HRD Qlty*, Vol. 4, No. 2: 171-183 Summer 93

PETTIT, Beverly J.

A study to determine southwest Missouri business teachers' perceptions of entrepreneurship education. Southwest Missouri State University, Master's thesis 1992

PFISTER, Guenter G.

Foreign language teaching: preparing for interpersonal communication. *Clearings*, Vol. 67, No. 2: 71-72 Nov/Dec 93

PHELPS, Patricia H.

An induction ceremony for new teachers. *Clearings*, Vol. 66, No. 3: 154 Ja/Feb 93

PHELPS, Patricia H.

The challenge of building character. *Clearings*, Vol. 66, No. 6: 353-355 Jl/Aug 93

PHILBRICK, Donna and Anne L. Christensen

Businesses and universities: similar challenges, shared solutions. *JEB*, Vol. 69, No. 1: 6-9 Sep-Oct 93

PHILLIPS, Barbara J. and James E. Clark

Attitudes towards economics: Uni- or multidimensional? *J Econ Ed*, Vol. 24, No. 3: 195-212 Summer 93

PHILLIPS, Eva M. and Eve Rosenthal

A paradigm for user acceptability of expert advisory systems. *OSRA Proc*, 132-147 Mr 93

PHILLIPS, John T.

CD-ROM publishing. *R M Qlty*, Vol. 27, No. 2: 44, 46-48 Apr 93

PHILLIPS, John T., Jr.

Faxing by computer. *R M Qlty*, Vol. 27, No. 4: 44, 46, 48, 49 Oct 93  
\*\*

Electronic vaulting and records centers. *R M Qlty*, Vol. 27, No. 1: 38, 40, 41, 49 Jan 93

PIERSON, Joan K.

Book review: Ethical issues in information systems by Roy Dejoic, George Fowler, and David Paradise. *J CIS*, Vol. 33, No. 2: 77-78 Winter 92-93

PIRANI, Judy

New fax devices and functions emerge. *Office*, Vol. 117, No. 1: 52 Ja 93

PLANAMENTO, Emelio

Bakersfield College: Building a multimedia infrastructure. *THE J*, Vol. 21, No. 3: 65-70 Oct 93

- PLOTNICKI, W. John, et al.  
Research: A demographic analysis of information systems faculty. *J CIS*, Vol. 33, No. 3: 85-90 Spring 93
- POLLAK, Judy P. and Rebecca Farris Mills  
Collaboration and teacher change in the middle school. *Clearings*, Vol. 66, No. 5: 302-304 My/Ju 93
- POLLARD, Constance  
--and Valerie T. Akeyo  
Telecommunications competencies for clerical office professionals. *OSR J*, Vol. 11, No. 1: 21-26 Fall 92  
\*\*  
--and other authors  
Secondary business educators' attitudes toward students from special populations: a factor analytic investigation. *NABTE Rev*, No. 20: 42-46 93  
\*\*  
--and other authors  
Views, beliefs, and opinions of secondary business education by state employment service managers and secondary principals in the Pacific Northwest. *DPE J*, Vol. 35, No. 1: 39-50 Winter 93
- POLLARD, Richard, et al.  
Secondary business educators' attitudes toward students from special populations: a factor analytic investigation. *NABTE Rev*, No. 20: 42-46 93
- POMERENKE, Paula J.  
Surveying the writing assigned in functional areas. *ABC Bul*, Vol. 56, No. 4: 28-31 Dec 93
- POMMEREHNE, Werner W., et al.  
Economics indoctrination or selection? Some empirical results. *J Econ Ed*, Vol. 24, No. 3: 271-281 Summer 93
- POOLE, Vicki A. and Donald K. Zahn  
Define and teach employability skills to guarantee student success. *Clearings*, Vol. 67, No. 1: 55-59 Sep/Oct 93
- POPOVICH, Paul R. and Sudesh M. Duggal  
Practical applications of neural networks in business. *J CIS*, Vol. 33, No. 2: 8-13 Winter 92-93
- PORTER, James E.  
E-mail and variables of rhetorical form. *ABC Bul*, Vol. 56, No. 2: 41-42 Ju 93
- PORTER, John  
Thriving with A.L.I.V.E. *Voc Ed J*, Vol. 68, No. 1: 33-35 Ja 93
- PORTER, Nancy M. and E. Thomas Garman  
Testing a conceptual model of financial well-being. *Fin. C & P*, Vol. 4: 135-164 93
- PORTERFIELD, Shelia C. and Della L. Cooper  
Using collaborative business writing groups to strengthen students' writing skills. *MBA J*, Vol. 20: 22-26 93
- POTTLE, Jean L.  
Learning through experience: a workshop for middle school science teachers. *Clearings*, Vol. 66, No. 6: 339-340 Ji/Aug 93  
\*\*
- Project SPARC: kindling writing in science. *Clearings*, Vol. 66, No. 2: 107-108 Nov/Dec 92
- POWELL, Karen Sterkel and Jackie Jankovich  
Communication across the curriculum at Colorado State. *ABA Nat Proc*, 111-115 93
- PRATT, John Burque and Gayle G. Humpherys  
Word search. *WP Mag*, Vol. 5, No. 2: 70-74 Feb 93
- PRAVE, Rose S. and Galen R. Baril  
Instructor ratings: controlling for bias from initial student interest. *JEB*, Vol. 68, No. 6: 362-366 Ji/Aug 93
- PRAWITZ, Aimee D., et al.  
Factors relating to spousal financial arguments. *Fin. C & P*, Vol. 4: 85-94 93
- PREMKUMAR, G., et al.  
Decision support systems for business education. *J CIS*, Vol. 33, No. 4: 55-64 Summer 93
- PRESSEL, Ralph R.  
Another collection case in our favor. *J CR*, Vol. 54, No. 5: 35 Mar 93  
\*\*  
Collection considerations. *J CR*, Vol. 54, No. 5: 34 Mar 93
- PRICE, R. Leon, et al.  
Systems analysis and design models revisited: a case study. *IRM J*, Vol. 6, No. 1: 26-39 Winter 93
- PRIEUR, Rebecca Marie  
An analysis of Washington state high school business educators' attitudes toward handicapped persons and opinions about mainstreaming. Central Washington University. Master's thesis 1992
- PRIGGE, Lila  
M-PBEA president's message. *Kan Bus Tchr*, Vol. 47, No. 1: 3 Fall 93  
\*\*  
--and Sandy Braathen  
Working with elementary students in keyboarding. *Bus Ed Forum*, Vol. 48, No. 1: 33-35 Oct 93
- PRIKASKY, Barbara J.  
Technical/mechanical skill areas and related tasks and cognitive/affective competencies essential for entry-level office workers in the Gratiot county area of Michigan. Central Michigan University, Master's thesis 1992
- PRINCE, William W., et al.  
Project-focused library instruction in business strategy courses. *JEB*, Vol. 68, No. 3: 179-183 Ja/Feb 93
- PRIOVOLOS, George V.  
An early critical examination of using simulation in the teaching of international marketing: an evaluation of "Export to win!" *J T Int Bus*, Vol. 4, No. 3/4: 39-54 93
- PROCHASKA-CUE, Kathy  
An exploratory study for a model of personal financial management style. *Fin. C & P*, Vol. 4: 111-134 93

PULLIAM, Linda

Safe and secure. *Sec.* Vol. 53, No. 5: 9, 11 My 93

PUNSALAN, Carla M.

Gotta have it. *Voc Ed J.* Vol. 68, No. 4: 28-31 My 93

PURVIS, Johnny R. and Ruth C. Garvey

Components of an effective substitute teacher program. *Clearings*, Vol. 66, No. 6: 370-373 JI/Aug 93

## Q

QUDDUS, Munir and Salim Rashid

The overmathematization of economics: lessons for business disciplines. *JEB.* Vol. 68, No. 5: 288-292 My/Ju 93

QUIBLE, Zane K.

Grading techniques that help eliminate instructor burn-out. *Bus Ed Forum.* Vol. 48, No. 2: 32-34 Dec 93

How we should be teaching business communication according to findings of writing research. *ABC Bul.* Vol. 16, No. 3: 25-27 Sep 93

QUINN, Lori

Solving common table problems. *WP Mag.* Vol. 5, No. 9: 29-30 Sep 93

--and Jonell Francis

12 tips to speed up WP. *WP Mag.* Vol. 5, No. 4: 30-33 Ap 93

QUINN, Susan, et al.

Computer augmented collaborative literature review. *OSRA Proc.* 58-68 Mr 93

## R

RAGUSA, James, et al.

An architecture for a heterogeneous information environment. *J CIS.* Vol. 34, No. 1: 42-49 Fall 93

RAGUSA, James M.

--and Ronald S. Rubin

An expert systems approach to teaching sample size determination. *J CIS.* Vol. 33, No. 4: 28-33 Summer 93

--and other authors

Adding knowledge-assistance to PC-based photographic image database management systems. *IRM J.* Vol. 6, No. 2: 27-38, 40 Spring 93

RAI, Arun and Geoffrey S. Howard

An organizational context for CASE innovation. *IRM J.* Vol. 6, No. 3: 21-34 Summer 93

RAILSBACK, Barbara

A summer of learning. *Kan Bus Tchr.* Vol. 47, No. 1: 4-5, 18 Fall 93

A survey of Kansas high schools: business education courses as graduation requirements. *N & Q.* Vol. 18, No. 1: 9-11 Spring 93

RAINER, R. Kelly, et al.

Is CASE living up to its promises? Laboratory experiments comparing manual and automated design approaches. *J CIS.* Vol. 33, No. 4: 72-76 Summer 93

RAJENDRAN, K. N., et al.

Perceptual-based student outcomes assessment process in the marketing curriculum. *JEB.* Vol. 69, No. 1: 11-17 Sep-Oct 93

RAKES, Thomas A. and Glenda C. Cox

Using the "grapevine" to effect change in schools. *Clearings*, Vol. 67, No. 1: 17-20 Sep/Oct 93

RAMAMURTHY, K., et al.

Decision support systems for business education. *J CIS.* Vol. 33, No. 4: 55-64 Summer 93

RASHID, Salim and Munir Quddus

The overmathematization of economics: lessons for business disciplines. *JEB.* Vol. 68, No. 5: 288-292 My/Ju 93

RAVAL, Vasant

McMillan videotex project: closing the distance between student, teacher and parent. *THE J.* Vol. 20, No. 9: 75-78 Ap 93

RAYMOND, John

Companies find bargains in secondary phone market. *Office.* Vol. 118, No. 3: 44-45 JI 93

Everything in your office should be adjustable--even you. *Off Sys.* Vol. 10, No. 2: 22, 24, 26 Feb 93

Multifunction copiers are gaining in popularity. *Office.* Vol. 118, No. 1: 42, 44 JI 93

Personal organizers plan workdays, track ideas. *Office.* Vol. 118, No. 2: 14-15, 50 Aug 93

Why your office needs recycled supplies. *Off Sys.* Vol. 10, No. 6: 45, 47, 55 Ju 93

RAYMOND, Louis, et al.

Assessment of end-user computing from an organizational perspective. *IRM J.* Vol. 6, No. 1: 14-25 Winter 93

RAYMOND, Mary Anne, et al.

Preparing graduates for the workforce: the role of business education. *JEB.* Vol. 68, No. 4: 202-206 Mr/Ap 93

RAZZOUK, Nabil Y. and Mary F. Smith

Improving classroom communication: the case of the course syllabus. *JEB.* Vol. 68, No. 4: 215-221 Mr/Ap 93

REDICK, Sharon S. and C. Michael Lloyd

Motivating students. *Voc Ed J.* Vol. 68, No. 4: 36 My 93

REDMAN, Clarence J.

Teaching entrepreneurship and economics in the business education curriculum. *Kan Bus Tchr.* Vol. 47, No. 1: 2 Fall 93

- REDMAN, Verne, et al.  
Computing use in international business courses. *J CIS*, Vol. 33, No. 2: 28-31 Winter 92-93
- REDMANN, Donna H.  
Grant writing: a necessary leadership skill. *NBEA Yrbk*, No. 31: 98-110 1993  
\*\*
- and Bobbye J. Davis  
Strategies for teaching international concepts in business courses. *DPE Instr*, Vol. 9, No. 1: 1-4 Ja 93
- REECE, Barry L.  
Learn from experience. *Voc Ed J*, Vol. 68, No. 7: 28-29 Oct 93
- REED, Mike  
Graphic arts, digital imaging and technology education. *THE J*, Vol. 21, No. 5: 69-71 Dec 93
- REESE, Taylor  
Legal firsts. *J CR*, Vol. 55, No. 2: 36-37 Dec 93
- REGAN, Elizabeth A.  
Bringing office systems into focus project report. *OSR J*, Vol. 11, No. 2: 18-39 Winter 93  
\*\*
- Integrated performance support (IPS). A new concept for a new era! *OSRA Proc*, 1-10 Mr 93  
\*\*
- Office information systems as a field of study and research. *OSR J*, Vol. 11, No. 2: 1-17 Winter 93
- REINSCH, N. L., Jr.  
The state of the Journal in 1992: a report from the editor. *J Bus Com*, Vol. 30, No. 1: 87-89 93  
\*\*
- Why don't we do better research? *J Bus Com*, Vol. 30, No. 2: 200-202 93  
\*\*
- and Phillip V. Lewis  
Author and citation patterns for The Journal of Business Communication, 1978-1992. *J Bus Com*, Vol. 30, No. 4: 435-462 Oct 93
- REINSTEIN, Alan and Gerald H. Lander  
Scholarly research and teaching: is there a disproportionate mix? *JEB*, Vol. 69, No. 1: 49-55 Sep-Oct 93
- REISMAN, Sorel  
A comparative study of multimedia personal computing and traditional instruction in a business school curriculum. *IRM J*, Vol. 6, No. 4: 15-21 Fall 93  
\*\*
- MCPS--the multimedia computing presentation system. *J EUC*, Vol. 5, No. 3: 5-16 Summer 93
- REITZ, Raymond, et al.  
American school 2000: Westfield's technology initiative. *THE J*, Vol. 20, No. 10: 83-86 May 93
- RENEGAR, Sandra L. and Velda Haertling  
Cooperative learning in seventh-grade literature groups. *Clearings*, Vol. 66, No. 4: 218-222 Mr/Ap 93
- RENFORTH, William, et al.  
International business education in Latin America: context, topics, and pedagogy. *J Teach Int Bus*, Vol. 4, No. 2: 19-42 93
- RENTZ, Kathryn  
Editorial: Negotiating the field of business communication. *J Bus Com*, Vol. 30, No. 3: 233-238 Ji 93
- REVEAUX, Tony  
Clips on the move. *Pub*, Vol. 8, No. 5: 48, 50 My 93
- REYNOLDS, David B. and Thomas Li-Ping Tang  
Effects of self-esteem and perceived goal difficulty on goal setting, certainty, task performance, and attributions. *HRD Qly*, Vol. 4, No. 2: 153-170 Summer 93
- REYNOLDS, Frank  
What does business have to say about leadership? *NBEA Yrbk*, No. 31: 50-58 1993
- REYNOLDS, Jim and Martin Gerstein  
Learning style characteristics: an introductory workshop. *Clearings*, Vol. 66, No. 2: 122-126 Nov/Dec 92
- REYNOLDS, Rick  
Closing the color gap. *Pub*, Vol. 8, No. 4: 63 Ap 93  
\*\*
- Royal prints. *Pub*, Vol. 8, No. 12: 50-51 Dec 93  
\*\*
- Talkin' 'bout acceleration. *Pub*, Vol. 8, No. 5: 72 My 93  
\*\*
- Traffic controls the xpress way. *Pub*, Vol. 8, No. 11: 36-41 Nov 93  
\*\*
- and Daniel Todd  
Cooking up your own CD-ROMs. *Pub*, Vol. 8, No. 2: 62, 64, 66-67 Feb 93
- RICE, Ronald E. and James A. Danowski  
Is it really just like a fancy answering machine? Comparing semantic networks of different types of voice mail users. *J Bus Com*, Vol. 30, No. 4: 369-397 Oct 93
- RICI, Grace E. and Robert M. Schramm  
CAI vs. textbook for grammar and punctuation skills. *Bus Ed Forum*, Vol. 47, No. 4: 48-52 Ap 93
- RICHARD, Kerri J. and Gisela Ernst  
Using multicultural novels in the classroom. *Clearings*, Vol. 67, No. 2: 88-90 Nov/Dec 93
- RICHARDSON, Patricia  
Women entrepreneurs and enterprise support in Britain. *SIEC Rev*, No. 121: 16-27 Apr 93
- RICHERSON, Ginny  
Surviving the student teaching experience. *KBEA J*, 5-6 Spring 93  
\*\*
- and other authors  
Student outcomes assessment in business education. *NABTE Rev*, No. 20: 16-20 93

- RICKS, David A. and P. Candace Deans**  
An agenda for research linking information systems and international business: theory, methodology and application. *J Global IM*, Vol. 1, No. 1: 6-19 Winter 93
- RIECHARD, Donald E.**  
An educator's brief on dangerous plants. *Clearings*, Vol. 66, No. 3: 151-153 Ja/Feb 93  
\*\*  
Teaching science: the dissection dilemma. *Clearings*, Vol. 67, No. 1: 4-5 Sep/Oct 93
- RIEDL, Richard and Shannon Carroll**  
Impact North Carolina: 21st century education. *THE J*, Vol. 21, No. 3: 85-88 Oct 93
- RIGHI, Carol**  
Scab! Crossing the picket line in a teacher strike. *Clearings*, Vol. 66, No. 6: 332-334 Jl/Aug 93
- RISTAU, Robert A. and Sandra Kruzel**  
Sharing resources for classroom teaching. *ISBE News*, Vol. 23, No. 2: 5 Spring 93
- RIVARD, Suzanne, et al.**  
Assessment of end-user computing from an organizational perspective. *IRM J*, Vol. 6, No. 1: 14-25 Winter 93
- RIVOIRE, Lucie**  
Table top billboards. *WP Mag*, Vol. 5, No. 6: 38-42 Ju 93
- ROACH, Terry D. and Vanessa D. Arnold**  
Reach out and write someone. *Bus Ed Forum*, Vol. 47, No. 3: 25-27 Feb 93
- ROBBINS, Alan Dale and John L. Keedy**  
Teacher collegial groups: a culture-building strategy for department chairs. *Clearings*, Vol. 66, No. 3: 185-188 Ja/Feb 93
- ROBBINS, Reid**  
Succeeding in reporting. *J CR*, Vol. 54, No. 7: 38 My 93  
\*\*  
When a reporter relocates. *J CR*, Vol. 54, No. 5: 32-33 Mar 93
- ROBINSON, Bettye and Robert Robinson**  
Administrative computing trends and issues. *MBEA J*, Vol. 20: 31-35 93
- ROBINSON, Robert and Bettye Robinson**  
Administrative computing trends and issues. *MBEA J*, Vol. 20: 31-35 93
- ROBINSON, Steve, et al.**  
Black entrepreneurs and the small business curriculum. *JEB*, Vol. 68, No. 3: 159-162 Ja/Feb 93
- ROBSON, Gary D. and Karen A. George**  
Captioning municipal governments. *J CR*, Vol. 54, No. 4: 38-39 Feb 93
- ROCHE, Edward M.**  
International computing and the international regime. *J Global IM*, Vol. 1, No. 2: 20-28 Spring 93
- ROCKWOOD, Edie**  
20 questions macro quiz. *WP Mag*, Vol. 5, No. 6: 61-62 Ju 93  
\*\*  
Font-switching styles. *WP Mag*, Vol. 5, No. 2: 84-87 Feb 93  
\*\*  
Quick quiz. *WP Mag*, Vol. 5, No. 1: 31-33 Ja 93
- RODERICK, Betty J.**  
Practices used to accommodate at-risk students in high school business education programs. Southwest Missouri State University, Master's thesis 1992
- RODES, Paul G., et al.**  
Continuing teacher education through distance learning and audiographics. *THE J*, Vol. 20, No. 11: 74-77 Ju 93
- RODMAN, Vay and Robert Schramm**  
Ergonomic study of clerical support staff VDT workstations. *OSRA Proc*, 112-131 Mr 93
- ROEBUCK, Deborah Britt**  
How to get guest speakers without really trying. *ABC Bul*, Vol. 56, No. 2: 34-35 Ju 93  
\*\*  
Providing management assistance to clients of a small business development center while helping to prepare students for business. *ABC Bul*, Vol. 56, No. 1: 32-33 Mr 93
- ROGERS, Donald P.**  
Book review: Case studies in organizational communication by Beverly Davenport Spher. *J Bus Com*, Vol. 30, No. 1: 81-82 93  
\*\*  
Book review: Company image & reality: a critique of corporate communications by David Bernstein. *J Bus Com*, Vol. 30, No. 2: 210-211 93  
\*\*  
Book review: Crucial decisions: leadership in policymaking and crisis management by Irving L. Janis. *J Bus Com*, Vol. 30, No. 1: 82-84 93  
\*\*  
Book review: Democracy in an age of corporate colonization by Stanley A. Deetz. *J Bus Com*, Vol. 30, No. 2: 207-210 93  
\*\*  
Book review: Management is a new key: communicating in the modern organization by Alan Jay Zarembo. *J Bus Com*, Vol. 30, No. 1: 85-86 93  
\*\*  
Book review: Managing business transactions: controlling the cost of coordinating, communicating, and decision making by Paul H. Rubin. *J Bus Com*, Vol. 30, No. 1: 84-85 93  
\*\*  
Book review: Writing strategies: reaching diverse audiences by Laurel Richardson. *J Bus Com*, Vol. 30, No. 2: 212-213 93  
\*\*

- Book review: Writing up qualitative research by Harry F. Wolcott. *J Bus Com*, Vol. 30, No. 2: 213-215 93  
\*\*
- Three 'personal' approaches to organizational communication. *J Bus Com*, Vol. 30, No. 4: 479-485 Oct 93
- ROGERS, Priscella S.  
What is a researcher? *J Bus Com*, Vol. 30, No. 2: 204-206 93
- ROGNER, Benjamin and Paul D. Staudohar  
Two more role models. *J CR*, Vol. 54, No. 6: 37 Apr 93
- ROJEWSKI, Jay, et al.  
Secondary business educators' attitudes toward students from special populations: a factor analytic investigation. *NABTE Rev*, No. 20: 42-46 93
- RONQUILLO, Anna  
New trends in tourism, influence in business and education. *SEIC Rev*, No. 121: 32-34 Apr 93  
\*\*
- and Est'ar: Subira  
Seminar topic: trade evolution Canada--EC trade. *SEIC Rev*, No. 122: 49-51 Nov 93
- ROSENMAN, Robert and Rodney Fort  
Another look at the study of regulatory forms and outcomes. *J Econ Ed*, Vol. 24, No. 1: 39-52 Winter 93
- ROSENTHAL, Eve and Eva M. Phillips  
A paradigm for user acceptability of expert advisory systems. *OSRA Proc*, 132-147 Mr 93
- ROSENWASSER, Ronald N.  
Computer viruses. *J CR*, Vol. 54, No. 4: 42-43 Feb 93
- ROSETTI, Daniel K., et al.  
Organizational impact of decision support technology: what's ahead for the '90s? *J EUC*, Vol. 5, No. 2: 26-30 Spring 93
- ROSSEN, Jeff  
Starting a quest for quality. *J CR*, Vol. 54, No. 5: 28-30 Mar 93
- ROSSMANN, Marilyn Martin  
Another call from home: the work and family conflict by Dartnell. *HRD Qtlly*, Vol. 4, No. 2: 212-217 Summer 93
- ROTVOLD, Glenda  
A handbook of instructional materials prepared for a course teaching AS/400 systems operations. University of North Dakota, Master's thesis 1992
- ROUNDY BLYLER, Nancy  
Teaching purpose in a business communication course. *ABC Bul*, Vol. 16, No. 3: 15-20 Sep 93
- ROWH, Mark  
Computers can be hazardous to your health. *Off Sys*, Vol. 10, No. 12: 40-42 Dec 93  
\*\*
- Fax tips. *Off Sys*, Vol. 10, No. 9: 47-48, 51-52 Sep 93  
\*\*
- Four mistakes to avoid with copiers and supplies. *Off Sys*, Vol. 10, No. 7: 14-16 Jl 93  
\*\*
- Ink again: the facts about cartridge recycling. *Off Sys*, Vol. 10, No. 11: 28, 30, 32 Nov 93  
\*\*
- Making smart decisions about buying fax machines. *Off Sys*, Vol. 10, No. 5: 18, 20, 22-23 My 93  
\*\*
- New mailing systems are quick, accurate. *Office*, Vol. 117, No. 3: 50-51 Mr 93  
\*\*
- Shredders protect a company's privacy. *Off Sys*, Vol. 10, No. 1: 48, 50-52 Ja 93
- RUBIN, Ronald S. and James M. Ragusa  
An expert systems approach to teaching sample size determination. *J CIS*, Vol. 33, No. 4: 28-33 Summer 93
- RUBLE, Mike and David Smith Murphy  
Information systems auditors: educational background, education and hiring preferences and curriculum. *J CIS*, Vol. 33, No. 2: 42-45 Winter 92-93
- RUBY, Ralph Jr. and Steve Corde  
Microcomputer-based software alternatives for project management. *JEB*, Vol. 69, No. 1: 56-59 Sep-Oct 93
- RUCKER, Jim  
Preparing students for their careers. *Kan Bus Tchr*, Vol. 47, No. 1: 15, 18 Fall 93
- RUSS, Pamela  
Partners in education: a university-middle school mentorship program. *Clearings*, Vol. 66, No. 5: 285-287 My/Ju 93
- RUSS-EFT, Darlene  
Predicting organizational orientation toward terms. *HRD Qtlly*, Vol. 4, No. 2: 125-134 Summer 93
- RUSSELL, James D. and William J. Dorin  
The design of an expert system to develop instructional objectives. *J CIS*, Vol. 33, No. 2: 14-18 Winter 92-93
- RUSSOW, Lloyd C. and Andrew Solocha  
A review of the screening process within the context of the global assessment process. *J Global IM*, Vol. 7, No. 3: 65-86 93
- RYAN, Terence and Douglas B. Bock  
Accuracy in modeling with extended entity relationship and object oriented data models. *J DM*, Vol. 4, No. 4: 30-39 Fall 93
- RYMER, Jone  
Using qualitative research to generate theory. *ABC Bul*, Vol. 16, No. 3: 42-44 Sep 93

## S

- SAARI, Scott**  
Let's back up. *J CR*, Vol. 54, No. 4: 28-32 Feb 93  
\*\*  
New rules in Arizona. *J CR*, Vol. 54, No. 8: 38-39 Ju 93  
\*\*  
The care and feeding of your hard drive. *J CR*, Vol. 54, No. 5: 36-37 Mar 93
- SABO, Sandra R.**  
'Aloha' to tomorrow. *Sec*, Vol. 53, No. 4: 7-10 Ap 93  
\*\*  
Career boosters. *Sec*, Vol. 53, No. 7: 16-18 Aug/Sep 93  
\*\*  
Small companies, big dividends. *Sec*, Vol. 53, No. 9: 18-19 Nov/Dec 93  
\*\*  
What's new in office products? *Sec*, Vol. 53, No. 1: 7-11, 31 Ja 93
- SACCO, Samuel R.**  
Temps rising. *Off Sys*, Vol. 10, No. 10: 56, 60 Oct 93
- SAIEDIAN, H.**  
Key finding through examination of attributes in the functional dependencies. *J CIS*, Vol. 33, No. 4: 39-40 Summer 93
- SAIEDIAN, Hossein**  
A strategy for active learning via a CAI system. *J CIS*, Vol. 33, No. 3: 11-13 Spring 93  
\*\*  
The potential of intelligent messages in the automation of office procedures. *OSR J*, Vol. 11, No. 3: 34-44 Spring 93  
\*\*  
--and Steve Bang  
Information protection in automated offices. *OSR J*, Vol. 11, No. 1: 36-45 Fall 92
- SALEM, Mahmoud and Newman S. Peery Jr.**  
Strategic management of emerging human resource issues. *HRD Qly*, Vol. 4, No. 1: 81-95 Spring 93
- SAMPEY, Kathleen and James A. Haggard**  
Bringing the business school into the 21st century. *Ed Tech Exchange*, Vol. 1, No. 2: 9-14 Summer 93
- SANDERS, Robert L.**  
Make work. *R M Qly*, Vol. 27, No. 2: 50, 52-55, 64 Apr 93  
\*\*  
Suggestions for a records management exhibit in the old towns of tomorrow. *R M Qly*, Vol. 27, No. 1: 42, 44-49 Jan 93  
\*\*  
The quest for the lost record: a records management myth. *R M Qly*, Vol. 27, No. 4: 52, 54-56, 58, 59 Oct 93
- SANDERSON, William W.**  
A study of students' gender and achievement in introductory microcomputer classes at Utah State University. *Utah State University*, Master's thesis 1992
- SANFORD, Clive C.**  
Computer viruses: symptoms, remedies, and preventive measures. *J CIS*, Vol. 33, No. 3: 67-72 Spring 93
- SANKAR, Chetan**  
--and Thomas E. Marshall  
Database design support: an empirical investigation of perceptions and performance. *J DM*, Vol. 4, No. 3: 4-14 Summer 93  
\*\*  
--and other authors  
Global telecommunications services: strategies of major carriers. *J Global IM*, Vol. 1, No. 2: 6-18 Spring 93
- SANTIAGO, Anthony, Jr.**  
Employers' perceptions of the importance of various skills in the employment of high school graduates in entry-level positions. *Master's thesis* 1992
- SARVER, Brett A.**  
Effectiveness of three methods of practice on speed and accuracy among keyboarding students. *Central Washington University*, Master's thesis 1992
- SAUNDERS, Carol and Jack Williams Jones**  
Organizational factors affecting the evaluation of information systems performance. *IRM J*, Vol. 5, No. 4: 5-21 Fall 92
- SAUNDERS, Paul R.**  
Successful project presentations. *R M Qly*, Vol. 27, No. 1: 26-28 Jan 93
- SAVAGE, Grant T., et al.**  
Motivating students to improve business writing: a comparison between goal-based and punishment-based grading systems. *J Bus Com*, Vol. 30, No. 2: 113-132 93
- SAVIDGE, Tracy Fellin**  
Doing it all. *Sec*, Vol. 53, No. 1: 14-17 Ja 93
- SAXENA, K. B. C., et al.**  
Critical issues of IS management in Hong Kong: a cultural comparison. *J Global IM*, Vol. 1, No. 4: 28-37 Fall 93
- SCAFFI, Fiora**  
Binding and lettering systems give the look of success. *Off Sys*, Vol. 10, No. 5: 52, 54, 56 My 93
- SCHAEFFER CARROLL, Virginia and Joan D. Gailey**  
Toward a collaborative model for interdisciplinary teaching: business and literature. *JEB*, Vol. 69, No. 1: 36-39 Sep-Oct 93
- SCHAFER, John C.**  
When your job's a pain in the hand. *Sec*, Vol. 53, No. 3: 16-18 Mr 93  
\*\*  
--and other authors  
Gender equity issues in business teacher education. *NABTE Rev*, No. 20: 47-49 93
- SCHIAFFER, Burton F., et al.**  
Education in business etiquette: attitudes of marketing professionals. *JEB*, Vol. 68, No. 6: 330-333 Ju/Aug 93


- SCHAMBAUGH, Thomas P. and J. Ellis Ganton  
Computer literacy: competencies expected by large corporations. *J CIS*, Vol. 33, No. 2: 58-62 Winter 92-93
- SCHANTZ, Herbert F.  
Overview: Federal imaging 1992. *IMC J*, Vol. 29, No. 1: 25-27 Ja/Feb 93
- SHELL, Douglas, et al.  
Black entrepreneurs and the small business curriculum. *JEB*, Vol. 68, No. 3: 159-162 Ja/Feb 93
- SHELLING, Josef  
Workshop topic: recognition of diplomas within and outside the EC. *SEIC Rev*, No. 122: 30-32 Nov 93
- SCHEWE, Donald B.  
For the record how American presidents have managed their papers. *Off Sys*, Vol. 10, No. 4: 16-18, 20-21 Ap 93
- SCHIMMEL, Barry J., et al.  
Identifying expectations for service quality in training and education through process needs assessment. *PIQ*, Vol. 6, No. 2: 3-16 93
- SCHLATTMAN, Ron and Alan P. Wunsch  
Integrating global concepts into the business curriculum: a U.K. perspective. *JEB*, Vol. 68, No. 6: 367-371 Jl/Aug 93
- SCHLEIN, Alan M.  
Reporting on the hill. *J CR*, Vol. 54, No. 6: 26-31 Apr 93
- SCHMIDT, B. June  
Leadership decision making and research. *NBEA Yrbk*, No. 31: 92-97 1993  
\*\*  
--and other authors  
Postsecondary keyboarding students' speed and accuracy outcomes when using electronic equipment. *DPE J*, Vol. 35, No. 3: 175-189 Summer 93  
\*\*  
--and other authors  
Technology and keyboarding accuracy. *Bus Ed Forum*, Vol. 47, No. 4: 16-19 Ap 93
- SCHMITT, Edward W. and Gary P. Kearns  
Selecting software for teaching international business: an analysis of existing programs. *J T Int Bus*, Vol. 4, No. 3/4: 55-83 93
- SCHNEIDER, Donald  
Teaching social studies: the standards movement. *Clearings*, Vol. 67, No. 1: 5-7 Sep/Oct 93
- SCHOENEBECK, Janet Hermisen  
Does tech-prep work? *Bus Ed Forum*, Vol. 47, No. 3: 21-23 Feb 93
- SCHRAGE, John F. and Douglas B. Bock  
Computer virus: the business version of the common cold. *Off Sys*, Vol. 10, No. 8: 12-13, 15, 17 Aug 93
- SCHRAMM, Robert and Vay Rodman  
Ergonomic study of clerical support staff VDT workstations. *OSRA Proc*, 112-131 Mr 93
- SCHRAMM, Robert M.  
--and Grace E. Rich  
CAI vs. textbook for grammar and punctuation skills. *Bus Ed Forum*, Vol. 47, No. 4: 48-52 Ap 93  
\*\*  
--and F. Stanford Wayne  
Can listening skills be taught in business communication classes? *NABTE Rev*, No. 20: 25-32 93  
\*\*  
--and Marcia L. James  
The impact of e-mail in today's organization. *OSR J*, Vol. 11, No. 1: 3-13 Fall 92
- SCHUBERT, Susan D.  
No more excuses. *Sec*, Vol. 53, No. 4: 14 Ap 93
- SCHULTZ, William J. and Gayle G. Humpherys  
Easy drop caps. *WP Mag*, Vol. 5, No. 10: 47-49 Oct 93
- SCHUSSLER, Terry  
Recipe for homemade CD-ROMs. *Pub*, Vol. 8, No. 1: 44-46 Ja 93
- SCHWARZ, Cindy  
Visualizing motion in the physics classroom. *Ed Tech Exchange*, Vol. 1, No. 2: 15-21 Summer 93
- SCOTT, Bill  
Promoting the potential of people. *J CR*, Vol. 54, No. 7: 28-29 Jl 93
- SCOTT, James Calvert  
Languages for international business purposes: viewpoints from the business communities of three English-speaking countries. *ABA Nat Proc*, 757-766 93  
\*\*  
Preparing business correspondence the British way. *ABC Bul*, Vol. 56, No. 2: 10-17 Ju 93  
\*\*  
--and Mehdi Jamshidian  
Addressing American and Iranian manifestations of contextualizing and face-saving in business communications involving unpleasant news. *ABA Int Proc*, 103-110 93  
\*\*  
--and Dennis LaBonty  
Major actions influencing business education. *LBEJ*, Vol. 2, No. 1: 96-102 93  
\*\*  
--and Diana J. Green  
U.S. experts' perceptions on international business communication action statements. *JEB*, Vol. 68, No. 5: 281-287 My/Ju 93
- SCRIVEN, Jolene D. and Paula C. Williams  
Teaching international business. *Bus Ed Forum*, Vol. 47, No. 3: 28-30 Feb 93
- SCRUGGS, Brenda  
Status of curriculum and microcomputer usage in marketing education in secondary and area vocational-technical schools in Kentucky. Southern Illinois University at Carbondale, Master's thesis 1992
- SCUDDER, Joseph and Kevin G. Lamude  
Compliance-gaining techniques of Type-A managers. *J Bus Com*, Vol. 30, No. 1: 63-79 93

- SEAY, Robert, et al.  
Student outcomes assessment in business education. NABTE Rev, No. 20: 16-20 93
- SEGEV, Eli, et al.  
The effect of national culture on IS: implications for international information systems. J Global IM, Vol. 1, No. 1: 33-44 Winter
- SENGE, Peter M.  
Transforming the practice of management. HRD Qlty, Vol. 4, No. 1: 5-32 Spring 93
- SERINGHAUS, F. H. Rolf  
Export promotion in developing countries: status and prospects. J Global M, Vol. 6, No. 4: 7-32 93
- SEXTON, Robert L., et al.  
The short-and long-run marginal cost curve: a pedagogical note. J Econ Ed, Vol. 24, No. 1: 34-37 Winter 93
- SEYBERT, Jeffrey A.  
Making the grade. Voc Ed J, Vol. 68, No. 2: 22-23, 49 Feb 93
- SEYED-ABBASSI, Behrooz K.  
The utilization of a SQL team project in a database course. OSRA Proc, 182-189 Mr 93  
\*\*
- and Yap Siong Chua  
A business graphics course for information systems curriculum. OSRA Proc, 176-181 Mr 93
- SHAEFFER, James M. and Charlotte W. Farr  
Evaluation: a key piece in the distance education puzzle. THE J, Vol. 20, No. 9: 79-82 Ap 93
- SHAFFER, Richelle and Joan Eisenstodt  
A meeting planner's primer. Sec, Vol. 53, No. 5: 15-17 My 93
- SHAH, Karen  
Ten steps to safer computer use. Sec, Vol. 53, No. 9: 14-15 Nov/Dec 93
- SHAMP, Scott A.  
A primer on choosing the medium for multimedia: videodisc vs. videotape. THE J, Vol. 20, No. 7: 81-86 Feb 93
- SHANKS, Cinda L.  
Is keyboarding important in rural high schools. MBEA Today, Vol. 57, No. 3: 3-5 Aug 92
- SHAPIRO, Barbara C.  
A boost for teachers? Voc Ed J, Vol. 68, No. 6: 28-29, 54 Sep 93
- SHAPIRO, Susie  
Strategies that create a positive classroom climate. Clearings, Vol. 67, No. 2: 91-97 Nov/Dec 93
- SHARMA, P. K.  
PCs continue to change the way people work. Office, Vol. 117, No. 2: 54 Feb 93
- SHARP, Helen M.  
Structure student success in indirect writing. ABC Bul, Vol. 56, No. 4: 49-50 Dec 93
- SHARPE, Deede  
Image control. Voc Ed J, Vol. 68, No. 1: 24-25, 55 Ja 93
- SHAW, Abigail  
Use of electronic document-handling systems growing. Office, Vol. 117, No. 3: 10, 12 Mr 93
- SHAW, Gary  
The shape of our field: business communication as a hybrid discipline. J Rus Com, Vol. 30, No. 3: 297-313 Ji 93
- SHAW, Harold J. Farnsworth, Briant J.  
The academy of multimedia: a quest for new destinations. THE J, Vol. 20, No. 7: 87-88 Feb 93
- SHEEHAN, Christopher  
Cutting cost with copier controls. Office, Vol. 117, No. 2: 22-23 Feb 93  
\*\*
- Flexible phone systems are key to business success. Office, Vol. 117, No. 5: 42-43 My 93  
\*\*
- Temporary help agencies are bullish on American economy. Office, Vol. 117, No. 3: 32, 34 Mr 93  
\*\*
- Outsourcing continues to serve new markets. Office, Vol. 118, No. 3: 46-47 Ji 93  
\*\*
- Paper shredders make data security easy, affordable. Office, Vol. 118, No. 1: 34-35 Ji 93
- SHELBY, Annette Nevin  
Organizational, business, management, and corporate communication: an analysis of boundaries and relationships. J Bus Com, Vol. 30, No. 3: 241-267 Ji 93
- SHELL, L. Wayne and Betty A. Kleen  
Innovative pedagogies for outcomes-based teaching in the core MIS course. J CIS, Vol. 33, No. 2: 3-7 Winter 92-93
- SHEN, Ruth and T. Y. Shen  
Economic thinking in China: economic knowledge and attitudes of high school students. J Econ Ed, Vol. 24, No. 1: 70-84 Winter 93
- SHEN, T. Y. and Ruth Shen  
Economic thinking in China: economic knowledge and attitudes of high school students. J Econ Ed, Vol. 24, No. 1: 70-84 Winter 93
- SHERBLOM, Elizabeth C., et al.  
The what, the whom, and the hows of survey research. ABC Bul, Vol. 56, No. 4: 58-61 Dec 93
- SHERBLOM, John C., et al.  
The what, the whom, and the hows of survey research. ABC Bul, Vol. 56, No. 4: 58-61 Dec 93
- SHIELDS, Susan  
Lifting the burden of proof. Pub, Vol. 8, No. 5: 26-29 My 93

- SHIFFLER, Ronald E. and Ted J. Strickland Jr.  
Computer projection panels: technology for the classroom of the 1990s. JEB, Vol. 69, No. 1: 23-28 Sep-Oct 93
- SHIRLEY, Linda and Patricia C. Durtweiler  
Start making sense. Voc Ed J, Vol. 68, No. 4: 22-25 My 93
- SHONKA, Amy and Melinda Holcombe  
Conceptual mapping: a tool for self-reflection. Clearings, Vol. 67, No. 2: 83-84 Nov/Dec 93
- SHOOP, Robert J. and Debra L. Edwards  
Eliminating sexual harassment. Sec. Vol. 53 No. 8: 19-23 Oct 93
- SHOOSHTARI, Nader H., et al.  
Internationalizing the business curriculum: a survey of collegiate business schools. J Teach Int Bus. Vol. 4, No. 2: 77-99 93
- SHOVAL, Peretz  
On non-constrained, constrained and mandatory many-to-many relationship types. J DM, Vol. 4, No. 1: 3-14 Winter 93
- SHUE, Darlene and Lynn Clark  
Reporting using braille. J CR, Vol. 54, No. 3: 31 Jan 93
- SHUPTRINE, F. Kelly and Ellen M. Moore  
Warranties: continued readability problems after the 1975 Magnuson-Moss Warranty Act. J Cons Aff, Vol. 27, No. 1: 23-36 Summer 93
- SIEGEL, Sidney R.  
Relationships between current performance and likelihood of promotion for old versus young workers. HRD Qly, Vol. 4, No. 1: 39-50 Spring 93
- SILVERSTONE, Stuart  
Electronic publishing the Japanese way. Pub, Vol. 8, No. 10: 30-34, 36 Oct 93  
\*\*  
Graphics to go. Pub, Vol. 8, No. 8: 50, 53, 55, 57 Aug 93  
\*\*  
Painting with pixels. Pub, Vol. 8, No. 1: 40-43 Ja 93  
\*\*  
The big picture. Pub, Vol. 8, No. 7: 34-39 Ji 93
- SIMMONS, Kim  
Putting business education programs back on track. MBEA J, Vol. 20: 10-15 93
- SIMMS, Gloria, et al.  
Writing to learn in a content area. Clearings. Vol. 66, No. 3: 155-158 Ja/Feb 93
- SIMON, Alice and Peter Alexander  
Book review: Internationalization, market power and consumer welfare by Yves Bourdet. J Cons Aff, Vol. 27, No. 2: 418-421 Winter 93
- SIMON, Steven J. and Varun Grover  
Strategic use of information technology in international business: a framework for information technology application. J Global IM, Vol. 1, No. 2: 29-42 Spring 93
- SIMPSON, Claude L.  
Stacker 3.0 for DOS and Windows. J CIS, Vol. 34, No. 1: 94 Fall 93
- SIMPSON, Claude L., Jr.  
Book review: Campus networking strategies by Caroline Annis. J CIS, Vol. 33, No. 3: 91 Spring 93
- SIMS, Randi L.  
The relationship between academic dishonesty and unethical business practices. JEB, Vol. 68, No. 4: 207-211 Mr/Ap 93
- SIN-LAI TANG, Sidney and William H. Murphy  
Executive development programs: insights for planners and administrators. JEB, Vol. 68, No. 3: 184-189 Ja/Feb 93
- SIPIOR, Janice C. and John Townsend  
A case study of General Electric's multimedia training systems. IRM J, Vol. 6, No. 4: 23-31 Fall 93
- SITTERLY, Connie  
Take charge of your time. Sec. Vol. 53, No. 1: 12-13 Ja 93
- SKEKEL, Ted D. and Dennis M. Bline  
A comparison of accounting for pensions versus other postretirement benefits. SBR, Vol. 3, No. 1: 127-140 Spring 93
- SKORO, Charles L. and Richard D. Payne  
Effects of problem set assignments on an economics principles class. JEB, Vol. 68, No. 4: 243-246 Mr/Ap 93
- SKULL-CARVALLIO, Susan, et al.  
Third world entrepreneurial education: a case approach to role modeling. JEB, Vol. 68, No. 3: 139-143 Ja/Feb 93
- SKUPSKY, Donald S.  
Establishing retention periods for electronic records. R M Qly, Vol. 27, No. 2: 40, 42, 43, 49 Apr 93  
\*\*  
Recordkeeping requirements to promote public interests—a balance between government needs and burdens. R M Qly, Vol. 27, No. 4: 36, 40, 42-43, 59 Oct 93  
\*\*  
The mythical laws and their effect on records management programs. R M Qly, Vol. 27, No. 1: 30, 32, 33, 36, 37 Jan 93
- SLATE, William K., II  
NCRA's rule 30 testimony. J CR, Vol. 54, No. 10: 28-29 Aug/Oct 93
- SLEEZER, Catherine M.  
Training needs assessment at work: a dynamic process. HRD Qly, Vol. 4, No. 3: 247-264 Fall 93
- SLOCOMBE, Thomas E., et al.  
Sophisticated information processing technology: its relationship with an organization's environment, structure, and culture. IRM J, Vol. 5, No. 4: 23-31 Fall 92

**SMELTZER, Larry R.**

Emerging questions and research paradigms in business communication research. *J Bus Com*, Vol. 30, No. 2: 181-198 93

\*\*

Relevance is the issue. *J Bus Com*, Vol. 30, No. 4: 477-478 Oct 93

**SMITH, Alison**

Current status of the use of records management in selected credit unions in southern Illinois. Southern Illinois University at Carbondale, Master's thesis 1992

**SMITH, Anne**

An assessment of the cognitive levels of the uniform certified public accountant examination and the certified management accountant examination. Northern Illinois University, Doctoral dissertation 1992

**SMITH, Bob**

Delivering the goods. *Off Sys*, Vol. 10, No. 12: 36-39 Dec 93

**SMITH, Bruce D.**

Book review: Introduction to dynamic macroeconomic theory: an overlapping generations approach by George McCandless and Neil Wallace. *J Econ Ed*, Vol. 24, No. 1: 89-91 Winter 93

**SMITH, Dennie L. and Barbara C. Cole**

Cooperative learning strategies for teaching adult business English. *JEB*, Vol. 68, No. 3: 170-173 Ja/Feb 93

**SMITH, Gerald**

--and Jerry Debenham

Automating university teaching by the year 2000. *THE J*, Vol. 21, No. 1: 71-75 Aug 93

\*\*

--and other authors

Climbing your own Everest. *Sec*, Vol. 53, No. 7: 26-27 Aug/Sep 93

**SMITH, Gwen and John T. Jayne**

Computer teaching labs design and administration. *LBEJ*, Vol. 3, No. 1: 26-34 93

**SMITH, Harold T.**

Local area network user satisfaction. *OSR J*, Vol. 11, No. 3: 15-25 Spring 93

**SMITH, J. Jerome**

The SPICE project: comparing passive to interactive approaches in a videodisc-based course. *THE J*, Vol. 21, No. 1: 62-66 Aug 93

**SMITH, Lynette M. and Kelly Paul Merrill**

Five hot border ideas. *WP Mag*, Vol. 5, No. 9: 46-49 Sep 93

**SMITH, Marcus J.**

Cut bulk mail costs. *WP Mag*, Vol. 5, No. 9: 51-54 Sep 93

**SMITH, Mary F. and Nabil Y. Razzouk**

Improving classroom communication: the case of the course syllabus. *JEB*, Vol. 68, No. 4: 215-221 Mr/Ap 93

**SMITH, Peter**

Port of Vancouver. *SEIC Rev*, No. 122: 22-25 Nov 93

**SMITH, Sonny**

10 windows of opportunity in express-mail usage. *Off Sys*, Vol. 10, No. 3: 34, 36, 38 Mr 93

**SMITH, Terry and Cynthia Greene**

Horizontal leadership. *NBEA Yrbk*, No. 31: 156-161 1993

**SMOLEN, Gerald E., et al.**

Housing finance agency allocations. *Mid-Amer J Bus*, Vol. 8, No. 1: 39-44 Spring 93

**SNEAD, Ken C. and Simha R. Magal**

The role of causal attributions in explaining the link between user participation and information system success. *IRM J*, Vol. 6, No. 3: 8-19 Summer 93

**SNIDER, Linda D. and Janet M. Gandy**

Innovations for student organizations. *Bus Ed Forum*, Vol. 48, No. 1: 3-5 Oct 93

**SNODGRASS, Coral**

Book review: International dimensions of information systems and technology by P. Candace Dean and Michael J. Kane. *IRM J*, Vol. 5, No. 4: 42-43 Fall 92

**SNYDER, Robert A.**

The glass ceiling for women: things that don't cause it and things that won't break it. *HRD Qlty*, Vol. 4, No. 1: 97-106 Spring 93

**SODERQUIST, Camille**

3 formatting tools. *WP Mag*, Vol. 5, No. 10: 69, 71-72 Oct 93

\*\*

ABCs of tabbing. *WP Mag*, Vol. 5, No. 6: 63-66 Ju 93

\*\*

Columns made easy. *WP Mag*, Vol. 5, No. 9: 59-61 Sep 93

\*\*

Crossword challenge. *WP Mag*, Vol. 5, No. 8: 48-49 Aug 93

\*\*

Revealing codes. *WP Mag*, Vol. 5, No. 11: 69-71 Nov 93

**SOLOCHA, Andrew and Lloyd C. Russow**

A review of the screening process within the context of the global assessment process. *J Global IM*, Vol. 7, No. 3: 65-86 93

**SOMERICK, Nancy M.**

Managing a communication internship program. *ABC Bul*, Vol. 16, No. 3: 10-14 Sep 93

**SOMMER, Steven M., et al.**

Organizational behavior modification goes to Russia: replicating an experimental analysis across cultures and tasks. *J Org Beh Mgt*, Vol. 13, No. 2: 15-35 93

**SOPKO, Sandra**

Complex technology gives rise to training industry. *Office*, Vol. 118, No. 2: 7, 10 Aug 93

\*\*

- In-house food service** is made to order for many organizations. *Office*, Vol. 117, No. 4: 48-49 Ap 93  
\*\*
- Technology boosts efficiency at the office and USPS office**, Vol. 117, No. 5: 12, 14 My 93  
\*\*
- The well-connected fax machine: quick, efficient, & high-tech**. *Office*, Vol. 118, No. 3: 42-43 Ji 93  
\*\*
- Complying with the disabilities act**. *Office*, Vol. 118, No. 1: 31-32 Ji 93  
\*\*
- Everyone wins when it comes to temporary help**. *Office*, Vol. 118, No. 4: 28,32,35 Oct 93  
\*\*
- Smaller staffs and budgets boost FM outsourcing**. *Office*, Vol. 118, No. 2: 28-29 Aug 93
- SORENSEN, Ritch L., et al.**  
Motivating students to improve business writing: a comparison between goal-based and punishment-based grading systems. *J Bus Com*, Vol. 30, No. 2: 113-132 93
- SORG, Steven E. and Carol Whitney Darling**  
A new attitude. *Voc Ed J*, Vol. 68, No. 3: 18-21 Mr 93
- SORMUNEN, Carolee**  
Critical thinking skills: challenge for business education. *NABTE Rev*, No. 20: 21-24 93  
\*\*
- Learning style: an analysis of factors affecting keyboarding achievement of elementary school students**. *DPE J*, Vol. 35, No. 1: 26-38 Winter 93
- SOSKIN, Mark, et al.**  
Using coupon incentives in recycling aluminum: a market approach to energy conservation policy. *J Cons Aff*, Vol. 27, No. 2: 300-318 Winter 93
- SPECK, Bruce W.**  
Defining stress as ethical conflict. *ABC Bul*, Vol. 56, No. 1: 34-37 Mr 93
- SPEECE, Mark**  
Book review: Between Miti and the market: Japanese industrial policy for high technology by Daniel I. Okimoto. *J Global M*, Vol. 6, No. 4: 132-136 93
- SPENCE, J. Wayne and Carl Stephen Guynes**  
The data administrator-user interface a critical dialogue. *J CIS*, Vol. 33, No. 2: 25-27 Winter 92-93
- SPENCER, John and Avi J. Cohen**  
Using writing across the curriculum in economics: is taking the plunge worth it? *J Econ Ed*, Vol. 24, No. 3: 219-230 Summer 93
- SPENCER, Steve**  
Copycat labels duplicate them in a flash. *WP Mag*, Vol. 5, No. 2: 62-65, 68 Feb 93
- SPIEGELBERG, Emma Jo**  
Computerized accounting. *Bus Ed Forum*, Vol. 47, No. 4: 39-40 Ap 93
- SPIILKA, Rachel**  
The value of a flexible, cautionary approach to data gathering in qualitative research. *ABC Bul*, Vol. 16, No. 3: 40-41 Sep 93
- SPINKS, Nelda and Barron Wells**  
Are preferences of small companies likely to agree with those of large corporations concerning resumes and application letters? *ABC Bul*, Vol. 16, No. 3: 28-29 Sep 93  
\*\*
- Communicating with groups: prompt, purposeful, productive meetings**. *ABA Nat Proc*, 210-217 93  
\*\*
- The content of business ethics**. *ABA Nat Proc*, 202-209 93
- SPLETE, Howard and Jeff Davis**  
Somewhere out there. *Voc Ed J*, Vol. 68, No. 7: 26-27, 60 Oct 93
- SRIDHAR, B. S. and Sandhya Sridhar**  
Rating of instructional films in management. *JEB*, Vol. 68, No. 5: 267-272 My/Ju 93
- SRIDHAR, Sandhya and B. S. Sridhar**  
Rating of instructional films in management. *JEB*, Vol. 68, No. 5: 267-272 My/Ju 93
- SRINIVASAN, Narasimhan, et al.**  
Quantity surcharges on groceries. *J Cons Aff*, Vol. 27, No. 2: 335-356 Winter 93
- STADEL, Karen J.**  
House work. *J CR*, Vol. 54, No. 6: 33 Apr 93
- STADT, Ronald W. and John S. Washburn**  
We the pupils . . . *Voc Ed J*, Vol. 68, No. 4: 36 Ap 93
- STAMMOOLIS, Peter G. and Carl E. Weise**  
ISO 9000: an opportunity for records management professionals. *R M Qtly*, Vol. 27, No. 4: 3-8, 10-11 Oct 93
- STAMP, Daniel**  
The accelerating pace of change. *Sec*, Vol. 53, No. 7: 28-29 Aug/Sep 93
- STAUDOHAR, Paul D. and Benjamin Rogner**  
Two more role models. *J CR*, Vol. 54, No. 6: 37 Apr 93
- STEGWEE, Robert A., et al.**  
A comparison of Dutch methodologies for information planning and policy. *IRM J*, Vol. 6, No. 3: 36-44 Summer 93
- STEIN, Karen F.**  
Book review: Political approaches to injury control at the state level by Abraham B. Bergman. *J Cons Aff*, Vol. 27, No. 2: 416-418 Winter 93
- STEINBRINK, John E. and Robert M. Jones**  
Cooperative test-review teams improve student achievement. *Clearings*, Vol. 66, No. 5: 307-311 My/Ju 93

- STEPHEN, Veronica P., et al.  
Instructional strategies for minority youth. *Clearings*, Vol. 67, No. 2: 116-120 Nov/Dec 93
- STEPHENS, David O.  
Records management in the Soviet Union: part II--the management of inactive records. *R M Qlty*, Vol. 27, No. 2: 60, 62-65 Apr 93  
\*\*  
Records management in the Soviet Union: part I--the management of active records. *R M Qlty*, Vol. 27, No. 1: 54, 56-57 Jan 93  
\*\*  
The globalization of records management programs in multinational corporations. *R M Qlty*, Vol. 27, No. 4: 66, 68-70, 72, 74 Oct 93
- STERN, Bruce L. and Douglas P. Tseng  
U.S. business schools' reaction to the total quality management movement. *JEB*, Vol. 69, No. 1: 44-48 Sep-Oct 93
- STERN, Jerry L. and Angela D. Ash  
Table of contents made easy. *WP Mag.* Vol. 5, No. 8: 62-65 Aug 93
- STEVENS, George E.  
Business and law respondents: what is ethical behavior? *JEB*, Vol. 68, No. 6: 348-352 Ji/Aug 93
- STEVENS, Georgia L.  
Book review: Food trends and the changing consumer by Ben Senauer, Elaine Asp and Jean Kinsey. *J Cons Aff*, Vol. 27, No. 1: 202-205 Summer 93
- STEWART, Alice C., et al.  
Consensus versus devil's advocacy: the influence of decision process and task structure on strategic decision making. *J Bus Com.* Vol. 30, No. 4: 399-414 Oct 93
- STEWART, William J.  
Facilitating holistic curriculum planning in schools. *Clearings*, Vol. 67, No. 2: 112-115 Nov/Dec 93
- STEWART-SMITH, Y. C., et al.  
Workshop topic: vocational education and training developments in England. *SEIC Rev*, No. 122: 35-37 Nov 93
- STIPP, Deborah M. and E. Jean Jillson  
Common sense tips for a successful and rewarding presidency. *N & Q*, Vol. 18, No. 1: 14-16 Spring 93
- STITT-GOIHDES, Wanda  
Practitioners' perspectives. *Bus Ed Forum*, Vol. 47, No. 3: 17-19 Feb 93  
\*\*  
Business teacher education for the 21st century. *LBEJ*, Vol. 3, No. 1: 72-83 93
- STOCKER, H. Robert and Susan E. Maxam  
The effects of phases of keyboarding speed on students grades in beginning computer classes. *DPE J*, Vol. 35, No. 4: 233-244 Fall 93
- STOEVER, William A.  
Book review: Managing in developing countries by James E. Austin. *J Teach Int Bus*, Vol. 4, No. 2: 101-104 93
- STOLEN, Justin  
The undergraduate MIS curriculum: a sampling of AACSB schools. *J CIS*, Vol. 33, No. 2: 54-57 Winter 92-93
- STONE, Jim  
Debunking the myths. *Voc Ed J*, Vol. 68, No. 1: 26-27, 56 Ja 93
- STRATIS, G., et al.  
Observations of computer-mediated groups in an R&D business environment. *OSRA Proc*, 69-81 Mr 93
- STRAUSS, Susan  
Sexual harassment in the schools. *Voc Ed J*, Vol. 68, No. 3: 28-31 Mr 93
- STREFF, Frederick M., et al.  
Developing efficient workplace safety programs: observations of response covariation. *J Org Beh Mgt*, Vol. 13, No. 2: 3-14 93
- STREIFEL-MIKKELSEN, Idona  
An identification of change factors in Job Training Partnership Act (JTPA) graduates of University of North Dakota-Lake Region. University of North Dakota, Master's thesis 1992
- STRICKLAND, Ted J., Jr. and Ronald E. Shiffler  
Computer projection panels: technology for the classroom of the 1990s. *JEB*, Vol. 69, No. 1: 23-28 Sep-Oct 93
- STRICKLAND, Kirk  
Automatic invoicing. *WP Mag*, Vol. 5, No. 2: 111-114 Feb 93
- STRIEDL, Marianne  
Personalized memo paper. *WP Mag*, Vol. 5, No. 11: 31-32 Nov 93
- STRUTTON, David and Lou E. Pelton  
Southeast Asian consumer perceptions of American and Japanese imports: the influence of country-of-origin effects. *J Global IM*, Vol. 6, No. 1: 67-86 93
- STRUYK, Lydia Ruth and Lorraine H. McCoy  
Pre-service teachers' use of videotape for self-evaluation. *Clearings*, Vol. 67, No. 1: 31-34 Sep/Oct 93
- STULL, William and Dennis LaBrenty  
Teaching interpersonal skills in entrepreneurship. *Bus Ed Forum*, Vol. 47, No. 3: 10-12 Feb 93
- STUM, Marlene S., et al.  
Economic well-being of disabled elderly living in the community. *Fin. C & P*, Vol. 4: 199-216 93
- STUTZMAN, Ralph  
Outcomes based education. *Kan Bus Tchr*, Vol. 46, No. 2: 12-13 Spring 93


SUBIRA, Esther

Trade, approach and penetration in the markets needs of information. SEIC Rev, No. 121: 35-38 Apr 93

\*\*

—and Anna Ronquillo

Seminar topic: trade evolution Canada—EC trade. SEIC Rev, No. 122: 49-51 Nov 93

SUBRAMANIAN, Girish

Book review: Current practice, future prospects edited by Kathy Spurr and Paul Layzell. JDM, Vol. 4, No. 1: 42 Winter 19 93

SUBRAMANIAN, Ram, et al.

Performance and readability: a comparison of annual reports of profitable and unprofitable corporations. J Bus Com, Vol. 30, No. 1: 49-61 93

SUBRAMANIAN, Ramesh

Book review: Object-oriented databases: a semantic data model approach by Peter M. D. Gray, Krishnaro G. Kulkarni, and Norman W. Paton. JDM, Vol. 4, No. 3: 41-42 Summer 93

SUCHAN, Jim

Response to Mohan Limaye: the need for contextually based research. J Bus Com, Vol. 30, No. 4: 473-476 Oct 93

\*\*

Why we do irrelevant research. J Bus Com, Vol. 30, No. 2: 202-203 93

SULLIVAN, Claire F., et al.

The what, the whom, and the hows of survey research. ABC Bul, Vol. 56, No. 4: 58-61 Dec 93

SULLIVAN, Patricia

Research design issues for the study of electronic discussions. ABC Bul, Vol. 56, No. 2: 43-45 Ju 93

SULLIVAN, Virginia

The computer and the meaning of work: are we creating the factories of the past? JEB, Vol. 68, No. 4: 197-201 Mr/Ap 93

SURYNT, T. J. and F. K. Augustine, Jr.

Ensuring end user productivity: an academic minor in information technology. J CIS, Vol. 33, No. 4: 82-84 Summer 93

SURYNT, Theodore J., et al.

Organizational impact of decision support technology: what's ahead for the '90s? JEUC, Vol. 5, No. 2: 26-30 Spring 93

SUSSMAN, Lyle and Denise M. Johnson

The interpreted executive: theory, models, and implications. J Bus Com, Vol. 30, No. 4: 415-434 Oct 93

SWANSON, Neil E., et al.

Prototyping effects on the system development life cycle: an empirical study. J CIS, Vol. 33, No. 3: 14-19 Spring 93

SWIFT, Charles L.

Customize your WP dictionary. WP Mag, Vol. 5, No. 2: 58-61 Feb 93

SWINEHART, Kerry, et al.

Research: Computer usage characteristics and security in small service firms: an exploratory study. J CIS, Vol. 33, No. 2: 70-74 Winter 92-93

SWITZER, Susan and Richard D. Featheringham

Conference reporting: a career worth considering! MBEA Today, Vol. 57, No. 2: 1, 3, 4 Mr 92

SWITZER, Susan K., et al.

Utilization of business communication skills by college of business administration graduates. ABA Nat Proc, 268-280 93

SZAJDA, Clotilde G.

A study to determine entry-level legal secretarial requirements of Morris County law firms. Montclair State College, Master's thesis 1992

SZEWCZAK, Edward J.

Book review: Global telecommunications: layered networks' layered services by Robert K. Heldman. IRM J, Vol. 6, No. 1: 43-44 Winter 93

## T

TAFTI, Mohanuned H. A. and Robert A. Marose

A comparative analysis of U.S. and Japanese software development practices. J CIS, Vol. 33, No. 2: 19-24 Winter 92-93

TAGHAVI-FARD, Mohammed and Mohammad Dadashzadeh

Using decision tables to verify rule-based expert systems. J CIS, Vol. 34, No. 1: 18-22 Fall 93

TAITT, Henry, et al.

Instructional strategies for minority youth. Clearings, Vol. 67, No. 2: 116-120 Nov/Dec 93

TAN, Gilbert Y. W., et al.

Marketing impact of trade block formation on third country firms: the case of Singapore versus the US-Canada FTA. J Global IM, Vol. 7, No. 3: 111-134 93

TANG, Anthony M.

Book review: The rise of the Korean economy by Byung-Nak Song. J Global M, Vol. 6, No. 4: 136-143 93

TANG, Roger Y. W.

A profile of accounting chair professorships in 1992. JEB, Vol. 68, No. 3: 133-138 Ja/Feb 93

TANNENBERG, Dieter E. A.

Combination systems: the next generation in image management. IMC J, Vol. 29, No. 1: 7-10 Ja/Feb 93

TANNER, John, et al.

Research productivity, perceived teaching effectiveness and management faculty opinions: a survey. SBR, Vol. 3, No. 1: 23-39 Spring 93

TATE, Michelle

New beginnings after Andrew. Voc Ed J, Vol. 68, No. 7: 23 Oct 93


- TAXDAHL, Jeffrey**  
An interpretive study of non-traditional education and training setting. University of Minnesota, Master's thesis 1992
- TAYLOR, Harriet G., et al.**  
National accreditation standards impact teacher preparation. *THE J*, Vol. 20, No. 11: 62-64 Ju 93
- TAYLOR, Helen Parcell**  
Planting the seeds for future business education leaders. *NBEA Yrbk*, No. 31: 37-49 1993  
\*\*  
--and Deborah Osen Hancock  
Strategies that reinforce academics across the business curriculum. *DPE Instr*, Vol. 9, No. 4: 1-4 Sep 93
- TE'ENI, Dov**  
Behavioral aspects of data production and their impact on data quality. *J DM*, Vol. 4, No. 2: 30-38 Spring 93
- TEGLOVIC, Steve, Jr. and Robert M. Lynch**  
Microcomputer use of instructional software in schools of business. *J CIS*, Vol. 33, No. 3: 20-24 Spring 93
- TEH, Jack**  
The applicability of Nolan's state theory in small business environment. *J CIS*, Vol. 33, No. 4: 65-71 Summer 93
- TEITELBAUM, Harry**  
The case of the missing apostrophe. *Clearings*, Vol. 67, No. 1: 23-24 Sep/Oct 93
- TENER, Morton**  
Building student self-esteem through work experience. *NJ BE Obs*, Vol. 65: 12-14 92-93
- TENG, James T. C. and Wesley Jamison**  
Effects of graphical versus textual representation of database structure on query performance. *J DM*, Vol. 4, No. 1: 16-23 Winter 93
- TERLAGA, Ray**  
Corporate culture: preliminary data from a major survey of North American organizations. *OSRA Proc*, 82-92 Mr 93
- TESSMER, Martin and John Wedman**  
Instructional designers' decisions and priorities: a survey of design practice. *PIQ*, Vol. 6, No. 2: 43-57 93
- THAYER-BACON, Barbara J. and Charles S. Bacon**  
'Real talk': enhancing critical thinking skills through conversation in the classroom. *Clearings*, Vol. 66, No. 3: 181-184 Ja/Feb 93
- THEOBALD, Julie**  
Northern states power company electric construction 1992, continuing training for: linemen, troublemen, foremen, underground cable splicers, electrician mechanics. University of Minnesota, Master's thesis 1992
- THIBADEAU, Susan F., et al.**  
Reducing absenteeism in a human service setting: a low cost alternative. *J Org Beh Mgt*, Vol. 13, No. 2: 37-49 93
- THOMA, George A.**  
The Perry framework and tactics for teaching critical thinking in economics. *J Econ Ed*, Vol. 24, No. 2: 128-136 Spring 93
- THOMAS, Lajeane G., et al.**  
National accreditation standards impact teacher preparation. *THE J*, Vol. 20, No. 11: 62-64 Ju 93
- THOMAS, Larry L., et al.**  
Utilization of business communication skills by college of business administration graduates. *ABA Nat Proc*, 268-280 93
- THOMAS, Mike**  
Electronic imaging posts impressive gains. *Office*, Vol. 117, No. 1: 73 Ja 93
- THOMAS, Ronald S. and Eileen M. Trauth**  
Electronic data interchange: a new frontier for global standards policy. *J Global IM*, Vol. 1, No. 4: 6-16 Fall 93
- THOMASSON, Renee H., et al.**  
Factors relating to spousal financial arguments. *Fin. C & P*, Vol. 4: 85-94 93
- THOMPSON, A. Frank and Donald L. Ashbaugh**  
Factors distinguishing exceptional performance on the uniform CPA exam. *JIEB*, Vol. 68, No. 6: 334-337 JI/Aug 93
- THOMPSON, Gary and Susan Jaderstrom**  
Making visions for leadership a reality. *NBEA Yrbk*, No. 31: 111-118 1993
- THORELLI, Hans B.**  
Book review: Corporate technological behavior: cooperation and networks by Hakan Hakansson. *J Global M*, Vol. 6, No. 4: 129-131 93
- THORNTON, B. S., et al.**  
Computer systems usage and competitive profitability. *J CIS*, Vol. 34, No. 1: 67-72 Fall 93
- TIRITILLI, Anthony**  
The woodworkers' store retail sales associate training program. University of Minnesota, Master's thesis 1992
- TIXIER, Maud**  
How national and managerial cultures impact communication styles in western Europe. *ABA Int Proc*, 111-121 93
- TODD, Daniel**  
A museum without walls. *Pub*, Vol. 8, No. 9: 26-30 Sep 93  
\*\*  
A new spin on the news. *Pub*, Vol. 8, No. 3: 30-34, 36 Mr 93  
\*\*  
Better than the real thing. *Pub*, Vol. 8, No. 4: 28-31 Ap 93  
\*\*  
Designing for the future. *Pub*, Vol. 8, No. 6: 40, 42, 44 Ju 93  
\*\*

- Marketing in motion. Pub. Vol. 8, No. 10: 16-20 Oct 93  
\*\*
- Pitching the pros. Pub. Vol. 8, No. 2: 34-39 Feb 93  
\*\*
- Station identification. Pub. Vol. 8, No. 5: 32-36 My 93  
\*\*
- The fine art of filters. Pub. Vol. 8, No. 5: 39-41 My 93  
\*\*
- and Rick Reynolds  
Cooking up your own CD-ROMs. Pub. Vol. 8, No. 2: 62, 64, 66-67 Feb 93
- TOMCZAK, Diane  
"You'd never understand anyway" a teacher becomes a student again. . . and fails. Clearings, Vol. 66, No. 5: 261-263 My/Ju 93
- TOOKE, D. James  
Student teachers' mathematical backgrounds and attainment of their secondary students. Clearings. Vol. 66, No. 5: 273-277 My/Ju 93
- TOWNSEND, John and Janice C. Sipior  
A case study of General Electric's multimedia training systems. IRM J. Vol. 6, No. 4: 23-31 Fall 93
- TOWNSEND, Lucy F. and Renai Graham  
The marriage of history and art: a cooperative learning activity. Clearings, vol. 66, No. 3: 167-170 Ja/Feb 93
- TRACY, Lane  
Conflict and divided loyalty: a fundamental leadership dilemma. Mid-Amer J Bus. Vol. 8, No. 2: 21-28 Fall 93
- TRACY, Sandra J.  
The overlooked position of subject area and supervisor. Clearings, Vol. 67, No. 1: 25-30 Sep/Oct 93
- TRACY, Stephen C.  
Charter schools: choices for parents, chances for children. Clearings. Vol. 66, No. 2: 90-91 Nov/Dec 92
- TRAUTH, Eileen M. and Ronald S. Thomas  
Electronic data interchange: a new frontier for global standards policy. J Global IM. Vol. 1, No. 4: 6-16 Fall 93
- TRAVERS, Jan  
Book review: The Macintosh bible by Arthur Naiman, Nancy Dunn, Susan McCallister, and John Kadyk. J EUC, Vol. 5, No. 1: 41 Winter 93  
\*\*
- Emerging technologies review. J EUC, Vol. 5, No. 1: 40 Winter 93
- TREBBY, James P. et al.  
Developing critical thinking skills in accounting students. JEB. Vol. 68, No. 5: 297-300 My/Ju 93
- TREICHEL, Janet M.  
Business education 2000. MBEA Today, Vol. 58, No. 1: 9-11 Jan 93
- TREXLER, Anna R. and Benny R. Zachry  
Accounting students meet real world via partnering project. THE J, Vol. 20, No. 8: 70-73 Mr 93
- TRIMBLE, Charlie J. and Dixie C. Trimble  
Hone your financial management skills. Sec, Vol. 53, No. 9: 12-13 Nov/Dec 93
- TRIMBLE, Dixie C. and Charlie J. Trimble  
Hone your financial management skills. Sec, Vol. 53, No. 9: 12-13 Nov/Dec 93
- TRUETT, Dale B. and Lila J. Truett  
Joint profit maximization, and the determinacy of price in bilateral monopoly. J Econ Ed, Vol. 24, No. 3: 260-270 Summer 93
- TRUETT, Lila J. and Dale B. Truett  
Joint profit maximization, and the determinacy of price in bilateral monopoly. J Econ Ed, Vol. 24, No. 3: 260-270 Summer 93
- TSAL, Nancy and Charles Necco  
A structured prototyping approach. J CIS. Vol. 33, No. 3: 38-43 Spring 93
- TSENG, Douglas P. and Bruce L. Stern  
U.S. business schools' reaction to the total quality management movement. JEB. Vol. 69, No. 1: 44-48 Sep-Oct 93
- TUCKER, Suzanne M.  
Book review: Valuing life by John Kleinig. J Cons Aff, Vol. 27, No. 1: 194-196 Summer 93
- TULLY, Shirlee A., et al.  
Household money management: recognizing nontraditional couples. J Cons Aff, Vol. 27, No. 2: 258-283 Winter 93
- TUMMALA, V. M. Rao, et al.  
Decision support system for local area network procurement: a case study. IRM J, Vol. 6, No. 2: 5-14 Spring 93
- TURNER, Catherine  
Women entrepreneurs. SIEC Rev. No. 121: 4-15 Apr 93
- TURNER, Scott, et al.  
Breakeven analysis applied to software maintenance decisions: a theoretical paradigm. SIBR, Vol. 3, No. 1: 113-126 Spring 93
- TURNEY, Mary Ann, et al.  
Aviation career education: an exciting option. Clearings, Vol. 67, No. 2: 103-104 Nov/Dec 93
- TYLER, Lisa  
Book review: Crisis in organizations: managing and communicating in the heat of chaos by Laurence Barton. ABC Bul. Vol. 56, No. 2: 47-48 Ju 93
- TYNAN, Daniel  
Baud building. Pub. Vol. 8, No. 6: 46, 49, 50 Ju 93  
\*\*

More ways to get rid of unsightly film. Pub. Vol. 8, No. 5: 30 May 93

Paperless tigers. Pub. Vol. 8, No. 3: 49-50, 52 Mr 93

Why 16 million copies aren't enough. Pub. Vol. 8, No. 9: 38, 40, 42 Sep 93

## U

UGBAH, Steve D. and Jay O. Umeh  
Information resources management: an examination of individual and organizational attributes in state government agencies. IRM J, Vol. 6, No. 1: 5-13 Winter 93

UGBORO, Isaiah O.  
Loyalty, value congruency, and affective organizational commitment: an empirical study. Mid-Amer J Bus, Vol. 8, No. 2: 29-36 Fall 93

UHL, Norman P. and Shirley L. Blair  
A postsecondary program in information management. OSR J, Vol. 11, No. 1: 27-35 Fall 92

ULUSOY, Ozgur  
Lock-based concurrency control in distributed real-time database systems. J DM, Vol. 4, No. 2: 3-16 Spring 93

UMEH, O. Jay and Steve D. Ugbah  
Information resources management: an examination of individual and organizational attributes in state government agencies. IRM J, Vol. 6, No. 1: 5-13 Winter 93

UNDERWOOD, Robert and Rodney Davis  
Business teacher educators' perceptions of licensing requirements for secondary school business teachers in the United States. Bus Ed Dig, Vol. 3: 13-19 93

UNDERWOOD, Susan and Lloyd G. Cooper  
Evaluating the use of technology in your office. Clearings, Vol. 66, No. 4: 250-251 Mr-Apr 93

URANICH, Gina  
Three test-making macros. WP Mag, Vol. 5, No. 8: 58-61 Aug 93

UTSEY, Marjorie, et al  
Gift-giving behaviors in the United States and Japan: a personal values perspective. J Global IM, Vol. 6, No. 1: 49-66 93

## V

VALENCIA, Humberto, et al.  
International business education in Latin America: status and future changes. J Teach Int Bus, Vol. 4, No. 2: 61-75 93

VAN VLIET, Paul J. A. and Rick L. Wilson  
A hypertext development methodology. J DM, Vol. 4, No. 2: 18-29 Spring 93

VAN HOOZER, Christine  
Should a full-year course of keyboarding be required of all ninth grade students? Northwest Missouri State University, Master's thesis 1991

VAN HUSS, Susie H.  
Personal skill development. NBEA Yrbk, No. 31: 1-9 1993

VAN SCYOC, Lee J. and Joyce Gleason  
Traditional or intensive course lengths? A comparison of outcomes in economics learning. J Econ Ed, Vol. 24, No. 1: 15-22 Winter 93

VARBLE, Mary Ellen, et al.  
Instructional strategies for minority youth. Clearings, Vol. 67, No. 2: 116-120 Nov/Dec 93

VARCOE, Karen, et al.  
Financial satisfaction and assessment of financial progress: importance of money attitudes. Fin C & P, Vol. 4: 181-198 93

VARNER, Iris I.  
Ethical issues in business communication. ABC Bul, Vol. 16, No. 3: 30-31 Sep 93

VAZZANA, Gary S., et al.  
Sophisticated information processing technology: its relationship with an organization's environment, structure, and culture. IRM J, Vol. 5, No. 4: 23-31 Fall 92

VEGA-PERKINS, Denise  
Better letter macros. WP Mag, Vol. 5, No. 2: 48-51 Feb 93

VERNEZZE, Michael and Marjorie Henkel  
Gateway to careers. Voc Ed J, Vol. 68, No. 4: 26-27 Apr 93

VERNON, Frances E., et al.  
Union attitudes toward Japanese foreign direct investment: implications for marketing. J Global M, Vol. 6, No. 4: 33-52 93

VERNON, L., et al.  
Union attitudes toward Japanese foreign direct investment: implications for marketing. J Global M, Vol. 6, No. 4: 33-52 93

VESPER, Joan F. and Karl H. Vesper  
Writing a business plan: the total term assignment. ABC Bul, Vol. 56, No. 2: 29-32 Jun 93

VESPER, Karl H. and Joan F. Vesper  
Writing a business plan: the total term assignment. ABC Bul, Vol. 56, No. 2: 29-32 Jun 93

VINCENT, Annette  
--and Cynthia Gaudet  
Characteristics of training and human resource development degree programs in the United States. DPE J, Vol. 35, No. 3: 138-159 Summer 93

--and Melanie Meeche  
It's time to teach business etiquette. Bus Ed Forum, Vol. 48, No. 1: 39-41 Oct 93

VINCHAS, Robert P., et al.

International business education in Latin America: context, topics, and pedagogy. *J Teach Int Bus*, Vol. 4, No. 2: 19-42 93

VISSCHER, Sue L. and Gary S. Moore

Stock returns, inflation, and business cycle. *Mid-Amer J Bus*, Vol. 8, No. 1: 45-50 Spring 93

Vockell, Edward L.

Why schools fail and what we can do about it. *Clearings*, Vol. 66, No. 4: 200-205 Mr/Ap 93

\*\*

--and Douglas J. Fiore

Electronic test generators: what current programs can do for teachers. *Clearings*, Vol. 66, No. 3: 141-145 Ja/Feb 93

\*\*

--and Douglas J. Fiore

Electronic test generators: what current programs can do for teachers. *Clearings*, Vol. 66, No. 6: 356-362 Jl/Aug 93

VOGEL, Robert A.

Addressing sensitive social issues with interactive technology. *Ed Tech Exchange*, Vol. 1, No. 1: 21-26 Spring 93

VOLLMART, Sara

File systems keep paper documents in their place. *Office*, Vol. 117, No. 3: 22-23 Mr 93

\*\*

Shredders: a powerful office security tool. *Office*, Vol. 117, No. 2: 34-36 Feb 93

## W

WAFA, Marwan A., et al.

Computer usage patterns in the construction industry: an empirical investigation. *Mid-Amer J Bus*, Vol. 8, No. 1: 11-16 Spring 93

WAGNER, Judith O.

At your fingertips. *Sec*, Vol. 53, No. 6: 13-14 Ju/Jl 93

WAJNANWAT, Saranya

Leadership development: a review of literature with applications for leadership development in the bank of Thailand. University of Minnesota. Master's thesis 1992

WAKITA, Satomi and Vicki Shram Fitzsimmons

Expectation of future financial condition: Are men and women different? *Fin. C & P*, Vol. 4: 165-180 93

WALFORD, Lynn

Desktop publishing capabilities grow while prices shrink. *Office*, Vol. 117, No. 4: 30, 68 Ap 93

\*\*

Superstores and dealers serve the office market. *Office*, Vol. 118, No. 1: 29-30, 68 Jl 93

WALKER, James M. and Arlington W. Williams

Computerized laboratory exercises for microeconomics

education: three applications motivated by experimental economics. *J Econ Ed*, Vol. 24, No. 4: 291-315 Fall 93

WALL, Allen

How teacher location in the classroom can improve students' behavior. *Clearings*, Vol. 66, No. 5: 299-301 My/Ju 93

WALLACE, Darlene

A survey of employers concerning secretaries' use of shorthand/fast note-taking skills. Mississippi State University, Master's thesis 1992

WALTERS, Sharon

A comparison of employers' and recruiters' probable acceptance of Title I of the Americans with Disabilities Act and their attitudes toward individuals with disabilities. Southern Illinois University at Carbondale, Master's thesis 1992

WALLWORK, Susan Selig, et al.

Internationalizing the business curriculum: a survey of collegiate business schools. *J Teach Int Bus*, Vol. 4, No. 2: 77-99 93

WALSH, John P. and Patricia H. Murrell

Leadership development at Federal Express Corporation. *HRD Qlty*, Vol. 4, No. 3: 295-302 Fall 93

WALSTROM, Kent A.

--and Richard A. Aukerman

MIS publication outlets: a systematic investigation of the topics published. *J CIS*, Vol. 34, No. 1: 23-29 Fall 93

\*\*

--and other authors

Breakeven analysis applied to software maintenance decisions: a theoretical paradigm. *SBR*, Vol. 3, No. 1: 113-126 Spring 93

WALTHER, Carl H., et al.

Household money management: recognizing nontraditional couples. *J Cons Aff*, Vol. 27, No. 2: 258-283 Winter 93

WANER, Karen and Lonnie Echternacht

Using the Myers-Briggs type indicator to compare personality types of business teachers who teach office occupations with personality types of office professionals. *DPE J*, Vol. 35, No. 2: 53-68 Spring 93

WANNINGER, Lester A., Jr.

Minnesota imaging project: 1-mail as passport to paperless society. *THE J*, Vol. 21, No. 4: 123-125 Nov 93

WARD, Edith B.

An analysis of the high school banking curriculum in a selected public school system in the metropolitan Washington D.C. area. Virginia Polytechnic Institute and State University, Doctoral dissertation 1992

WARD, Edna C. and Robert S. Kline

A model for evaluating business letter writing. *MBA Today*, Vol. 58, No. 2: 8-9 Mr 93

- WARLAND, Rex H., et al.  
Perceived time pressure and recommended dietary practices: the moderating effect of knowledge of nutrition. *J Cons Aff*, Vol. 27, No. 1: 106-126 Summer 93
- WARNER, Kathleen  
Interactive videodisc instruction product introduction in a high-technology company. University of Minnesota, Master's thesis 1992
- WASCH, Kenneth  
Software alters PC use. Office, Vol. 117, No. 1: 41 Ja 93
- WASHBURN, John S. and Ronald W. Stadt  
We the pupils . . . *Voc Ed J*, Vol. 68, No. 4: 36 Ap 93
- WASHINGTON, Christopher L.  
Diversity without performance is a ticket to mediocrity: a rejoinder (HRDQ 3:4). *HRD Q*ly, Vol. 4, No. 3: 291-293 Fall 93
- WATTERS, Thomas A.  
Let's be proud of who we are. *Sec*, Vol. 53, No. 7: 34-35 Aug/Sep 93
- WAYMON, Lynne and Anne Baber  
Strengthen your networking know-how. *Sec*, Vol. 53, No. 2: 7-9 Feb 93
- WAYNE, F. Stanford  
--and Robert M. Schramm  
Can listening skills be taught in business communication classes? *NABTE Rev*, No. 20: 25-32 93  
\*\*  
--and Mona Casady  
Communication skills in employment ads of major United States newspapers. *SBR*, Vol. 35, No. 2: 86-99 Spring 93
- WEBB, Debra and L. Renee Gorman  
Is there a relationship between attendance and grade point average at Northwest Missouri Community College? Northwest Missouri State University, Master's thesis 1992
- WEBB, James R., et al.  
Housing finance agency allocations. *Mid-Amer J Bus*, Vol. 8, No. 1: 39-44 Spring 93
- WEBER, Margaret J., et al.  
Utility averaging policies--impact on consumer's energy usage. *J Cons Aff*, Vol. 27, No. 2: 284-299 Winter 93
- WEDMAN, John and Martin Tessmer  
Instructional designers' decisions and priorities: a survey of design practice. *PIQ*, Vol. 6, No. 2: 43-57 93
- WEE, Chou Hou, et al.  
Marketing impact of trade block formation on third country firms: the case of Singapore versus the US-Canada FTA. *J Global IM*, Vol. 7, No. 3: 111-134 93
- WEGNER, Lucy Siefert, et al.  
Envisioning the library of tomorrow. *Ed Tech Exchange*, Vol. 1, No. 3: 8-15 Fall 93
- WEI, Kwok Kee, et al.  
A survey of SQL language. *J DM*, Vol. 4, No. 4: 4-15 Fall 93
- WEINER, Anne M. and Barbara N. Clawson  
Two-way, interactive A/V applied to the supervision of student teachers. *THE J*, Vol. 20, No. 11: 67-69 Ju 93
- WEISE, Carl E. and Peter G. Stamoolis  
ISO 9000: an opportunity for records management professionals. *R M Q*ly, Vol. 27, No. 4: 3-8, 10-11 Oct 93
- WELLS, Barron and Nelda Spinks  
Are preferences of small companies likely to agree with those of large corporations concerning resumes and application letters? *ABC Bul*, Vol. 16, No. 3: 28-29 Sep 93  
\*\*  
Communicating with groups: prompt, purposeful, productive meetings. *ABA Nat Proc*, 210-217 93  
\*\*  
The content of business ethics. *ABA Nat Proc*, 202-209 93
- WELLS, Grant J. and Numan A. Williams  
Real estate brokers view the college curriculum. *JEB*, Vol. 68, No. 4: 237-242 Mr/Ap 93
- WELLS, Wayne and Gary Yoshimoto  
The limited liability company: an analysis. *Mid-Amer J Bus*, Vol. 8, No. 2: 37-44 Fall 93
- WELSH, Dianne H. B., et al.  
Organizational behavior modification goes to Russia: replicating an experimental analysis across cultures and tasks. *J Org Beh Mgt*, Vol. 13, No. 2: 15-35 93
- WELTE, Beat  
Swiss taxpayers--on the screen. *IMC J*, Vol. 29, No. 1: 18-19 Ja/Feb 93
- WENDEL, Frederick C., et al.  
Project success: outstanding principals speak out. *Clearings*, Vol. 67, No. 1: 52-54 Sep/Oct 93
- WENTLING, Rose Mary  
The career development and aspirations of women in middle level management positions in business firms. *OSRA Proc*, 41-57 Mr 93
- WESS, Roger G.  
Distance learning options available in western Nebraska. *THE J*, Vol. 20, No. 9: 62-67 Ap 93
- WEST, Judy F. and Judy C. Nixon  
Selected data about business communication courses in AACSB schools. *ABC Bul*, Vol. 56, No. 2: 6-9 Ju 93
- WETTER, Juliana  
The southeast director's column. *Kan Bus Tch*, Vol. 46, No. 2: 4 Spring 93
- WHIPPS, Francine  
Current trends in keyboarding/typewriting courses in

postsecondary institutions in the United States. Southern Illinois University at Carbondale, Master's thesis 1992

WHITAKER, Ron  
Combining clip art. WP Mag, Vol. 5, No. 6: 34-37 Ju 93

WHITE, C., et al.  
Postsecondary keyboarding students' speed and accuracy outcomes when using electronic equipment. DPE J, Vol. 35, No. 3: 175-189 Summer 93

WHITE, Debra  
Compose characters automatically. WP Mag, Vol. 5, No. 10: 44-46 Oct 93

WHITE-MEANS, Shelley I.  
Book review: Who cares for the elderly? Public policy and the experiences of adult daughters by Emily Abel. J Cons Aff, Vol. 27, No. 1: 187-189 Summer 93

WHITE, Rodney M.  
Teaching history using the short story. Clearings, Vol. 66, No. 5: 305-306 My/Ju 93

WHITE, Steve D. and Timothy Paul Cronan  
User information satisfaction for maintained accounting systems: the validity and reliability of the short-form measure. J CIS, Vol. 33, No. 3: 2-10 Spring 93

WHITMAN, Karen  
Scheduling made simple. Sec, Vol. 53, No. 8: 16 Oct 93

WHITWORTH, Jerry  
Special education: addressing complex health needs. Clearings, Vol. 67, No. 2: 68-69 Nov/Dec 93

\*\*  
Special education: an overview. Clearings, Vol. 66, No. 3: 132-133 Ja/Feb 93

WIEDEGREEN, Sandra S.  
Professional development: determining member needs for the Virginia Business Education Association. Virginia Polytechnic Institute and State University, Master's thesis 1992

WIGGS, Linda  
Document origination and factors contributing to selection of origination method: implications for business curriculum. Southern Illinois University at Carbondale, Doctoral dissertation 1992

WIGGS, Linda Henson  
Document origination and factors contributing to selection of origination method: implications for business curricula. DPE J, Vol. 35, No. 3: 100-119 Spring 93

\*\*  
Keyboarding: what is its future? Bus Ed Forum, Vol. 48, No. 2: 29-31 Dec 93

WIKSTROM, Goran  
Workshop topic: marketing in eastern European countries. SEIC Rev, No. 122: 39-40 Nov 93

WILHELM, Mari S., et al.  
Financial satisfaction and assessment of financial progress: importance of money attitudes. Fin C & P, Vol. 4: 181-198 93

WILHELM, Steven  
The ALAD/NCRA connection. J CR, Vol. 54, No. 9: 31 Ji 93

WILKES, Ronald B., et al.  
Is CASE living up to its promises? Laboratory experiments comparing manual and automated design approaches. J CIS, Vol. 33, No. 4: 72-76 Summer 93

WILLIAMS, Arlington W. and James M. Walker  
Computerized laboratory exercises for microeconomics education: three applications motivated by experimental economics. J Econ Ed, Vol. 24, No. 4: 291-315 Fall 93

WILLIAMS, C. Joseph and Charles R. Crowell  
Providing institutional support for educational technologies: a case study. THE J, Vol. 21, No. 4: 114-118 Nov 93

WILLIAMS, David L. and John D. Beard  
A professional profile of business communication educators and their research preferences: survey results. J Bus Com, Vol. 30, No. 3: 269-295 Ji 93

WILLIAMS, Numan A. and Grant J. Wells  
Real estate brokers view the college curriculum. JEB, Vol. 68, No. 4: 237-242 Mr/Ap 93

WILLIAMS, Paula C. and Jolene D. Scriven  
Teaching international business. Bus Ed Forum, Vol. 47, No. 3: 28-30 Feb 93

WILLIAMS, Robert B.  
Market exchange and wealth distribution: a classroom simulation. J Econ Ed, Vol. 24, No. 4: 325-334 Fall 93

WILLIAMS, Sue E., et al.  
Utility averaging policies--impact on consumer's energy usage. J Cons Aff, Vol. 27, No. 2: 284-299 Winter 93

WILSON, D., et al.  
Writing to learn in a content area. Clearings, Vol. 66, No. 3: 155-158 Ja/Feb 93

WILSON, Landice Dee  
Get moving. Voc Ed J, Vol. 68, No. 2: 30-31 Feb 93

WILSON, Rick L. and Paul J. A. van Vliet  
A hypertext development methodology. J DM, Vol. 4, No. 2: 18-29 Spring 93

WILSON, Stephan  
Educating artists to work with telecommunications. THE J, Vol. 21, No. 5: 59-61 Dec 93

WIMBISCUS, James J.  
Book review: Improving performance: how to manage the white space on the organization chart by Geary Rummler and Alan Brache. HRD Qlty, Vol. 4, No. 3: 311-315 Fall 93

- WINLEY, G. K. and A. Y. Ang  
Information systems education: comparison of views from Australian and southeast Asian academics. *J CIS*, Vol. 34, No. 1: 30-36 Fall 93
- WINSOR, Dorothy A.  
Using good qualitative research to generate questions and contextualize writing. *ABC Bul*, Vol. 16, No. 3: 39-40 Sep 93
- WINSTEAD, Jim and John Barna  
Harvey Mudd College: technology integration offers unique opportunities for undergraduates. *The J*, Vol. 21, No. 2: 105-108 Sep 93
- WINTER, Esther J. and Janet K. Winter  
Using the portfolio approach in teaching business communication. *ABA Nat Proc*, 295-299 93
- WINTER, Janet K. and Esther J. Winter  
Using the portfolio approach in teaching business communication. *ABA Nat Proc*, 295-299 93
- WISEMAN, Richard L. and Norman R. Page  
Supervisory behavior and worker satisfaction in the United States, Mexico, and Spain. *J Bus Com*, Vol. 30, No. 2: 161-180 93
- WISWELL, Albert K. and Harriet V. Lawrence  
Using the work group as a laboratory for learning: increasing leadership and team effectiveness through feedback. *HRD Qly*, Vol. 4, No. 2: 135-148 Summer 93
- WOLF, Alvin  
A realistic approach to teaching American government. *Clearings*, Vol. 66, No. 4: 211-212 Mr/Ap 93
- WOMBLE, Myra N.  
Assessment of competencies for computer information systems curricula. *DPE J*, Vol. 35, No. 2: 69-85 Spring 93
- WOOD, R. Robely, Jr. and Elliott D. Minor, III  
Toward the development of strategy scales: operations strategy as an example. *SBR*, Vol. 3, No. 1: 63-72 Spring 93
- WOOD, Wallace A.  
Computing ethics and years of computer use. *J CIS*, Vol. 33, No. 4: 23-27 Summer
- WOOD, Wallace and Robert Behling  
Successful planning for a changing MIS education. *JEB*, Vol. 68, No. 6: 353-357 JI/Aug 93
- WORLEY, Linda Kraus  
Educational television and professional development: the Kentucky model. *THE J*, Vol. 20, No. 11: 70-73 Ju 93
- WORMALD, Karen  
'Learning the ropes' can be easy: if they're color-coded. *Off Sys*, Vol. 10, No. 6: 30, 32-34 Ju 93  
\*\*  
Laser sharp. *Off Sys*, Vol. 10, No. 12: 28-30 Dec 93  
\*\*
- Office copiers now offer standard features at top speeds. *Off Sys*, Vol. 10, No. 3: 20-22 Mr 93  
\*\*  
Paper less? *Off Sys*, Vol. 10, No. 10: 36, 39-40 Oct 93
- WORTHINGTON, Paul  
High on fiber. *Pub*, Vol. 8, No. 3: 54, 56, 58 Mr 93
- WOZNIAK, Patricia J., et al.  
Factors relating to spousal financial arguments. *Fin. C & P*, Vol. 4: 85-94 93
- WRIGHT, Christine  
The trial of the century: Enoch's most memorable trial. *J CR*, Vol. 54, No. 3: 42, 44 Jan 93
- WRIGHT, Robert L.  
80 reference products. *WP Mag*, Vol. 5, No. 9: 55-58 Sep 93  
\*\*  
A look at six online services. *WP Mag*, Vol. 5, No. 12: 59-61 Dec 93  
\*\*  
Tackling Tourette's syndrome. *WP Mag*, Vol. 5, No. 11: 55-56 Nov 93  
\*\*  
--and Paul Maloy  
13 new pointing devices to make WP 6.0 fly! *WP Mag*, Vol. 5, No. 10: 61-65 Oct 93
- WUNSCH, Alan P. and Ron Schlattman  
Integrating global concepts into the business curriculum: a U.K. perspective. *JEB*, Vol. 68, No. 6: 367-371 JI/Aug 93
- WUNSCH, Daniel R.  
A conceptual foundation for conducting research. *DPE Instr*, Vol. 9, No. 5: 1-6 Nov 93
- WUNSCH, Michael R.  
Recognizing and avoiding some bothersome expressions. *ABA Nat Proc*, 137-148 93
- WYND, W. R. and John Mager  
Marketing implications of the value difference between Soviet and American students. *J Global IM*, Vol. 6, No. 1: 87-108 93

## X

## Y

- YACK, Carol  
Shorthand skill in job success: perceptions of selected Illinois professional secretaries. *Southern Illinois University at Carbondale*, Master's thesis 1992
- YAGER, Kathy M.  
A follow-up study of Little Hoop Community College graduates for the years 1977-1991. *University of North Dakota*, Master's thesis 1992


YANG, Charles and Kau Ah Keng

Personal values, demographics and consumption behavior: a study of Taiwanese consumers. *J Global M*, Vol. 6, No. 1: 27-48 93

YAPRAK, Atilla

Book review: Export development and promotion: the role of public organizations by F. H. Rolf Seringhaus and Philip J. Rosson. *J Global M*, Vol. 6, No. 4: 143-144 93

YASIN, Mahmoud M., et al.

Computer usage patterns in the construction industry: an empirical investigation. *Mid-Amer J Bus*, Vol. 8, No. 1: 11-16 Spring 93

YATES, JoAnne

The opportunity of qualitative research. *J Bus Com*, Vol. 30, No. 2: 199-200 93

YAZICI, Hulya and Raymond Kluczny

Information display modes and user cognitive profiles: interaction effects on the decision making process. *J CIS*, Vol. 33, No. 4: 41-54 Summer 93

YEIDER, R., et al.

Business research: perspectives of deans of AACSB-accredited business schools. *JEB*, Vol. 68, No. 5: 261-265 My/Ju 93

YOCZIK, Lea

War stories. *J CR*, Vol. 54, No. 10: 46-48 Aug/Oct 93

YOPP, Martha C., et al.

Views, beliefs, and opinions of secondary business education by state employment service managers and secondary principals in the Pacific Northwest. *DPE J*, Vol. 35, No. 1: 39-50 Winter 93

YOSHIMOTO, Gary and Wayne Wells

The limited liability company: an analysis. *Mid-Amer J Bus*, Vol. 8, No. 2: 37-44 Fall 93

YOUNG, Ramona

Sex education in the English classroom. *Clearings*, Vol. 66, No. 6: 341-343 Ji/Aug 93

YOUNG, Terrell A., et al.

Helping new teachers: the performance enhancement model. *Clearings*, Vol. 66, No. 3: 174-176 Ja/Feb 93

## Z

ZACHRY, Benny R. and Anna R. Trexler

Accounting students meet real world via partnering project. *THE J*, Vol. 20, No. 8: 70-73 Mr 93

ZAHN, Donald K.

Leadership at the national level. *NBEA Yrbk*, No. 31: 129-136 1993

\*\*

--and Vicki A. Poole

Define and teach employability skills to guarantee student success. *Clearings*, Vol. 67, No. 1: 55-59 Sep/Oct 93

ZEKIS, Regina E.

Be a champion of change. *Sec*, Vol. 53, No. 2: 15-17 Feb 93

ZELIFF, Nancy and Shawna Heldenbrand

What's being done in the international business curriculum. *Bus Ed Forum*, Vol. 48, No. 1: 23-25 Oct 93

ZERIO, John M., et al.

International business education in Latin America: status and future changes. *J Teach Int Bus*, Vol. 4, No. 2: 61-75 93

ZHANG, Yanning

Schooling in Singapore: a sense of self-restraint. *Clearings*, Vol. 67, No. 2: 105-106 Nov/Dec 93

ZHOU, H. Harry

Edumaster: automated knowledge engineering and acquisition. *J CIS*, Vol. 33, No. 3: 73-76 Spring 93

ZICK, Cathleen D., et al.

Consumer views of the need for government intervention in the airline market. *J Cons Aff*, Vol. 27, No. 1: 1-22 Summer 93

ZILBERT, Eric E., et al.

Keyboarding coursework and employment, earnings, and educational attainment. *JEB*, Vol. 68, No. 3: 147-151 Ja/Feb 93

ZIMET, Ellen

Grant writing techniques for K-12 funding. *THE J*, Vol. 21, No. 4: 109-111 Nov 93

ZIMMERMAN, Connie R.

Curriculum for an accounting II class. University of Minnesota. Master's thesis 1992

ZIMMERMAN, S. Scott

A jiffy job form. *WP Mag*, Vol. 5, No. 4: 22-29 Ap 93

\*\*

Bridge the gap with kerning and leading. *WP Mag*, Vol. 5, No. 3: 65-66, 68 Mr 93

\*\*

Hyphens and dashes. *WP Mag*, Vol. 5, No. 2: 27-28 Feb 93

ZOE BERG, Stacy

Ready-trained temps. *Sec*, Vol. 53, No. 8: 14-15 Oct 93

## Publications Indexed

ABC Nat Proc--ACADEMY OF BUSINESS ADMINISTRATION PROCEEDINGS, Sammy G. Amin, Editor, School of Business, Frostburg State University, Frostburg, MD 21532

ABC Bul--BULLETIN OF THE ASSOCIATION FOR BUSINESS COMMUNICATION, Kitty O. Locker, Interim Editor, Dept. of English, The Ohio State University, 164 W. 17th Avenue, Columbus, OH 43120

ABEA J--ARIZONA BUSINESS EDUCATION ASSOCIATION JOURNAL, Robert Gryder, Editor, College of Education, Div. of Curriculum & Instruction, Arizona State University, Tempe, AZ 85287-1911

Bal Sheet--BALANCE SHEET, Dale W. Hanson, Editor, South-Western Publishing Co., 5101 Madison Rd., Cincinnati, OH 45227

Bus Ed Forum--BUSINESS EDUCATION FORUM, Regina M. McDowell, Editor, National Business Education Association, 1914 Association Drive, Reston, VA 22091

Bus Ed Dig--BUSINESS EDUCATION DIGEST, Don Bright, Editor, Business Education Department, Bowling Green State University, Bowling Green, OH 43403-0263

Clearings--THE CLEARING HOUSE, Judy Cusick, Managing Editor, Heldref Publications, 1319 18th Street, N.W., Washington, DC 20036-1802

DPE J--DELTA PI EPSILON JOURNAL, David Dauwalder, Editor, School of Business and Economics, California State University--Los Angeles, 5151 State University Drive, Los Angeles, CA 90032

DPE Instr--INSTRUCTIONAL STRATEGIES: AN APPLIED RESEARCH SERIES OF DPE, F. Stanford Wayne, Editor, Southwest Missouri State University, Springfield, MO 65804

Ed Tech Exchange--EDUCATOR'S TECH EXCHANGE, Timothy J. Sloan, Editor, P.O. Box 52180, Pacific Grove, CA 93950

Fin. C & P--FINANCIAL COUNSELING AND PLANNING, Sherman Hanna, Editor, Family Resource Management Dept., The Ohio State University, 1787 Neil Avenue, Columbus, OH 43210-1295

HRD Qly--HUMAN RESOURCE DEVELOPMENT QUARTERLY, Richard A. Swanson, Editor, University of Minnesota, 1954 Buford Avenue, Rm. 420, St. Paul, MN 55108

IMC J--IMC JOURNAL, William McArthur, Editor, International Information Management Congress, 1650 38th Street, Suite 205W, Boulder, CO 80301

IRM J--INFORMATION RESOURCES MANAGEMENT JOURNAL, Mehdi Khosrowpour, Editor in Charge, 777 West Harrisburg Pike, Pennsylvania State University at Harrisburg, Middletown, PA 17057-4898

ISBE News--INTERNATIONAL SOCIETY FOR BUSINESS EDUCATION NEWSLETTER, Wanda Blockhus, Editor, College of Business, San Jose State University, San Jose, CA 95192

J Bus Comm--JOURNAL OF BUSINESS COMMUNICATION, Lamar Reinsch, Editor, School of Business, Georgetown University, Washington DC 20057

JCIS--JOURNAL OF COMPUTER INFORMATION SYSTEMS, Jeretta Horn Nord, Editor, College of Business Administration, Oklahoma State University, Stillwater, OK 74078

J Cons Aff--JOURNAL OF CONSUMER AFFAIRS, Carole J. Makela, Editor, 164 Aylesworth, Colorado State University, Fort Collins, CO 80523

J CR--JOURNAL OF COURT REPORTING, Benjamin Rogner, Editor, 1324 West Albion Street, Chicago, IL 60626

J DM--JOURNAL OF DATABASE MANAGEMENT, Mehdi Khosrowpour, Editor, School of Business, Penn State Harrisburg, 777 W. Harrisburg Pike, Middletown, PA 17057

J Econ Ed--JOURNAL OF ECONOMIC EDUCATION, William Becker, Editor, Department of Economics, Indiana University, Bloomington, IN 47405

JEB--JOURNAL OF EDUCATION FOR BUSINESS, Isabella Owen, Managing Editor, Heldref Publications, 1319 Eighteenth St., N.W., Washington, DC 20036-1802

J EUC--JOURNAL OF END USER COMPUTING, Mehdi Khosrowpour, Editor in Charge, 777 West Harrisburg Pike, Pennsylvania State University at Harrisburg, Middletown, PA 17057

J Global IM--JOURNAL OF GLOBAL INFORMATION MANAGEMENT, Prashant Palvia, Editor in Chief, Dept. of MIS/DS, Memphis State University, Memphis, TN 38152

J Global M--JOURNAL OF INTERNATIONAL CONSUMER MARKETING, Erdener Kayak, Editor, School of Business Administration, Pennsylvania State University at Harrisburg, 777 West Harrisburg Pike, Middletown, PA 17057

J Teach Int Bus--JOURNAL OF TEACHING IN INTERNATIONAL BUSINESS, Erdener Kayak, Editor, School of Business Administration, Pennsylvania State University at Harrisburg, 777 West Harrisburg Pike, Middletown, PA 17057

**J Org Beh Mgt--JOURNAL OF ORGANIZATIONAL BEHAVIOR MANAGEMENT**, Thomas C. Mawhinney, Editor, University of Detroit Mercy, Detroit MI 48091-9987

**Kan Bus Tch--KANSAS BUSINESS TEACHER**, Nona Berghaus, Editor, School of Business, Emporia State University, 2074 Fanestil, Emporia, KS 66801

**KBEA J--KENTUCKY BUSINESS EDUCATION ASSOCIATION JOURNAL**, Kenneth W. Utley, Editor, Dept. of Administrative Office Systems, Western Kentucky University, 6290 Scottsville Road, Bowling Green, KY 42101

**LBE J--LOUISIANA BUSINESS EDUCATION JOURNAL**, Donna Redmann, Editor, Louisiana State University, School of Vocational Education, 142 Old Forestry Building, Baton Rouge, LA 70803-5477

**MBEA Today--MICHIGAN BUSINESS EDUCATION ASSOCIATION**, Joyce ... Editor, 214 Meridian, Dearborn, MI 48124

**Mid-Amer J Bus--MID-AMERICAN JOURNAL OF BUSINESS**, Raymond Gorman, Editor in Chief, Dept. of Finance, Richard T. Farmer School of Business Administration, Miami University, Oxford, OH 45056

**MBEA J--MISSISSIPPI BUSINESS EDUCATION ASSOCIATION JOURNAL**, Judy Fleming, Publisher and Editor, Technology and Education, P.O. Drawer NU, Mississippi State University, Mississippi State, MS 39762

**N & Q--NOTES AND QUOTES**, Zane K. Quible, Newsletter Editor, 422 College of Business Administration, Oklahoma State University, Stillwater, OK 74078

**NABTE Rev--NABTE REVIEW**, Marie E. Flatley, Editor, San Diego State University, San Diego, CA 92182-0127

**NBEA Yrbk--YEARBOOK OF THE NATIONAL BUSINESS EDUCATION ASSOCIATION**, National Business Education Association, 1914 Association Drive, Reston, VA 22091

**NJ BE Obs--NEW JERSEY BUSINESS EDUCATION ASSOCIATION OBSERVER**, Elizabeth Dillmann and Marcy Tomasello, Co-Editors, Edgewood Senior High School, 250 Coopers Folly Road, Atco, NJ 08004

**Office--THE OFFICE**, Frederick Nevin, Associate Editor, Office Publications, Inc., 1600 Sumner Street, Stamford, CT 06905

**Off Sys--OFFICE SYSTEMS '93**, Daniel Shannon, Editor, 941 Danbury Rd., Box 150, Georgetown, CT 06829-0150

**OSR J--OFFICE SYSTEMS RESEARCH JOURNAL**, Terry D. Lundgren, Editor, 343 Lumpkin Hall, Eastern Illinois University, Charleston, IL 61920

**OSRA Proc--OFFICE SYSTEMS RESEARCH ASSOCIATION CONFERENCE PROCEEDINGS**, Office Systems Research Association, Southwest Missouri State University, Administrative Office Systems, 901 S. National Avenue, Springfield, MO 65804-0089

**PIQ--PERFORMANCE IMPROVEMENT QUARTERLY**, Boyd F. Richards, Editor, Office of Educational Research, Bowman Gray School of Medicine, Medical Center Blvd., Winston-Salem, NC 27157-1049

**Pub--PUBLISH**, Jake Widman, Editor, Editorial Department, 501 Second Street, San Francisco, CA 94107

**Recs Mgmt Qrtly--RECORDS MANAGEMENT QUARTERLY**, Ira A. Penn, Editor, Association of Records Managers and Administrators, 4200 Somerset Dr., Suite 215, Prairie Village, KS 66208

**Sec--THE SECRETARY**, Tracy Fellin Savidge, Managing Editor, Professional Secretaries International, 10502 NW Ambassador Dr., P.O. Box 20404, Kansas City, MO 64195-0404

**SIEC Rev--SIEC REVIEW**, International Review for Business Education, Eric Lange, Editor, National Business Education Association, 1914 Association Drive, Reston, VA 22091.

**SBR--SOUTHWEST BUSINESS REVIEW**, Joan C. Roderick, Editor, School of Business, Southwest Texas State University, San Marcos, TX 78666

**THE J--THE JOURNAL**, Sylvia Chapp, Editor-in-Chief, 150 El Camino Real, Suite 112, Tustin, CA 92680-3670

**Voc Ed J--VOCATIONAL EDUCATION JOURNAL**, Paul Plawin, Editor, American Vocational Association, 1410 King St., Alexandria, VA 22314

**WNews--WISCONSIN BUSINESS EDUCATION ASSOC. NEW AND VIEWS**, Lisa Olson, Editor, Hartford High School, 805 Cedar Street, Hartford, WI 53027

**WP Mag--WORDPERFECT MAGAZINE**, Clair Rees, Editor-in-Chief, WordPerfect Magazine, 27C West Center Street, Orem, UT 84057.