Introduction to Indexes for Volumes 1-15

A few comments may be helpful as you use the following cumulative indexes to the first 15 volumes of the NACADA Journal.

Sample entries:

Habley, Wesley R., book review, VI:i:104-106 "Fire! (ready, aim): Is criticism of faculty advising war-Note sequence ranted?," XIV:ii:25-31 of volume number, "The relationship between institutional characteristics issue number, and and the organization of advising services" (Habley & McCauley), VII:i:27-39 page numbers. (Ed.), The status and future of academic advising: Problems and promise, reviewed, X:i:65-67 Note that the Hagen, Peter L., "Academic advising as dialectic," article A has X1V:ii:85-88 been ignored in 'A handbook for new advisors" (Smith & Wesson), alphabetizing. XVI:ii:16-35 Handbook of academic advising (Gordon), reviewed, XIII:ii:57-58 Hart, William W., "Computer competencies for advisors and those who would be advisors," X:ii:77-103 Hartmann, lvy, "On the use of breath fresheners to alleviate systemic communicative anxiety," XVI:ii:39-47 "Helping marginal students improve academic performance through self-management techniques" (Pawlicki & Connell), 1:i:44-52

Alphabetization:

We have alphabetized letter by letter, following, however, the dictum prescribed by the *Publication Manual of the American Psychological Association* (4th ed.) that "nothing precedes something" (e.g., the entry for "Hart, William" above precedes that for "Hartmann, Ivy" even though *m* precedes *w* in the alphabet). The other exception to letter-by-letter alphabetization is that an article (i.e., *A*, *An*, or *The*) at the beginning of an entry is disregarded.

The Author/Title Index includes:

- (a) Journal articles listed by title
- (b) Journal articles listed by author (In the case of multiple authors, the article is listed under each author, with all authors mentioned parenthetically at the end of the entry.)
- (c) books reviewed in the Journal, listed by title
- (d) books reviewed in the Journal, listed by author or editor
- (e) book reviews listed by reviewer

The **Subject Index** provides access to *Journal* articles and book reviews in rather general terms. Articles are classified by subject headings that designate each article as a whole rather than referring to specific portions of the article. In general, articles are listed under 3-6 subject headings and book reviews under 1-2.

Headings marked with an asterisk (*) are also ERIC descriptors.

Headings marked with a dagger (†) are also National Clearinghouse for Academic Advising descriptors.

The Index by Type of Institution at Which the Research Was Undertaken classifies articles by data-gathering site. Articles that report the findings of studies undertaken by the authors are listed here under the categories delineated in A Classification of Institutions of Higher Education published by the Carnegie

NACADA Journal Volume 15 (2) Fall 1995

Foundation for the Advancement of Teaching. In cases where data came from several institutions, articles are listed under each appropriate heading. The utility of this index is twofold. First, it allows readers ready access to studies performed at institutions similar to their own with findings that may therefore be most relevant. And second, it provides insights into research needs in academic advising. For example, a glance will show that although there have been numerous studies at research institutions, few have been undertaken at two-year colleges.

NACADA Journal Volume 15 (2) Fall 1995

Downloaded from https://prime-pdf-watermark.prime-prod.pubfactory.com/ at 2025-10-19 via free access

- Abel, Janice, "Developmental advising through life roles:

 Leisure and leadership," VIII:ii:17-22

 "Residence hall coordinators: Academic advising for 'undecided' students," I:ii:44-46

 Egly, Seagren, & WI"Academic dismissal, ro
 tion: A study of social & MacKay), XIII:i:18

 Academic integrity and significant of the students of the
- Abruzzo, James, Jobs in arts and media management (Langley & Abruzzo), reviewed, XIV:ii:149-150
- Academic adaptations: Higher education prepares for the 1980s and 1990s (Stadtman), reviewed, II:ii:100-101
- "Academic advising ain't what it used to be: Strangers in the university" (Byrd), XV:i:44-47
- "Academic advising and adult education: An emerging synthesis" (Bitterman), V:ii:29-33
- "Academic advising: And different expectations" (Guinn & Mitchell), V1:ii:99-105
- "Academic advising and potential litigation" (Schubert & Schubert), III:i:1-11
- "Academic advising as dialectic" (Hagen), XIV:ii:85-88 "Academic advising awards and certificates of merit (1984)" V:i:70
- "Academic advising: ERIC as a resource" (Barnett), II:ii:1-13
- "Academic advising evaluation: A review of assessment instruments" (Srebnik), VIII:i:52-62
- Academic advising for student success: A system of shared responsibility (Frost), reviewed, XII:ii:59-60
- Academic advising: Getting us through the eighties (Grites), reviewed, II:ii:101-102
- "Academic advising in England and the United States—A comparison" (Sherbo), III:ii:39-46
- "Academic advising in higher education: A developmental approach for college students of all ages" (Shane), I:ii:12-23
- "Academic advising literature since 1965: A College Student Personnel Abstracts review" (McLaughlin & Starr), II:ii:14-23
- "An academic advising model" (O'Banion), XIV:ii:10-16 "Academic advising: More than a placebo?" (Hines), I:ii:24-28
- "Academic advising: The challenge of the 90s" (Kind), XIII:i:6-8
- "Academic advising to facilitate student retention" (Kapraun & Coldren), II:ii:59-69
- "Academic advising with peer advisors and college freshmen" (Elliott), V:i:1-7
- "The academic advisor as an environmental change agent" (Arndt), VII:ii:43-46
- "The academic advisor's guide to quality rankings in various fields of study" (Webster), XI:i:57-74
- "Academic advisors in athletics lead the way" (Price), XIV:ii:66-67
- "Academically deficient readmitted students: Are they really a high risk?" (Taylor, Powers, Lindstrom, & Gibson), VII:i:41-47

- The academic chairperson's handbook (Beyer, Creswell, Egly, Seagren, & Wheeler, Eds.), reviewed, XII:i:59-60
- "Academic dismissal, readmission conditions, and retention: A study of social science majors" (Kinloch, Frost, & MacKay), XIII:i:18-22
- Academic integrity and student development: Legal issues and policy perspectives (Kibler, Nuss, Paterson, & Pavela), reviewed, XIV:ii:141-142
- "Academic planning as a career strategy" (Danis), VII:i:87-89
- "Academic probation, suspension, and the adult student" (Swift), IX:ii:76-85
- "Academic responsibility: Can it be taught?" (Frost), IX:ii:17-24
- Academic standards in higher education (Loeb), reviewed, XIV:i:50
- Academic workplace: New demands, heightened tensions (Austin & Gamson), reviewed, VI:ii:123
- Academic year abroad, 1993-1994 (Steen, Ed.), reviewed, XIV:ii:142
- Accinelli, Nancy, book review, XIII:i:99-100
- "ACT as a strategic resource in enhancing the advising process" (Crockett), IV:ii:1-11
- "ACT scores predict success on the Pre-Professional Skills Test" (Soules, Beatty, & Hopper), XIII:i:23-27
- Acting lessons for teachers: Using performance skills in the classroom (Tauber & Mester), reviewed, XV:ii:44
- "An active approach for early identification of student problems" (Powers), IX:ii:31-32
- ACT/NACADA 1985 Awards and Certificates of Merit, VI:ii:56
- ACT/NACADA 1986 Awards and Certificates of Merit, VII:i:99
- Adams, Rebecca J., "Effects of forms of address on advisees' perceptions of advisors" (Adams, Greene, Hocking, Smith, & Lichner), X:ii:14-19
- Addressing the needs of returning women (Lewis, Ed.), reviewed, IX:ii:114-116
- Administration and leadership in student affairs: Actualizing student development in higher education (Miller, Winston, & Assoc.), reviewed, XIII:i:74-75
- "Adult learners: Characteristics, concerns, and challenges to higher education—A bibliography" (Polson), IX:ii:86-112
- Adults as learners: Increasing participation and facilitating learning (Cross), reviewed, IV:::68
- "Adults in mid-career change: Case studies for advisors" (Dean, Eriksen, & Lindamood), VII:i:16-26
- "Advising adults from the commuter perspective" (Sloan & Wilmes), IX:ii:67-75
- "Advising alliances: Sharing responsibility for student success" (Frost), XIV:ii:54-58
- "Advising and causal attribution theory" (Kramer), II:i:1-7
- Advising and counseling adult learners (De Silvestro, Ed.), reviewed, II:i:57-58

- "Advising as a profession" (Gordon, Swenson, Spencer, Kline, Bogenschutz, & Seeger), VIII:ii:59-64
- "Advising as teaching" (Ryan), Xll:i:4-8
- "Advising: Benefits for the advisor" (Kramer), V:ii:25-28
- "Advising Black student-athletes" (Henderson), VI:i:3-11
- "Advising college athletes in the 1980's: A Higher Education Abstracts review" (McLaughlin), VI:i:31-38
- "The advising coordinator: Managing from a one-down position" (Kramer), 1:i:7-15
- "Advising for the advisor" (Kramer), IV:ii:41-51
- "Advising from a constructive developmental perspective" (McAuliffe & Strand), XIV:i:25-31
- "Advising future teachers in an era of educational reform" (McMillian), VII:i:73-82
- "Advising: Implications for faculty development" (Kramer), Ill:ii:25-32
- "Advising international students at small colleges" (Weill), ll:i:52-56
- "Advising major-changers: Students in transition" (Gordon & Steele), XII:i:22-27
- "Advising nontraditional students: The Big Bang or another universe?" (Sedlacek), XIV:ii:103-104
- "Advising of Black student-athletes: Twelve recommendations" (Underwood), VI:i:19-21
- "Advising: Small wins in institutional development" (Kramer), Vii:39-43
- "Advising student-athletes: A bibliography" (Gordon), Xl:ii:119-129
- "Advising systems and institutional coordination" (Kramer), V:ii:41-49
- "Advising the student-athlete" (Gurney & Johnston), V1:i:27-29
- "Advising underprepared transfer students: Integrating English assessment and academic advising" (Cooper & Franke), XII:ii:33-37
- "The advisor under stress—Fired up or burned out?" (Murray), VII:ii:47-53
- "The agile academic advisor" (Spokane), XIV:ii:68-70
- Alberts, Bonnie, "Developmental advising: Where teaching and learning intersect" (Miller & Alberts), XIV:ii:43-45
- Alfred, Richard L., Higher education and the public trust: Improving stature in colleges and universities (Alfred & Weissman), reviewed, IX:i:104
- Allbright, Teri, Peterson's job opportunities for business and liberal arts graduates: 1991 (Allbright & Healy, Eds.), reviewed, XI:i:95-96
 - Peterson's job opportunities for engineering, science, and computer graduates: 1991 (Allbright & Healy, Eds.), reviewed, Xll:ii:75-76
- Allen, Deborah R., Giving advice to students: A road map for college professionals (Schein, Laff, & Allen), reviewed, IX:ii:119-120
 - "Identifying and referring troubled students: A primer for academic advisors" (Allen & Trimble), XIII:ii:34-41
 - "Teaching, advising, and student development: Finding the common ground" (Laff, Schein, & Allen), VII:i:9-15

- Allied health education directory (American Medical Association), reviewed, XV:ii:44-45
- Allied health education directory: 1991 (American Medical Assoc.), reviewed, XII:i:60
- Alston, Kal, book review, Xll:ii:77-80
- The American community college (Cohen & Brawer), reviewed, IV:i:69
- American Medical Association, Allied health education directory, reviewed, XV:ii:44-45
 - Allied health education directory: 1991, reviewed, XII:i:60
- American Psychological Association, Graduate study in psychology and associated fields, reviewed, X:i:68-69
- American university programs in computer science-Their facilities, resources, and course offerings (Lau, Ed.), reviewed, Vi:92-93
- "An analysis of an enrollment control program at an open admission university" (Beronja & Bee), IX:i:16-24
- "Analysis of student and faculty opinion of academic advising services" (McAnulty, O'Connor, & Sklare), VII:i:49-61
- "Analysis of the unionization of academic advisors" (Bee, Beronja, & Mann), X:i:35-40
- And on the seventh day (Boyer & Lewis), reviewed, VI:i:101-102
- Anderson, Belinda C., book review, VI:ii:123
 - "Undecided, multiple change, and decided students: How different are they?" (Anderson, Creamer, & Cross), IX:i:46-50
- Anderson, Reed, "The college foreign language requirement: An action plan for alternatives (Philips, Ganshow, & Anderson), XI:i:51-56
- Anderson, Richard E., Productivity and higher education: Improving the effectiveness of faculty, facilities, and financial resources (Anderson & Meyerson, Eds.), reviewed, XIII:i:92-95
- Anderson, Susan A., book reviews, XIV:i:50; XIV:ii:147-148
- "Annotated bibliography of recent research related to academic advising" (Gordon), X:ii:50-55; (Gordon), X1:i:102-107; (Gordon), X1:ii:141-146; (Gordon), XII:i:73-77; (Gordon), XII:ii:87-92; (Gordon), XIII:i:101-106; (Gordon), XIII:ii:71-75; (Steele & Kennedy), XIV:ii:70-76; (Steele & Kennedy), XIV:ii:158-162; (Steele & McDonald), XV:i:72-78; (Steele), XV:ii:64-69
- Anstin, Margaret G., Voyage: A chartbook for career/life planning, reviewed, III:i:87
- Antonoff, Steven R., College match: A blueprint for choosing the best school for you! (Antonoff & Friedmann), reviewed, XIV:i:53
- Appleton, Sheldon, "The impact of an academic advising program: A case study," III:i:57-63
- Applying adult development strategies (Rossman & Rossman, Eds.), reviewed, Xl:ii:126
- "Applying cognitive development theory in the advising setting" (Carberry, Baker, & Prescott), VI:ii:13-18

- "Applying values and lifestyles psychographics to parental involvement in college and university orientation" (Whitaker & Roberts), X:i:41-46
- "Approaching a definitive position on academic advising" (Danis), VII:ii:3-4
- Apps, Jerold W., Higher education in a learning society: Meeting the demands for education and training, reviewed, IX:ii:117-118
- Archer, Elayne, Bridges to opportunity: Are community colleges meeting the transfer needs of minority students? (Pincus & Archer), reviewed, XI:i:90
- Arend, Mary Kate, book review, XIV:ii:156-157
- Arndt, J. Richard, "The academic advisor as an environmental change agent," VII:ii:43-46
 - "Response to 'Predictors of success for academically dismissed students following readmission'," XV:i:51
- "The art and science of academic advising: A case study" (Bustamante & Phillips), VI:ii:49-55
- Aside from teaching, what in the world can you do? (Bestor), reviewed, III:ii:69-70
- Aslanian, Carol B., How Americans in transition study for college credit (Aslanian & Brickell), reviewed, 1X:ii:116-117
- "An assessment of centralized versus faculty advising in a college of engineering" (Miville & Sedlacek), XV:ii-20-25
- "An assessment of the perceived utility of various college majors" (Graham & Cockriel), X:i:8-17
- "Assisting high academic risk athletes: Recommendations for the academic advisor" (Ender), III:ii:1-10
- Astin, Helen S., Women of influence, women of vision: A cross-generational study of leaders and social change (Astin & Leland), reviewed, XIV:ii:156
- Atkinson, Beverly M., book review, VIII:ii:98-99
- Atkinson, D. R., Counseling American minorities: A crosscultural perspective (Atkinson, Morten, & Sue, Eds.), reviewed, XII:i:62-65
- Austin, Ann E., Academic workplace: New demands, heightened tensions (Austin & Gamson), reviewed, VI:ii:123

R

- Backhus, DeWayne, "Centralized intrusive advising and undergraduate retention," IX:i:39-45
- "Back to the future: Crookston and O'Banion revisited" (Rooney), XIV:ii:35-38
- Baker, Margo, "Applying cognitive development theory in the advising setting" (Carberry, Baker, Prescott), VI:ii:13-18
- Baker, Robert W., "Experiential counterparts of testindicated disillusionment during freshman adjustment to college" (Baker & Schultz), XII:ii:13-22
 - "Freshman decidedness regarding academic major and anticipated and actual adjustment to an engineering college" (Plaud, Baker, & Groccia), X:ii:20-26 "Interventions using scales measuring expected and actual adjustment to college" (Baker & Schultz), XIII-i-9-17
 - "Measuring expectations about college adjustment" (Baker & Schultz), XII:ii:23-32

- Ballard, Mark R., "Peer advisors: Agents of change for high-risk students" (Davis & Ballard), Vii:9-15
- Banks, Joyce Ragland, Selecting a thinking skills program, reviewed. XIII:i:97-98
- Barbera-Hogan, M., Straight talk on careers: 80 pros take you into their professions, reviewed, XII:ii:82-83
- Barefoot, Betsy O., 1991 national survey of freshman seminar programming (Barefoot & Fidler), reviewed, XV::61-62
 - Residence life programs and the first-year experience (Zeller, Fidler, & Barefoot, Eds.), reviewed, XIII:i:97
- Barman, Charles R., "Peer advising: A working model" (Barman & Benson), I:ii:33-40
- Barnett, Lynn, "Academic advising: ERIC as a resource," II:ii:1-13, "Maintaining advising excellence: Keeping up with ERIC," IV:ii:17-32
- Barr, Margaret J., Student services and the law: A handbook for practitioners, reviewed, XI:i:83-89
- Bateman, David, book review, XV:i:64-65
- Baumgartner, David, book review, XV:ii:61-62
- Bazluke, Francine T., Defamation issues in higher education, reviewed, XIII:ii:54-55
- Beasley-Fielstein, Lynda, "Student perceptions of the developmental advisor-advisee relationship," VI:ii:107-117
- Beatty, J. D., "The National Academic Advising Association: A brief history, XI:i:5-25
- "Open option advising at Iowa State University: An integrated advising and career planning model" (Beatty, Davis, & White), III:i:39-48
- Beatty, Rebecca L., "ACT scores predict success on the Pre-Professional Skills Test" (Soules, Beatty, & Hopper), XIII:i:23-27
- Becker, Barbara, book reviews, XIII:ii:54-55; XIII:ii:61-62
- Bee, Richard H., "An analysis of an enrollment control program at an open admission university" (Beronja & Bee), IX:i:16-24
 - "Analysis of the unionization of academic advisors" (Bee, Beronja, & Mann), X:i:35-40
 - "Investigating the motivations of the pre-engineering major" (Beronja & Bee), VI:ii:83-92
- Belenky, Mary Field, Women's ways of knowing: The development of self, voice, and mind (Belenky, Clinchy, Goldberger, & Tarule), reviewed, VIII:ii:98-99
- Bender, Louis W., Fostering minority access in higher education: The role of urban community colleges and universities (Richardson & Bender), reviewed, VIII:ii:93-95
- Bennett, John Lansingh, "From the managing editor," XIII:i:4-5; XV:ii:6-8
- Bensimon, Estela M., Making sense of administrative leadership: The "L" word in higher education (Bensimon, Neumann, & Birnbaum) reviewed, X:ii:45
- Redesigning collegiate leadership: Teams and teamwork in higher education (Bensimon & Neumann), reviewed, XV:i:67-68
- Benson, Paul A., "Peer advising: A working model" (Barman & Benson), I:ii:33-40
- Bergman, Jill, book review, XIV:ii:150-151

- Bergquist, William H., The four cultures of the academy: Insights and strategies for improving leadership in collegiate organizations, reviewed, XIV::55-57
- Beronja, Terry A., "An analysis of an enrollment control program at an open admission university" (Beronja & Bee), IX:i:16-24
 - "Analysis of the unionization of academic advisors" (Bee, Beronja, & Mann), X:i:35-40
 - "Investigating the motivations of the pre-engineering major" (Beronja & Bee), VI:ii:83-92
- Bers, Trudy H. (Ed.), Using student tracking systems effectively, reviewed, XIV:i:69
- Bertram, Robert M., book review, XIII:i:91-92
- Bestor, Dorothy K., Aside from teaching, what in the world can you do, reviewed, III:ii:69-70
- Betterman, Joan E., "Academic advising and adult education: An emerging synthesis," V:ii:29-33
- Between a rock and a hard place: The at-risk student in the open-door college (Roueche & Roueche), reviewed, XV::59
- Beyer, Dirk D., The academic chairperson's handbook (Beyer, Creswell, Egly, Seagren, & Wheeler, Eds.), reviewed, XII:i:59-60
- Beyer, Valerie J., book reviews, XII:ii:84-85; XIV:i:68-69 Biggers, Darlene, "The role of university residence halls in the academic advising process" (Schein, Biggers, & Reese), VI:ii:67-75
- Bills, Timothy A., book review, XIV:ii:154-155
- Birnbaum, Robert, Making sense of administrative leadership: The "L" word in higher education (Bensimon, Neumann, & Birnbaum), reviewed, X:ii:45
- Black, Lendley, "Expanding the advising team" (Glennen, Farren, Vowell, & Black), IX:ii:25-30
- Blacks in college (Fleming), reviewed, V:ii:85-87
- The Black student's guide to college success (Higgins, Cook, Ekeler, Sawyer, & Prichard, Eds.), reviewed, XIV:i:51
- Black student/White counselor: Developing effective relationships (Bynum), reviewed, VIII:ii:97-98
- Blanshard, Brand, The uses of a liberal education, and other talks to students, reviewed, IX:ii:125
- Bluhm, Harry P., Computers in guidance, counseling, and psychotherapy, reviewed, XIII:i:79-80
- Boaz, Patricia A., book review, IX:ii:116-117
- Boe, Jonathan, "The evolution of a freshman seminar" (Boe & Jolicoeur), IX:i:51-59
- Boersig, Pam, book review, XIV:ii:148-149
- Bogenschutz, Margie, "Advising as a profession" (Gordon, Swenson, Spencer, Kline, Bogenschutz, & Seeger), VIII:ii:59-64
- Bogue, E. Grady, *The evidence for quality* (Bogue & Sanders), reviewed, XV:ii:54-55
- Boice, Robert, The new faculty member, reviewed, XIII:ii:62-64
- Boli, John, Careerism and intellectualism among college students (Katchadourian & Boli), reviewed, VII:i:91-92
- Borgard, John H., "Toward a pragmatic philosophy of academic advising," I:i:1-6
- Bowers, Patricia, book review, XI::93-95 "From the editors" (Schein & Bowers), X:::3

- Boyer, Carol M., And on the seventh day (Boyer & Lewis) reviewed, VI:i:101-102
- Bradbury, Linda, book review, XIII:i:90-91
- Bradley, Jan, "Student portfolios: A comprehensive approach to academic advisement" (Funk & Bradley), XIV:i:46-49
- Bradley, Loretta J., "Career indecision: A dilemma and a solution" (Bradley & Wark), IV:i:23-27
- Brawer, Florence B., The American community college (Cohen & Brawer), reviewed, IV:i:69
- Bredemeier, Nancy I., "A computer-based, student-operated advising system for education majors" (Milheim, Bredemeier, & Clemente), IX:i:25-32
- Brenden, Mary Ann, "Pioneering new support systems for non-traditional baccalaureate students: Interactional advising and peer mentoring," VI:ii:77-82
- Brice, Barbara, "Intragroup differences between Black native and transfer students at a predominantly White university: Implications for advising" (Rodriguez, Kaye, Stice, Reedy, Frazier, & Brice), XV:i:31-35
- Brickell, Henry M., How Americans in transition study for college credit (Aslanian & Brickell), reviewed, 1X:ii:116-117
- Bridges to opportunity: Are community colleges meeting the transfer needs of minority students? (Pincus & Archer), reviewed. XI::90
- "A brief attempt at defining academic advising" (Tauer),
- Briscoe, Diane Buck, Serving culturally diverse populations (Ross-Gordon, Martin, & Briscoe, Eds.), reviewed, XII:ii:80-82
- Brodzinski, Frederick R., Rethinking services for college athletes (Shriberg & Brodzinski, Eds.), reviewed, V:ii:90-91
- Bronner, S. J., Piled higher and deeper: The folklore of campus life, reviewed, XII:ii:76-77
- Brookman, David M., "Maslow's hierarchy and student retention," IX:i:69-74
- Brooks, Linda, Career choice and development: Applying contemporary theories to practice (Brown & Brooks), reviewed, VII:i:93-95
- Brown, Bonnie, "Rewards for academic advising: An evaluation" (Larsen & Brown), III:ii:53-60
 - "Student and faculty expectations of academic advising" (Larsen & Brown), III:i:31-37
- Brown, Duane, Career choice and development: Applying contemporary theories to practice (Brown & Brooks), reviewed, VII:i:93-95
- Brown, Thomas, "The prescriptive relationship in academic advising as an appropriate developmental intervention with multicultural populations" (Brown & Rivas), XIV:ii:108-111
- Buck, Jacqueline N., Facilitating students' career development (Harren, Daniels, & Buck, Eds.), reviewed, II:i:60-61
- Buck, Joyce B., book review, VII:ii:76
- Budgeting for higher education at the state level: Enigma, paradox, and ritual (Layzell & Lyddon), reviewed, XIII:i:75-76

- "Building community in freshman year" (Collins),
- Bunnage, JoAnne C., book review, XV:ii:45-46
- Burkhardt, Patricia, book review, XIII:i:84
- Bush, Laura, book reviews, IX:ii:122-124; XIV:i:58-59
- Business and higher education: Toward new alliances (Gold), reviewed, V:i:90-91
- Bustamante, Elaine, "The art and science of academic advising: A case study" (Bustamante & Phillips), VI:ii:49-55
- Butler, Beverly, book review, XII:i:62-65
- By design: Planning research on higher education (Light, Singer, & Willett), reviewed, Xl:ii:133-137
- Bynum, Alvin S., Black student/White counselor: Developing effective relationships, reviewed, VIII:ii:97-98
- Byrd, Marquita L., "Academic advising ain't what it used to be: Strangers in the university," XV:i:44-47

C

- Cabell, D. W. E., Cabell's directory of publishing opportunities in education, vols. I & II, reviewed, XIII:ii:52
- Cabell's directory of publishing opportunities in education, vols. I & II (Cabell), reviewed, XIII:ii:52
- Caffarella, Rosemary S., Learning in adulthood: A comprehensive guide (Merriam & Caffarella), reviewed, XIII:i:85-86
- Cahn, Victor L., A thinking student's guide to college, reviewed, IX:ii:122-124
- Campus daze: Easing the transition from high school to college (Gibbs), reviewed, XIV:i:51-52; XV:ii:45
- "Campus leaving behavior" (Janasiewicz), VII:ii:23-30
- Campus life: In search of community (Carnegie Foundation for the Advancement of Teaching), reviewed, XI:ii:130-131
- "A campus newspaper advising column: An 'Ann Landers' approach to advising" (McLean), X:ii:27-29
- Campus opportunities for students with learning differences (Crooker), reviewed, XV:ii:45
- Candy, Philip C., Self-direction for lifelong learning, reviewed, XV:ii:59
- Cannon, Colleen (Ed.), Internships, reviewed, Ill:ii:70-72Caplan, Paula J., Lifting a ton of feathers: A woman's guide to surviving in the academic world, reviewed, XV:i:60-61
- Carberry, Julie Dryden, "Applying cognitive development theory in the advising setting" (Carberry, Baker, & Prescott), VI:ii:13-18,
 - "The Myers-Briggs Type Indicator: A resource for developmental advising" (Gordon & Carberry), IV:ii:75-81
- Career choice and development: Applying contemporary theories to practice (Brown & Brooks), reviewed, VII:i:93-95
- Career guidance through the life span: Systematic approaches, (Herr & Cramer), reviewed, , I:i:55-56
- "Career indecision: A dilemma and a solution" (Bradley & Wark), IV:i:23-27
- Career planning and decision-making for college (McKnight, Ed.), reviewed, II:ii:98-99
- Career planning and decision-making for college-Instructor's guide (McKnight, Ed.), reviewed, Il:ii:98-99

- Career planning for the 1990's: A guide for today's graduates (Shingleton), reviewed, XII:ii:60-61; XIII:i:76
- Careerism and intellectualism among college students (Katchadourian & Boli), reviewed, VII:i:91-92
- Careers in foreign languages: A handbook (Sharif), reviewed, I:ii:61
- Caret, Robert L., Myths and realities of academic administration (Plante & Caret), reviewed, XI:ii:126
- "A caring attitude and academic advising" (Ford & Ford), IX:ii:43-48
- Carnegie Foundation for the Advancement of Teaching, Campus life: In search of community, reviewed, XI:ii:130-131
- Carodine, Keith, "Rating scales for the evaluation of academic advisors" (Severy, Lee, Carodine, Powers, & Mason), XIV:ii:121-129
- "Carpe Diem: A look at the future of NACADA and advising" (Habley), VIII:i:85-88
- Carris, Joan D., Peterson's panic plan for the SAT (Carris, Crystal, & McQuade, Eds.), reviewed, XII:i:72
- Carter, Anita L., book review, XV:i:52
- Cartwright, Carol A., "Welcome," VII:i:3-4
- Caruso, Robert, Enhancing campus judicial systems (Caruso & Travelstead, Eds.), reviewed, VIII:ii:86
- "CAS general standards and guidelines for student services/development programs," VI:ii:57-61
- Casaburri, Neff, book reviews, X:ii:44-45; XI:ii:126; XII:i:67-69; XIII:i:85-86; XIV:i:54-55; XIV:ii:152-153; XV:i:59-60
- Cashin, William E., "Research priorities for academic advising: Results of survey of NACADA membership" (Polson & Cashin), I::34-43
- Cavanaugh, Mary, "The challenge of career education to the arts and sciences" (Venglar, Goldberg, Cavanaugh, & Whiteneck), II::37-47
- Cavender, Dorothy H., "Improving the effectiveness of advisory services through performance appraisal," X:i:26-29
- "Centralized intrusive advising and undergraduate retention" (Backhus), IX:i:39-45
- Cervero, Ronald M., Planning responsibly for adult education: A guide to negotiating power and interests (Cervero & Wilson), reviewed, XIV:ii:152-153
- Chacko, Sandra Beermann, "Validation of the Learning and Study Strategies Inventory with a sample of students in nursing" (Chacko & Huba), XI:ii:5-13
- Chaffee, Ellen Earle, Quality: Transforming postsecondary education (Chaffee & Sherr), reviewed, XIV:i:64-65
- "The challenge of career education to the arts and sciences" (Venglar, Goldberg, Cavanaugh, & Whiteneck), II:i:37-47
- Chambliss, Catherine Anne, "The Ursinus College Freshman Advising Program" (Chambliss & Fago), VII:ii:20-22
- "Change of major and academic success" (Elliott), IV:i:3945
- "Change of major and use of academic resources" (Elliott & Elliott), V:ii:35-40

- "Changes in social and academic integration in freshmen of high and average ability: Implications for retention" (Kennedy, Gordon, & Gordon), XV:ii:9-19
- "Changes in student attitudes and goals during the undergraduate years" (Marion & Cheek), VI:ii:19-30
- Changing careers: Steps to success (Sikula), reviewed, XV::52-53
- Changing college classrooms: New teaching and learning strategies for an increasingly complex world (Halpern), reviewed, XV:ii:45-46
- "Changing the campus environment" (Teitelbaum), XIV:i:32-37
- Chaplin, Miriam T., Opening the American mind: Race, ethnicity, and gender in higher education (Sill, Chaplin, Ritzke, & Wilson, Eds.), reviewed, XV::62-63
- Character development in the freshman year and over four years of undergraduate study (Whiteley & Yokota), reviewed, XII:ii:61
- The character of American higher education and intercollegiate sport (Chu), reviewed, XIII:ii:52-53
- Charting your course: How to prepare to teach more effectively (Pregent), reviewed, XV:ii:46-47
- Cheatham, Harold E., Cultural pluralism on campus (Cheatham & Assoc.), reviewed, XIII:i:80-82
- Cheek, Neal K., "Changes in student attitudes and goals during the undergraduate years" (Marion & Cheek), VI:ii:19:30
 - "Relationships between student characteristics and perceived outcomes of a university education" (Marion & Cheek), V:i:53-60
- Chen, Alexander N., "The effect of multiple roles on women majoring in education" (Hunter, Hill, & Chen), Xll:i:9-14
- Chickering, Arthur W., "Empowering lifelong self-development," XIV:ii:50-53
 - Improving higher education environments for adults: Responsive programs and services from entry to departure (Schlossberg, Lynch, & Chickering), reviewed, 1X:ii:113-114; Xl:i:96-97
 - The modern American college, reviewed, 11:i:58-60
- Chong, John K. S., "Determinants of MBA advisor job satisfaction: An exploratory study (Moser & Chong), XV:i:36-43
- "Choosing a major: Self-help material developed by advisors" (Kahn), 1X:i:75-80
- Christensen, C. Roland, Education for judgment: The artistry of discussion leadership (Christensen, Garvin, & Sweet, Eds.), reviewed, XV:i:55-56; XV:ii:53-54
- Chu, Donald, The character of American higher education and intercollegiate sport, reviewed, XIII:ii:52-53
- Clark, Thomas A., Distance education: The foundations of effective practice (Verduin & Clark), reviewed, XV:i:56-57; XV:ii:50-52
- Clarke, John H., "Organizational change and the improvement of faculty advising" (Holmes, Clarke, & Irvine), III:i:21-29
- "The classroom as an institutional resource: An example in computer-assisted advising" (Lowry & Grites), II:ii:76-89

- Claxton, Charles S., Learning styles: Implications for improving educational practices (Claxton & Murrell), reviewed, X:i:64-65
- Clayton, Bob, "Minority advising resources: An example of consultative services," II:ii:30-34
 "Some resources for advising minority students:
 - CESHEP, Black colleges and Black members of NACADA" (Clayton & Lewis), IV:ii:83-88
- Clemente, Rebecca, "A computer-based, student-operated advising system for education majors" (Milheim, Bredemeier, & Clemente), 1X:i:25-32
- Clinchy, Blythe McVicker, Women's ways of knowing: The development of self, voice, and mind (Belenky, Clinchy, Goldberger, & Tarule), reviewed, VIII:ii:98-99
- Cockriel, Irv, "An assessment of the perceived utility of various college majors" (Graham & Cockriel), X:i:8-17
- Coffman, Sara Jane, How to survive at college, reviewed, VIII:ii:90-93
- Cohen, Arthur M., The American community college (Cohen & Brawer), reviewed, 1V:i:69
- Cohen, Gail (Ed.), The learning traveler: U.S. college-sponsored programs abroad: Academic year, vols. 1 & 2, reviewed, III:i:88
- "Coherent curricular choices: A strategy to enrich a college education" (Grites & Colijn), IX:ii:11-15
- Coldren, Doris W., "Academic advising to facilitate student retention" (Kapraun & Coldren), Il:ii:59-69
- Cole, Elsa Kircher, Student legal issues (Cole & Shiels, Eds.), reviewed, XI:i:83-89
- Colijn, G. Jan, "Coherent curricular choices: A strategy to enrich a college education" (Grites & Colijn), IX:ii:11-15
- College admissions and counseling: A handbook for the profession (Lowery, Ed.), reviewed, IV:ii:99-100
- The College Board guide to 150 popular college majors, reviewed, XIV:ii:142-143
- The College Board index of majors and graduate degrees, 1993, reviewed, XIV:ii:142-143
- College Catholics: A new counterculture (Hunt), reviewed, XV:ii:48-49
- College choice: Understanding student enrollment behavior (Paulsen), reviewed, XIV:i:52-53
- "The college foreign language requirement: An action plan for alternatives" (Philips, Ganshow, & Anderson), XI:i:51-56
- College: Getting in and staying in (Lockerbie & Fonseca), reviewed, XV:ii:49
- College is only the beginning: A student guide to higher education (Gardner & Jewler, Eds.), reviewed, VIII::115
- College major-occupation index (McKnight, Ed.), reviewed,
- College majors and careers: A resource guide for effective life planning (Phifer), reviewed, XV:i:53-54
- College match: A blueprint for choosing the best school for you!

 (Antonoff & Friedmann), reviewed, XIV::53
- College smarts: The official freshman handbook (Mitchell), reviewed, XIII:i:76-78
- College student development: Theory and practice for the 1990s (Creamer), reviewed, XII:i:60-61

- College student suicide (Whitaker & Slimak, Eds.), reviewed, XIII:i:78
- College survival for student-athletes (Henderson & Webber), reviewed, VI:i:103
- The college, the Constitution, and the consumer student (Hendrickson & Gibb), reviewed, VII:ii:73-74
- Collier, Nadine, book reviews, XIII:i:76; XIII:i:78
- Collins, Michael J., "Building community in freshman year," III:ii:47-52
- Collis, John, Educational malpractice: Liability of educators, school administrators, and school officials, reviewed. XV:ii:52-53
- Coloring the halls of ivy: Leadership and diversity in the academy (Davis, Ed.), reviewed, XV:ii:47-48
- "Comments on advising student-athletes" (Lude), III:ii:23-24
- "Communication apprehension and academic advising: Advising the communicatively apprehensive student" (Hawkins), XIV:ii:130-133
- Community service as values education (Delve, Mintz, & Stewart, Eds.), reviewed, XIII:i:78-79
- "A comparison of developmental advising at two small colleges" (Frost), X:ii:9-13
- "The compleat advisor: President's address" (Kramer), X:i:5-7
- The complete guide to college visits (Spencer & Maleson), reviewed, XIV:ii:153
- The complete job and career handbook: 101 Ways to get from here to there (Feingold & Feingold), reviewed, XIV:i:53-54
- Completing your doctoral dissertation or master's thesis in two semesters or less (Ogden), reviewed, XIII:ii:53-54
- "Components of good advising: Differences in faculty and student perceptions" (Creeden), X:ii:30-36
- "A comprehensive advising effort" (Seeger & McLean), V:i:71-76
- "Computer-assisted advising: The next agenda item for computer development" (Peterson & Kramer), 1V:ii:33-39
- "A computer-based, student-operated advising system for education majors" (Milheim, Bredemeier, & Clemente), IX:i:25-32
- "Computer communications for advisors" (Hart), XIII:ii:27-33
- "Computerized grade calculations for academic advisors" (Tukey), XIV:ii:138-140
- Computers in guidance, counseling, and psychotherapy (Bluhm), reviewed, XIII:i:79-80
- Conder, Doug, book review, XIV:ii:153-154
- Confronting controversies in challenging times: A call for action (Galbraith & Sisco, Eds.), reviewed, XIV:i:54-55
- Connell, C. W., book review, II:i:58-60
- "Helping marginal students improve academic performance through self-management techniques" (Pawlicki & Connell), 1:i:44-52
- "Two for the seesaw: Academic advising and research," IV:i:1-4
- Connell, Jeanne, book review, XI:ii:138-140

- Connor, Ann, Democracy's open door: The community college in America's future (Griffith & Connor), reviewed, XV:i:54-55
- Connotillo, Barbara Cahn, (Ed.), A practical guide for foreign visitors, reviewed, I:ii:62-63,
 - The study of agriculture in the U.S.: A guide for foreign students, reviewed, 1:ii:62-63
- Fields of study in U.S. colleges and universities (Connotillo & Seitz, Eds.), reviewed, I:ii:62-63
- Conrad, Clefton F., Liberal education in transition, reviewed, IV:ii:100-101
- "Constructing a new paradigm for academic advising" (Strommer), XIV:ii:92-95
- "Contemporary issues in intercollegiate athletics—An annotated bibliography and a proposed course outline: 'Contemporary Issues in Collegiate Sports'" (Jones), VI:i:39-51
- Continuous quality improvement: Making the transition to education (Hubbard, Ed.), reviewed, XIV:ii:143-144
- "Continuous quality improvement: Transforming advising using a META approach" (Higginson, Trainor, & Youtz), XIV:ii:134-137
- Conway, James A., Educational leadership in an age of reform (Jacobson & Conway, Eds.), reviewed, XIII:ii:55-56
- Cook, Clidie B., The Black student's guide to college success (Higgins, Cook, Ekeler, Sawyer, & Prichard, Eds.), reviewed, XIV:i:51
- Coomes, Michael D., book review, XII:ii:70-73
- Cooper, Elizabeth J., "Advising underprepared transfer students: Integrating English assessment and academic advising" (Cooper & Franke), XII:ii:33-37
- Coping with faculty stress (Gmelch), reviewed, XV:ii:49-50 Copland, Barbara, book reviews, VII:ii:74-75; VIII:i:113-114; IX:ii:117-118
- Corbin-Eddy, Margery, book review, XIII:i:97
- Corder, Brice W., "The unsuccessful medical school applicant: A challenge in advising," II:i:48-51
- Cornesky, Robert A., Total quality improvement guide for institutions of higher education (Cornesky & McCool), reviewed, XV:ii:62-63
 - Using Deming to improve quality in colleges and universities (Cornesky et al.), reviewed, XV:ii:62-63
- Council for the Advancement of Standards for Student Services/Development Programs, "Standards and guidelines for academic advising," VI:ii:63-66
- "Council for the Advancement of Standards for Student Services/Development Programs: Standards and guidelines," X:i:52-60
- Counseling American minorities: A cross-cultural perspective (Atkinson, Morten, & Sue, Eds.), reviewed, XII:i;62-65
- "A counseling service's review of a general education curriculum" (Handel & Muratore), VIII:i:63-71
- Cramer, Stanley H., Career guidance through the life span: Systematic approaches (Herr & Cramer), reviewed, I:i:55-56
- Creamer, Don G., College student development: Theory and practice for the 1990s, reviewed, XII:i:60-61

- "Planned change projects in academic advising: A NACADA research grant report" (Creamer & Creamer), XIV:i:43-45
- "Practicing developmental advising: Theoretical contexts and functional applications" (Creamer & Creamer), XIV:ii:17-24
- (Ed.), Student development in higher education: Theories, practices and future directions, reviewed, III:i:88-89
- "Undecided, multiple change, and decided students: How different are they?" (Anderson, Creamer, & Cross), IX::46-50
- Creamer, Elizabeth G., book review, X:i:67-68
 - "Planned change projects in academic advising: A NACADA research grand report" (Creamer & Creamer), XIV:i:43-45
 - "Practicing developmental advising: Theoretical contexts and functional applications" (Creamer & Creamer), XIV:ii:17-24
- Creating community on college campuses (Spitzberg & Thorndike), reviewed, XIV:ii:144-145
- Creeden, John E., "Components of good advising: Differences in faculty and student perceptions," X:ii:30-36
- Cremin, Lawrence A., Popular education and its discontents, reviewed, XIII:ii:64-65
- Creswell, John W., The academic chairperson's handbook (Beyer, Creswell, Egly, Seagren, & Wheeler, Eds.), reviewed, XII:i:59-60
- Crockett, David S., "ACT as a strategic resource in enhancing the advising process, IV:ii:1-11
 - "A partnership to enhance the advising process" (Crockett & Silberhorn), II:ii:24-29
- Crooker, Judith M., Campus opportunities for students with learning differences, reviewed, XV:ii:45
- Crookston, Burns B., "A developmental view of academic advising as teaching," XIV:ii:5-9
- Cross, Lawrence H., "Undecided, multiple change, and decided students: How different are they?" (Anderson, Creamer, & Cross), IX:i:46-50
- Cross, Patricia K., Adults as learners: Increasing participation and facilitating learning, reviewed, IV::68
- "Cross talk on campus: Collegiality and hostility" (Kramarae), XV:ii:34-40
- Crystal, Michael R., Peterson's panic plan for the SAT (Carris, Crystal, & McQuade, Eds.), reviewed, XII:i:72
- Culp, Marguerite McGann, "Looking backward/moving forward: Advising from a practitioner's perspective," XIV:ii:62-65
- Cultural literacy: What every American should know (Hirsch), reviewed, VIII:i:116-117
- Cultural pluralism on campus (Cheatham & Assoc.), reviewed, XIII:i:80-82
- Cunning, Tineke J., "The longitudinal relationship between extracurricular activities and congruence between initial and final major among college students" (Patrick, Niles, Margetiak, & Cunning), XIII:i:28-33
- "A customer service approach to advising: Theory and application" (Spicuzza), XII:ii:49-58

Cutting, JoAnn C., Sexual harassment in higher education: From conflict to community (Riggs, Murrell, & Cutting), reviewed, XV:::68-69

D

- Daloz, Laurent A., Effective teaching and mentoring: Realizing the transformational power of adult learning experiences, reviewed, VII:ii:74-75
- Daniels, M. Harry, Facilitating students' career development (Harren, Daniels, & Buck, Eds.), reviewed, II:i:60-61
- Danis, Edward J., "Academic planning as a career strategy," VII:i:87-89
 - "Approaching a definitive position on academic advising," VII:ii:3-4
 - "Exploring the uncertain but hopeful future," IX:i:3-4 "Let's continue," VII:i:5
 - "On a roll?," VIII:ii:3-4
 - "Salve et vale," IX:ii:3
- Darrell, C. B., Resources for advising student-athletes: Special issue #3 (Jones & Darrell, Eds.), VI:i:3-86
- Dateline 2000: The new higher education agenda (Parnell), reviewed, XII:ii:61-63
- Davidson, Margie M., book review, XV:ii:49
- Davis, Barbara G., Tools for teaching, reviewed, XV:ii:61
- Davis, Beverly B., "Open option advising at Iowa State University: An integrated advising and career planning model" (Beatty, Davis, & White), III:i:39-48
 - "Peer advisors: Agents of change for high-risk students" (Davis & Ballard), V:i:9-15
- Davis, Josephine D. (Ed.), Coloring the halls of ivy: Leadership and diversity in the academy, reviewed, XV:ii:47-48
- Davis, Lynne, Fact book on women in higher education (Touchton & Davis), reviewed, XII:ii:67-68
- Dean, Gary J., "Adults in mid-career change: Case studies for advisors" (Dean, Eriksen, & Lindamood), VII:i:16-26
- DeCoster, David A., Understanding today's students (DeCoster & Mabel, Eds.), reviewed, III:ii:73-74
- Deegan, William L., Perspectives on student development (Deegan & O'Banion, Eds.), reviewed, XV::63-64
- Defamation issues in higher education (Bazluke), reviewed, XIII:ii:54-55
- "Defining the role of academic advising in the institutional setting: The next phase" (Trombley & Holmes), I:ii:1-8
- DeFrantz, Anita L., "Response to Harry Edwards," XI:ii:109-110
- Dehn, Shannon, "Using faculty to advise new students," VII:i:62-66
- De Jong, Arthur J., Reclaiming a mission: New directions for the church-related college, reviewed, XI:ii:123-125
- "Delivering academic advising: Who, what and how?" (Kozloff), V:ii:69-75
- Delve, Cecelia I., Community service as values education (Delve, Mintz, & Stewart, Eds.), reviewed, XIII:i:78-79
- Democracy's open door: The community college in America's future (Griffith & Connor), reviewed, XV:i:54-55

- "Democratic pluralism: Placing African-American student-athletes in the context of a new agenda for higher education" (Edwards), XI:ii:28-109
- Denny, Todd, "Male sexual violence and higher education," XIII:ii:45-49
- Dentler, Donna J., "Life planning: Enabling comprehensive advising at small institutions" (Gish & Dentler), 1X:1:81-83
- Designing campus activities to foster a sense of community (Roberts, Ed.), reviewed, XIV:ii:145
- Designing careers (Gysbers, Ed.), reviewed, VI:ii:121-122
- De Silvestro, Frank R. (Ed.), Advising and counseling adult learners, reviewed, II:i:57-58
- "Determinants of MBA advisor job satisfaction: An exploratory study" (Moser & Chong), XV:i:36-43
- Developing academic programs: The climate for innovation (Seymour), reviewed, X:ii:49
- "Developing a faculty mentoring program: An experiment" (Kramer & White), II:ii:47-58
- "Developing an effective delivery system—The freshman advising program" (Iaccino), VII:ii:41-42
- "Developing the advising 'Tool Kit'" (Kelly), VIII:ii:81-84

 Developmental academic advising (Winston, Miller, Ender, & Grites), reviewed, V:ii:87-90
- "Developmental academic advising: Do handicapped advisors have an advantage?" (Paulsen), IX:ii:5-10
- "Developmental academic advising reconsidered: Chimera or unrealized potentiality?" (Winston), XIV:ii:112-116
- "Developmental academic advising: What do students want?" (Winston & Sandor), IV:i:5-13
- "The Developmental Advising Inventory: A new approach to academic advising" (Dickson & McMahon), XI:i:34-50
- "Developmental advising of undeclared students using an integrated model of student growth" (Peterson & McDonough), V::61-69
- "Developmental advising: Practices and attitudes of faculty advisors" (Frost), XIII:ii:15-20
- "Developmental advising: The elusive ideal" (Gordon), XIV:ii:71-75
- "Developmental advising through life roles: Leisure and leadership" (Abel), VIII:ii:17-22
- "Developmental advising: Where teaching and learning intersect" (Miller & Alberts), XIV:ii:43-45
- Developmental approaches to academic advising (Winston, Ender, & Miller), reviewed, IV:ii:103-104
- Developmental counseling and teaching (Erickson & Whiteley), reviewed, XII:i:65-66
- "The developmental student: Advising challenge of the 1980's" (Wollridge), II:i:8-12
- "Developmental versus prescriptive advising: Must it be one or the other?" (Fielstein), XIV:ii:76-79
- "A developmental view of academic advising as teaching" (Crookston), XIV:ii:5-9
- "The development of academic advising programs" (Frank), VIII:1:11-28
- Devlin-Scherer, Roberta, "Peer advising in a school of business," V:i:17-26

- Dialogues for diversity: Community and ethnicity on campus (Kramer & Weiner), reviewed, XV:ii:50
- Dickson, Gary L., "The Developmental Advising Inventory: A new approach to academic advising" (Dickson & McMahon), XI:i:34-50
- "Did I hear you say . . . ?" (Pruet), I:i:16-18
- "Differences between older women undergraduates when compared by marital status" (Mercer), IX:ii:55-66
- "Differences in traditional and nontraditional students' preferences for advising services and perceptions of services received" (Fielstein, Scoles, & Webb), XII:ii:5-12
- "A different approach to an old problem" (Mazman), V:i:83-88
- The dilemma of the deanship (Griffiths & McCarty, Eds.), reviewed, I:i:54-55
- DiNoto, Debbie, book reviews, XI:ii:130-131; XI:ii:132-133
- DiPardo, Anne, A kind of passport: A basic writing adjunct program and the challenge of student diversity, reviewed, XIV:ii:150-151
- DiSilvestro, Frank R. (Ed.), New directions for continuing education: Advising and counseling adult learners, reviewed, V:i:91-92
- Distance education: The foundations of effective practice (Verduin & Clark), reviewed, XV:i:56-57; XV:ii:50-52
- Diversity, disunity, and campus community (Terrell, Ed.), reviewed, XIV:ii:146
- "Division III-Another ballgame" (Grites & James), VI:i:23-26
- Donovan, Sharon, "Using a comprehensive academic intervention program in the retention of high-risk students" (Patrick, Furlow, & Donovan), VIII:i:29-34
- Dorsey, Robin L., book review, XIII:i:87-88
- Douglas, George H., Education without impact: How our universities fail the young, reviewed, XIV:ii:146-147
- "The driven—yet undirected—generation . . . and the difference we can make" (Kopp), XII:i:56-58
- Dryden, Julie, book review, IV:ii:102
- Duke, Marilyn, book review, X:ii:49
- Dunham, Barbara J., "What's an advisor to do?," I:ii:9-11 Duning, Becky S., Reaching learners through telecommunications (Duning, Van Kekerix, & Zaborowski), reviewed, XV:i:56-57
- Duseo, Joseph B., The freshman orientation seminar: A research-based rationale for its value, delivery, and content, reviewed, XII:ii:68-69
- Dziech, Billie Wright, The lecherous professor: Sexual harassment on campus (Dziech & Weiner), reviewed, XI:ii:137-138
 - "Sexual harassment: Everybody's problem," XII:i:48-55

E

- Eames, Patricia, Legal issues in faculty employment (Eames & Hustoles, Eds.), reviewed, XI:i:83-89
- Earl, Walter, Letter: "Intrusive advising of freshmen in academic difficulty," VIII:ii:27-33

- "Reply to Faye N. Vowell," IX:i:62
- Edelin, Ramona Hoage, "Response to Harry Edwards," XI:ii:110-112
- Educated in romance: Women, achievement, and college culture (Holland & Eisenhart), reviewed, XII:i:66-67
- "Educating for citizenship through experiential learning: The advisor's role" (Ryan), VIII:ii:77-80
- Educating the reflective practitioner (Schön), reviewed, IX:ii:125-127
- Educational leadership in an age of reform (Jacobson & Conway, Eds.), reviewed, XIII:ii:55-56
- Educational malpractice: Liability of educators, school administrators, and school officials (Collis), reviewed, XV:ii:52
- Education for judgment: The artistry of discussion leadership (Christensen, Garvin, & Sweet, Eds.), reviewed, XV:i:55-56; XV:ii:53-54
- Education without compromise: From chaos to coherence in higher education (Schaefer), reviewed, XI:ii:138-140
- Education without impact: How our universities fail the young (Douglas), reviewed, XIV:ii:146-147
- Edwards, Harry, "Democratic pluralism: Placing African-American student-athletes in the context of a new agenda for higher education," XI:ii:28-109
- Effective communication for academic chairs (Hickson & Stacks), reviewed, XIV:ii:147-148
- "An effective peer advising program in a large psychology department" (Nelson & Fonzi), XV:ii:41-43
- Effective teaching and mentoring: Realizing the transformational power of adult learning experiences (Daloz), reviewed, VII:ii:74-75
- The effect of assessment on minority student participation (Nettles, Ed.), reviewed, XII:ii:63-64
- "The effect of multiple roles on women majoring in education" (Hunter, Hill, & Chen), XII:i:9-14
- "The effects of a freshman seminar on at-risk under, over-, and low achievers" (Simmons, Wallins, & George), XV:i:8-14
- "Effects of forms of address on advisees' perceptions of advisors" (Adams, Greene, Hocking, Smith, & Lichner), X:ii:14-19
- Egly, Nancy J., The academic chairperson's handbook (Beyer, Creswell, Egly, Seagren, & Wheeler, Eds.), reviewed, XII:i:59-60
- "Ego-identity statuses of undecided and decided students and their perceived advising needs (Gordon & Kline), IX:i:5-15
- Eickman, Kathleen, book reviews, XII:i:65-66; XIII:ii:53-54
- Eisenhart, M. A., Educated in romance: Women, achievement, and college culture (Holland & Eisenhart), reviewed, XII:::66-67
- Ekeler, William J., The Black student's guide to college success (Higgins, Cook, Ekeler, Sawyer, & Prichard, Eds.), reviewed, XIV:i:51
- The electronic university: A guide to distance learning, reviewed, XV:i:56-57
- Elliott, Earl S., "Academic advising with peer advisors and college freshmen," V:i:1-7
 - "Change of major and academic success," IV:i:39-45

- "Change of major and use of academic resources" (Elliott & Elliott), V:ii:35-40
- Elliott, Virginia S., "Change of major and use of academic resources" (Elliott & Elliott), V:ii:35-40
- "Empowering lifelong self-development" (Chickering), XIV:ii:50-53
- Ender, Steven C., "Assisting high academic risk athletes: Recommendations for the academic advisor," III:ii:1-10
 - Developmental academic advising (Winston, Miller, Ender, & Grites), reviewed, V:ii:87-90
 - Developmental approaches to academic advising (Winston, Ender, & Miller), reviewed, IV:ii:103-104
 - "The impact of developmental advising for high-achieving minority students" (Novels & Ender), VIII:ii:23-26
 - "Impediments to developmental advising," XIV:ii: 105-107
- Endress, Wendy L., book review, XIV:i:62-63
- "Engineering students' use of and satisfaction with faculty and professional academic advising systems" (Jaffé & Huba), X:ii:37-43
- Enhancing campus judicial systems (Caruso & Travelstead, Eds.), reviewed, VIII:ii:86
- Enhancing faculty careers: Strategies for development and renewal (Schuster, Wheeler, & Assoc.), reviewed, XIII:ii:56-57
- "Enhancing the role of academic advising on the college campus" (Kramer), VIII:i:3-6
- "Enhancing transfer" (King), XIV:i:4-7
- Erickson, Bette LaSere, Teaching college freshmen (Erickson & Strommer), reviewed, XII:ii:83-84
- Erickson, V. Lois, Developmental counseling and teaching (Erickson & Whiteley), reviewed, XII:i:65-66
- Eriksen, Jan P., "Adults in mid-career change: Case studies for advisors" (Dean, Eriksen, & Lindamood), VII:i:16-26
 - book reviews, IX:ii:113-114; XIII:ii:69-70
 - "The impact of administrative support and institutional type on adult learner services" (Polson & Eriksen), VIII:ii:7-16
- Escott, Marcia D., book review, I:i:57-58
- Essential interviewing: A programmed approach in effective communication (Evans, Hearn, Uhlemann, & lvey), reviewed, I:i:57-58
- Ethics and higher education (May, Ed.), reviewed, XII:ii:64-67
- "Ethics in academic advising" (Lowenstein & Grites), XIII:i:53-61
- Eubanks, Eugene E., "Providing precollegiate assistance for high school athletes in a big city school district" (Mares, Levine, & Eubanks), VI:i:13-17
- "Evaluating academic advising in a multiversity setting" (Hanson & Raney), XIII:i:34-42
- "Evaluation academic advisors: Administrator and faculty perspectives" (Kramer), II:i:30-36
- Evaluation in student affairs (Kuh), reviewed, II:ii:97-98
- "Evaluation of a computer-assisted advising system" (Ray, Moore, & Oliver), XI:ii:21-27

- "Evaluation of a pilot program of faculty advising at an urban commuter university" (Stokes), XII:i:28-33
- Evans, Danel R., Essential interviewing: A programmed approach in effective communication (Evans, Hearn, Uhlemann, & Ivey), reviewed, 1:i:57-58
- Evans, Nancy J. (Ed.), Facilitating the development of women, reviewed, VII:i:92-93
- Evans, Rebecca J., "Solving the probation puzzle: A student affirmative action program," VIII:ii:34-45
- "Everything you need to know about career development you already know" (Spokane & Richardson), XII:ii:42-48
- The evidence for quality (Bogue & Sanders), reviewed, XV:ii:54-55
- "The evolution of a freshman seminar" (Boe & Jolicoeur), IX:i:51-59
- "Expanding the advising team" (Glennen, Farren, Vowell, & Black), 1X:ii:25-30
- "Experiential counterparts of test-indicated disillusionment during freshman adjustment to college" (Baker & Schultz), XII:ii:13-22
- "Exploring the uncertain but hopeful future" (Danis), IX:i:34

F

- Facilitating students' career development (Harren, Daniels, & Buck, Eds.), reviewed, Il:i:60-61
- Facilitating the development of women (Evans, Ed.), reviewed, VII:i:92-93
- Facing racism in education (Hidalgo, McDowell, & Siddle, Eds.), reviewed, XII:ii:77-80
- Fact book on women in higher education (Touchton & Davis), reviewed, XII:ii:67-68
- "Factors influencing choice of graduate program and some implications for student advisement" (Kirk & Wysocki), XI:ii:14-20
- "Factors students use when evaluating advisors" (Kelley & Lynch), XI:i:26-33
- "Faculty advising: Help for student-athletes?" (Kramer), VI:i:67-79
- "Faculty development: The advising coordinator's changing scene" (Kramer), VI:ii:31-42
- Faculty job satisfaction: Women and minorities in peril (Tack & Patitu), reviewed, XIV:i:55
- Fago, George, "The Ursinus College Freshman Advising Program" (Chambliss & Fago), VII:ii:20-22
- Farrar, Ronald, The ultimate college survival guide (Worthington & Farrar), reviewed, XV:ii:63
- Farren, P. J., "Expanding the advising team" (Glennen, Farren, Vowell, & Black), IX:ii:25-30
- Feingold, M. N., The complete job and career handbook: 101 Ways to get from here to there (Feingold & Feingold), reviewed, XIV:i:53-54
- Feingold, S. N., The complete job and career handbook: 101 Ways to get from here to there (Feingold & Feingold), reviewed, XIV:i:53-54
- Fening, Barbara-Jean, book review, XV:i:60-61
- Fetterman, David M. (Ed.), Using qualitative methods in institutional research, reviewed, XIV:ii:155-156

- Fidler, D. S. (Ed.), Perspectives on the freshman year, reviewed, XII:ii:73-75
 - Residence life programs and the first-year experience (Zeller, Fidler, & Barefoot, Eds.), reviewed, XIII:i:97
- Fidler, Paul P., 1991 national survey of freshman seminar programming (Barefoot & Fidler), reviewed, XV::61-62 Fields of study in U.S. colleges and universities, (Connotillo & Seitz, Eds.), reviewed, 1:ii:62-63
- Fielstein, Lynda L., "Developmental versus prescriptive advising: Must it be one or the other?," XIV:ii:76-79 "Differences in traditional and nontraditional students' preferences for advising services and perceptions of services received" (Fielstein, Scoles, & Webb), XII:ii:5-12
 - "The relationship of student satisfaction with advising to administrative support for advising services" (Fielstein & Lammers), XII:i:15-21
 - "Student preferences for personal contact in a student-faculty advising relationship," VII:ii:34-40
 - "Student priorities for academic advising: Do they want a personal relationship?," IX:i:33-38
- Figler, Howard, Going the distance: The college athlete's guide to excellence on the field and in the classroom (Figler & Figler), reviewed, XIV:i:58-59; XIV:i:59-60
- Figler, Stephen, Going the distance: The college athlete's guide to excellence on the field and in the classroom (Figler & Figler), reviewed,, XIV:i:58-59; XIV:i:59-60
- Fillmore, Dorothy, book review, Xl:ii:137-138
- Fink, H. B., book review, XV:ii:58-59
- Finney, Joni E., Improving state and campus environments for quality and diversity: A self-assessment (Richardson, Matthews, & Finney), reviewed, XIV::61
- "Fire! (ready, aim): Is criticism of faculty advising warranted?" (Habley), XIV:ii:25-31
- Fitzgibbons, Caroline, Time out: Taking a break from school to travel, work and study in the U.S. and abroad (Gilpin & Fitzgibbons), reviewed, XIII:ii:69
- Fleming, Jacqueline, *Blacks in college*, reviewed, V:ii:85-87 Flickinger, Jan, "Marketing your advising center," IX:i:84-85
- Fonseca, Donald R., College: Getting in and staying in (Lockerbie & Fonseca), reviewed, XV:ii:49
- Fontaine, Sheryl I., Writing ourselves into the story: Unheard voices from composition studies (Fontaine & Hunter, Eds.), reviewed, XIV:ii:156-157
- Fonzi, Ginger L., "An effective peer advising program in a large psychology department" (Nelson & Fonzi), XV:ii:41-43
- Ford, Jerry, "A caring attitude and academic advising" (Ford & Ford), IX:ii:43-48
 - book reviews, V:i:93-95; VIII:i:93-95; VIII:ii:95-96; X:ii:46-48; XII:ii:59-60; XIII:ii:68-69; XIII:i:76-78; XV:ii:56-57
 - "Producing a comprehensive academic advising handbook," III:ii:61-68
 - "Promoting advising and course articulation between a university and community colleges," VI:ii:93-98
 - "Step-by-step guide to producing a comprehensive academic advising handbook" (Ford & Ford), XIII:ii:50-51

- "Utilizing the Advisor Perception Inventory," V:ii:63-68
- Ford, Sheila Stoma, "A caring attitude and academic advising" (Ford & Ford), IX:ii:43-48
 - "Step-by-step guide to producing a comprehensive academic advising handbook" (Ford & Ford), XIII:ii:50-51
- "The foreign language requirement: Advising the anxious student" (Lippmann & Lagowski), V:i:45-52
- Formal recognition of employer-sponsored instruction (Nash & Hawthorne), reviewed, X;ii:48-49
- Forsythe, Margaret J., book review, I:ii:59-60
- Foster, Linden, book review, XII:ii:82-83
- Fostering minority access in higher education: The role of urban community colleges and universities (Richardson & Bender), reviewed, VIII:ii:93-95
- The four cultures of the academy: Insights and strategies for improving leadership in collegiate organizations (Bergquist), reviewed, XIV:::55-57
- Fox, Marcia R., Put your degree to work, reviewed, 1:i:53-54Frank, Celeste P., "The development of academic advising programs," VIII:i:I1-28
- Franke, Johannah S., "Advising underprepared transfer students: Integrating English assessment and academic advising" (Cooper & Franke), XII:ii:33-37
- Frantz, Greta R., book review, VII:i:92-93
- Fraternities and sororities on the contemporary college campus (Winson, Nettles, & Opper, Eds.), reviewed, IX:i:105
- Frazier, Josephine, "Intragroup differences between Black native and transfer students at a predominantly White university: Implications for advising" (Rodriguez, Kaye, Stice, Reedy, Frazier, & Brice), XV:i:31-35
- The freshman orientation seminar: A research-based rationale for its value, delivery, and content (Cuseo), reviewed, XII:ii:68-69
- The freshman year experience (Upcraft & Gardner, Eds.), reviewed, X:i:67-68
- The freshman year experience in American higher education:
 An annotated bibliography (Shanley & Hearns),
 reviewed, XII:ii:69
- "Freshman decidedness regarding academic major and anticipated and actual adjustment to an engineering college" (Plaud, Baker, & Groccia), X:ii:20-26
- Fretz, Bruce R., Preparing for graduate study in psychology: Not for seniors only! (Fretz & Stang), reviewed, X:::68-69
- Friedberg, Edna, book review, XII:ii:73
- Friedmann, Marie A., College match: A blueprint for choosing the best school for you! (Antonoff & Friedmann), reviewed, XIV:i:53
- "From principle to practice: Pain or gain?" (Grites), XIV:ii:80-84
- "From the editor" (Schein), X:ii:3; XI:i:3-4; XI:ii:3-4; XII:ii:3, XII:ii:3-4; XIII:ii:3-4; XIV:ii:4; XV:ii:3-4; XV:ii:3-5
- "From the editors" (Schein & Bowers), X:i:3
- "From the managing editor" (Bennett), XIII:i:4-5; XV:ii:6-8

- Frost, Geraldine A., "Academic dismissal, readmission conditions, and retention: A study of social science majors" (Kinloch, Frost, & MacKay), XIII:i:18-22
- Frost, Susan, Academic advising for student success: A system of shared responsibility, reviewed, XII:ii:59-60
- "Academic responsibility: Can it be taught?," IX:ii:17-24
- "Advising alliances: Sharing responsibility for student success," XIV:ii:54-58
- "A comparison of developmental advising at two small colleges," X:ii:9-13
- "Developmental advising: Practices and attitudes of faculty advisors," XIII:ii:15-20
- Inside college: Undergraduate education for the future (Simpson & Frost), reviewed, XV:i:57-58
- Fuller, Alison G., "A strategy to improve retention," Ill:i:65-72
- Fund your way through college (Kirby), reviewed, XIII:i:82 Funk, Gary D., book review, XIII:ii:52-53
 - "Student portfolios: A comprehensive approach to academic advisement" (Funk & Bradley), XIV:i:46-49
- Furlow, John W., "Using a comprehensive academic intervention program in the retention of high-risk students" (Patrick, Furlow, & Donovan), VIII:i:29-34

\mathbf{G}

- Gagnon, Patricia A., book reviews, 1X:ii:120-122; XI:i:96-97; XI:ii:123-125; XI:ii:125-126
- Gahn, Sandra Wiley, "Predictors of success for academically dismissed students following readmission" (Hall & Gahn), XIV:i:8-12
- Galbraith, Michael W., Confronting controversies in challenging times: A call for action (Galbraith & Sisco, Eds.), reviewed, XIV:i:54-55
- Gamson, Zelda F., Academic workplace: New demands, heightened tensions (Austin & Gamson), reviewed, VI:ii:123
- Ganshow, Leonore, "The college foreign language requirement: An action plan for alternatives" (Philips, Ganshow, & Anderson), XI:i:51-56
- Gappa, Judith M., Women in academe: Steps to greater equality (Gappa & Uehling), reviewed, IV:ii:96-98
- Gardner, John N., College is only the beginning: A student guide to higher education (Gardner & Jewler, Eds.), reviewed, VIII:i:115
 - The freshman year experience (Upcraft & Gardner, Eds.), reviewed, X:i:67-68
- Garland, Diana K., book reviews, XI:i:95-96; XII:i:70-71 Garnett, Don T., "Retention strategies for high-risk students at a four-year university," X:i:22-25
- Garvin, David A., Education for judgment: The artistry of discussion leadership (Christensen, Garvin, & Sweet, Eds.), reviewed, XV:i:55-56; XV:ii:53-54
- Gehring, Donald D., "The legal limitations on statements made by advisors," VII:ii:64-68
- Gelwick, Beverly Prosser, Up the ladder: Women professionals and clients in college student personnel, reviewed, 11:ii:99-100

- "Gender-related differences in engineering students" (Whigham), VIII:i:35-45
- George, Archie, "The effects of a freshman seminar on at-risk under-, over-, and low achievers" (Simmons, Wallins, & George), XV:::8-14
- Gerrity, Deborah A., "Honors and nonhonors freshmen: Demographics, attitudes, interests, and behaviors" (Gerrity, Lawrence, & Sedlacek), XIII::43-52
- Getting funded: A complete guide to proposal writing (Hall), reviewed, XIV:i:57-58
- Getting into college (Leana), reviewed, l:ii:60-61; XIII:i:83 Gibb, Annette, The college, the Constitution, and the consumer student (Hendrickson & Gibb), reviewed, VII:ii:73-74
- Gibbs, George, Campus daze: Easing the transition from high school to college, reviewed, XIV:i:51-52; XV:ii:45
- Gibson, T. Steve, "Academically deficient readmitted students: Are they really a high risk?" (Taylor, Powers, Lindstrom, & Gibson), VII::41-47
- Gilbert, Nedda, The Princeton Review: Student access guide to the best business schools, reviewed, XV::65-66
- Giles, Don, book reviews, XV:i:55-56; XV:ii:53-54
- Gilligan, Carol, Making connections: The relational world of adolescent girls at Emma Willard School (Gilligan, Lyons, & Hammer, Eds.), reviewed, XIV:i:62-63
- Gilpin, Bernadine, Time for college: The adult student's guide to survival and success! (Siebert & Gilpin), reviewed, XII:ii:84-85
- Gilpin, Robert, Time out: Taking a break from school to travel, work and study in the U.S. and abroad (Gilpin & Fitzgibbons), reviewed, XIII:ii:69
- Gish, Dorothy J., "Life planning: Enabling comprehensive advising at small institutions" (Gish & Dentler), IX:i:81-83
- Giving advice to students: A road map for college professionals (Schein, Laff, & Allen), reviewed, IX:ii:119-120
- Glazer, Judith, The master's degree: Tradition, diversity, innovation, reviewed, VII:ii:77
- Glennen, Robert E., "Expanding the advising team" (Glennen, Farren, Vowell, Black), IX:ii:25-30
- Gmelch, Walter, Coping with faculty stress, reviewed, XV:ii:49-50
- Goad, Sue, book review, XV:ii:44
- Goetz, Judith J., "A survey of graduate programs addressing the preparation of professional academic advisors" (Goetz & White), VI:ii:43-47
- Goff, Anne, book review, I:ii:60-61
- Going the distance: The college athlete's guide to excellence on the field and in the classroom (Figler & Figler), reviewed, XIV:i:58-59; XIV:i:59-60
- Gold, Gerard G., Business and higher education: Toward new alliances, reviewed, V:i:90-91
- Goldberg, Alvin, "The challenge of career education to the arts and sciences" (Venglar, Goldberg, Cavanaugh, & Whiteneck), II:i:37-47
- Goldberg, Lois G., "Peer advising: A supplement to, but not a substitute for, faculty advising," I:ii:4143
- Goldberger, Nancy Rule, Women's ways of knowing: The development of self, voice, and mind (Belenky, Clinchy, Goldberger, & Tarule), reviewed, VIII:ii:98-99

- Goldsmith, Helen, book reviews, XV:ii:52; XV:ii:60
- Goodlad, John I., Teachers for our nation's schools, reviewed, XV:ii:60
- Gordon, Robert L., "Changes in social and academic integration in freshmen of high and average ability: Implications for retention" (Kennedy, Gordon, & Gordon), XV:ii:9-19
 - "Issues in advising student-athletes," VI:i:81-86
- Gordon, Virginia N., "Advising as a profession" (Gordon, Swenson, Spencer, Kline, Bogenschutz, & Seeger), VIII:ii:59-64,
 - "Advising major-changers: Students in transition" (Gordon & Steele), Xll:i:22-27
 - "Advising student-athletes: A bibliography," XI:ii:119-122
 - "Annotated bibliography of recent research related to academic advising," X:ii:50-55; XI:i:102-107; XI:ii:141-146; XII:i:73-77; XII:ii:87-92; XIII:i:101-106; XIII:ii:71-75
 - book review, XI:ii:123
 - "Changes in social and academic integration in freshmen of high and average ability: Implications for retention" (Kennedy, Gordon, & Gordon), XV:ii:9-19 "Developmental advising: The elusive ideal," XIV:ii:71-75
 - "Ego-identity statuses of undecided and decided students and their perceived advising needs" (Gordon & Kline), IX:i:5-15
 - Handbook of academic advising, reviewed, XIII:ii:57-58 "Issues in academic advising revisited" (Polson & Gordon), VIII:ii:49-58
 - Issues in advising the undecided college student, reviewed, XV:ii:56-57
 - "The Myers-Briggs Type Indicator: A resource for developmental advising" (Gordon & Carberry), IV:ii:75-81
 - "Students needing academic alternative advising: A national survey" (Gordon & Polson), V:ii:77-84
 - "Training future academic advisors: One model of a pre-service approach," II:ii:35-40
 - The undecided college student: An academic and career advising challenge, reviewed, VI::104-106
- Gormly, Anne V., book review, XIII:ii:57-58
- Gorrell, Toni, "Helping students choose courses" (Irving, Gorrell, & Johnson), X:i:51
- Grabowski, Stanley M., Marketing in higher education, reviewed, V::89-90
- Graduate study in psychology and associated fields (American Psychological Assoc.), reviewed, X:i:68-69
- Graham, Steven W., "An assessment of the perceived utility of various college majors" (Graham & Cockriel), X:i:8-17
- Green, Kenneth C., Who's going to run General Motors?: What college students need to learn today to become the business leaders of tomorrow (Green & Seymour), reviewed. XII:ii:85-86
- Greene, Kathryn L., "Effects of forms of address on advisees' perceptions of advisors" (Adams, Greene, Hocking, Smith, & Lichner), X:ii:14-19
- Gregory, Christopher W., book review, XV:ii:46-47

- Griffith, Marlene, Democracy's open door: The community college in America's future (Griffith & Connor), reviewed, XV:i:54-55
- Griffith, Miriam, book review, XV:i:52-53
- Griffiths, Daniel E., The dilemma of the deanship (Griffiths & McCarty, Eds.), reviewed, 1:i:54-55
- Grites, Thomas J., Academic advising: Getting us through the eighties, reviewed, II:ii:101-102

book review, I:i:53-54

- "The classroom as an institutional resource: An example in computer-assisted advising" (Lowry & Grites), II:ii:76-89
- "Coherent curricular choices: A strategy to enrich a college education" (Grites & Colijn), IX:ii:11-15
- Developmental academic advising (Winston, Miller, Ender, & Grites), reviewed, V:ii:87-90
- "Division III-Another ballgame" (Grites & James), VI:i:23-26
- "Ethics in academic advising" (Lowenstein & Grites), XIII:i:53-61
- "From principle to practice: Pain or gain?," XIV:ii:80-84
- "A skills approach to career development," III:i:13-16 "Student and self-ratings of teacher-advisors," I:i:29-
- "Techniques and tools for improving advising," IV:ii:55-74
- Groccia, James E., "Freshman decidedness regarding academic major and anticipated and actual adjustment to an engineering college" (Plaud, Baker, & Groccia), X:ii:20-26
- Grupe, Fritz H., "Preadmission student advising: A prototype computerized system" (Grupe & Maples), Xll:i:42-47
- Guinn, Donna, "Academic advising; And different expectations" (Guinn & Mitchell), VI:ii:99-I05
- Gurney, Gerald S., "Advising the student-athlete" (Gurney & Johnston), VI:::27-29
- Gysbers, Norman C. (Ed.), Designing careers, reviewed, VI:ii:121-122

H

- Habley, Wesley R., book review, VI:i:104-106
 - "Carpe Diem: A look at the future of NACADA and advising," VIII:i:85-88
 - "Fire! (ready, aim): Is criticism of faculty advising warranted?," XIV:ii:25-31
 - "The relationship between institutional characteristics and the organization of advising services" (Habley & McCauley), VII:i:27-39
 - "Show us the future: The challenges facing academic advising," VI:ii:5-11
 - (Ed.), The status and future of academic advising: Problems and promise, reviewed, X:::65-67
- Hagen, Peter L., "Academic advising as dialectic," XIV:ii:85-88
- Hall, Kathleen M., "Predictors of success for academically dismissed students following readmission" (Hall & Gahn), XIV:i:8-12

- Hall, Mary, Getting funded: A complete guide to proposal writing, reviewed, XIV:::57-58
- Halpern, Diane, Changing college classrooms: New teaching and learning strategies for an increasingly complex world, reviewed, XV:ii:45-46
- Hammer, Trudy J., Making connections: The relational world of adolescent girls at Emma Willard School (Gilligan, Lyons, & Hammer, Eds.), reviewed, XIV::62-63
- A handbook for developing multicultural awareness (Pedersen), reviewed, XIII:i:83-84
- Handbook of academic advising (Gordon), reviewed, XIII:ii:57-58
- Handel, Stephen J., "A counseling service's review of a general education curriculum" (Handel & Muratore), VIII:i:63-71
- Hanson, Gary R., "Evaluating academic advising in a multiversity setting" (Hanson & Raney), Xlll:i:34-42
- Hanson, Katherine H., Higher education in a changing economy (Hanson & Meyerson), reviewed, XII:i:67-69
- Harren, Vincent A., Facilitating students' career development (Harren, Daniels, & Buck, Eds.), reviewed, II::60-61
- Harrison, Brady, book review, XV:ii:60-61
- Hart, Joseph, book review, XV:i:56-57
 - "Computer communications for advisors," XIII:ii:27-33
- Hartman, Neal A., book review, 1:ii:62-63
- Hawkins, Katherine, "Communication apprehension and academic advising: Advising the communicatively apprehensive student," XIV:ii:130-133
- Hawthorne, Elizabeth M., Formal recognition of employersponsored instruction (Nash & Hawthorne), reviewed, X:ii:48-49
- Healy, Donna Lee, Peterson's job opportunities for business and liberal arts graduates: 1991 (Allbright & Healy, Eds.), reviewed, XI:i:95-96
- Peterson's job opportunities for engineering science, and computer graduates: 1991 (Allbright & Healy, Eds.), reviewed, XII:ii:75-76
- Hearn, Margaret T., Essential interviewing: A programmed approach in effective communication (Evans, Hearn, Uhlemann, & Ivey), reviewed, I:i:57-58
- Hearns, Roland G., The freshman year experience in American higher education: An annotated bibliography (Shanley & Hearns), reviewed, XII:ii:69
- Helpful hints for advising and counseling minority students in predominantly White colleges and universities (Jackson), reviewed, VIII:ii:87-89
- "Helping marginal students improve academic performance through self-management techniques" (Pawlicki & Connell), l:i:44-52
- "Helping students choose courses" (Irving, Gorrell, & Johnson), X:i:51
- Henderson, George, "Advising Black student-athletes," VI:i:3-11
 - College survival for student-athletes (Henderson & Webber), reviewed, VI:i:103

- Hendrickson, Robert M., The college, the Constitution, and the consumer student (Hendrickson & Gibb), reviewed, VII:ii:73-74
- Hendrix, Leland J., "Why students persist in college: A categorical analysis" (Kramer, Moss, Taylor, & Hendrix), V:ii:1-17
- Henne, Robert E., Peterson's register of higher education: 1991 (Koether, Henne, & McNicoll, Eds.), reviewed, XI:1-93-95
- Hensel, Nancy, Realizing gender equality in higher education: The need to integrate work/family issues, reviewed, XIII:i:95-96
- The HEP 1992 higher education directory (Rodenhouse, Ed.), reviewed, XIII:ii:58-59
- Herman, Jerry, Strategic planning in education: Rethinking, restructuring, revitalizing (Kaufman & Herman), reviewed, XIII::98-99
- Herr, Edwin L., Career guidance through the life span: Systematic approaches (Herr & Cramer), reviewed, 1::55-56
- Hickerson, Jerry H., "A model for advising in an individualized undergraduate college," 11:ii:90-96
- Hickson, Mark, Ill, Effective communication for academic chairs (Hickson & Stacks), reviewed, XIV:ii:147-148
- Hidalgo, Nitza M., Facing racism in education (Hidalgo, McDowell, & Siddle, Eds.), reviewed, XII:ii:77-80
- The hidden job market: A job seeker's guide to America's 2,000 little-known, fastest-growing high-tech companies, reviewed, XIII:i:84
- Higgins, Ruby D., The Black student's guide to college success (Higgins, Cook, Ekeler, Sawyer, & Prichard, Eds.), reviewed, XIV:i:51
- Higginson, Linda C., book reviews, II:ii:100-101; IV:i:68; XIV:ii:143-144
 - "Continuous quality improvement: Transforming advising using a META approach" (Higginson, Trainor, & Youtz), XIV:ii:134-137
- "Higher Education Abstracts: A new resource for academic advisors" (McLaughlin & Starr), IV:ii:12-16
- Higher education and the public trust: Improving stature in colleges and universities (Alfred & Weissman), reviewed, IX::104
- Higher education in a changing economy (Hanson & Meyerson), reviewed, XII:i:67-69
- Higher education in a learning society: Meeting the demands for education and training (Apps), reviewed, IX:ii:117-118
- Higher education leadership: Enhancing skills through professional development programs (McDade), reviewed, 1X:ii:120-122
- Higher learning in America: 1980-2000 (Levine, Ed.), reviewed, XIV:i:60-61
- "High risk" students in higher education (Jones & Watson), reviewed, XI:ii:125-126; XIII:ii:59-60
- Hill, Malcolm D., "The effect of multiple roles on women majoring in education" (Hunter, Hill, & Chen), Xll:::9-14
- Hill, Percy H., et al., Making decisions: A multidisciplinary introduction, reviewed, I:ii:59-60

- Hines, Edward R., "Academic advising: More than a placebo?," I:ii:24-28
- Hirsch, E. D., Jr., Cultural literacy: What every American should know, reviewed, VIII:i:116-117
- Historically Black colleges and universities: Their place in American higher education (Roebuck & Murty), reviewed, XV:ii:55
- Hocking, John E., "Effects of forms of address on advisees' perceptions of advisors" (Adams, Greene, Hocking, Smith, & Lichner), X:ii:14-19
- Holland, D. C., Educated in romance: Women, achievement, and college culture (Holland & Eisenhart), reviewed, XII::66-67
- Holmes, David, "Defining the role of academic advising in the institutional setting: The next phase" (Trombley & Holmes), I:ii:1-8
- Holmes, David. R., "Organizational change and the improvement of faculty advising" (Holmes, Clarke, & Irvine), III:i:21-29
- Holton, Ed, The new professional: Everything you need to know for a great first year on the job, reviewed, XII:i:70-71
- "Honors and nonhonors freshmen: Demographics, attitudes, interests and behaviors" (Gerrity, Lawrence, & Sedlacek), XIII:i:43-52
- Hopper, Terri L., "ACT scores predict success on the Pre-Professional Skills Test" (Soules, Beatty, & Hopper), XIII:i:23-27
- Horning, Alice S., book review, XI:i:90-92
- How administrators can improve teaching: Moving from talk to action in higher education (Seldin & Assoc.), reviewed, XIII:ii:60-61
- How Americans in transition study for college credit (Aslanian & Brickell), reviewed, 1X:ii:116-117
- How college affects students: Findings and insights from twenty years of research (Pascarella & Terenzini), reviewed, XII:ii:70-73
- Howell, Loretta McMillon, book reviews, XIV:i:55; XIV:i:61
- "How far have we come-really?" (Titley), XIV:ii:32-34
- How the first amendment applies to offensive expression on the campuses of public colleges and universities (Tatel, Michaelson, & Kohrman), reviewed, XIII:ii:61-62
- How to grade your professors and other unexpected advice (Neusner), reviewed, IX:ii:122-124
- How to survive at college (Coffman), reviewed, VIII:ii:90-93
- Huba, Mary E., "Engineering students' use of and satisfaction with faculty and professional academic advising systems" (Jaffé & Huba), X:ii:37-43
 - "Validation of the Learning and Study Strategies Inventory with a sample of students in nursing" (Chacko & Huba), XI:ii:5-13
- Hubbard, Dean L. (Ed.), Continuous quality improvement:

 Making the transition to education, reviewed, XIV:ii:143144
- Hudson, J. Blaine, "The relationship between tests, course placement, and the academic performance of college freshmen" (Hudson, McPhee, & Petrosko), XIII:ii:5-14

- Hughes, Anne, "When math is a college requirement," VII:i:69-71
- Hull, Deborah Renner, book reviews, XV:ii:44; XV:ii:63 Hunt, Michael J., College Catholics: A new counterculture, reviewed, XV:ii:48-49
- Hunter, Maxwell W., "The effect of multiple roles on women majoring in education" (Hunter, Hill, & Chen), XII:i:9-14
- Hunter, Susan, Writing ourselves into the story: Unheard voices from composition studies (Fontaine & Hunter, Eds.), reviewed, XIV:ii:156-157
- Hustoles, Thomas P., Legal issues in faculty employment (Eames & Hustoles, Eds.), reviewed, XI:i:83-89

I

- laccino, James, "Developing an effective delivery systein—The freshman advising program," VII:ii:41-42 laccino, James F., book review, XI:ii:133-137
- The idea of the university: A reexamination (Pelikan), reviewed, XV:i:56-57
- "Identifying and referring troubled students: A primer for academic advisors" (Allen & Trimble), XIII:ii:34-41
- "I don't think we can do it alone" (Stineman), IX:i:86-88 If you knew who you were . . . You could be who you are! (Sturman), reviewed, XIII::84-85
- "The impact of administrative support and institutional type on adult learner services" (Polson & Eriksen), VIII:ii:7-16
- "The impact of advising skills upon the effectiveness of the departmental academic advising center" (Polson & Jurich), I:ii:47-55
- "The impact of an academic advising program: A case study" (Appleton), III:i:57-63
- "The impact of college on students: Myths, rational myths, and some other things that may not be true" (Pascarella & Terenzini), XV:ii:26-33
- "The impact of developmental advising for high-achieving minority students" (Novels & Ender), VIII:ii:23-26
- "Impediments to developmental advising" (Ender), XIV:ii:105-107
- "Improving advising through the use of cognitive style" (Murray), IV:i:17-22
- Improving higher education environments for adults: Responsive programs and services from entry to departure (Schlossberg, Lynch, & Chickering), reviewed, 1X:ii:113-114; XI:i:96-97
- Improving state and campus environments for quality and diversity: A self-assessment (Richardson, Matthews, & Finney), reviewed, XIV:i:61
- Improving student learning skills (Maxwell), reviewed, V:i:93-95
- "Improving the effectiveness of advisory services through performance appraisal" (Cavender), X:i:26-29
- Improving your classroom teaching (Weimer), reviewed, XV:ii:55-56
- Ingham, Joanne, book review, XV:ii:49-50

- Inside college: Undergraduate education for the future (Simpson & Frost), reviewed, XV:i:57-58
- "An integrated model of academic advising program development" (Frank), XIII:::62-73
- "An international perspective on academic advising: A report from students at a university in Saudi Arabia" (Saleh), VIII:i:46-51
- Internships (Cannon, Ed.), reviewed, III:ii:70-72
- "Interventions using scales measuring expected and actual adjustment to college" (Baker & Schultz), XIII:i:9-17
- "Intragroup differences between Black native and transfer students at a predominantly White university: Implications for advising" (Rodriguez, Kaye, Stice, Reedy, Frazier, & Brice), XV:i:31-35
- "Intrusive advising of freshmen in academic difficulty" (Earl), VIII:ii:27-33
- "Investigating the motivations of the pre-engineering major" (Beronja & Bee), VI:ii:83-92
- The invisible tapestry: Culture in American colleges and universities (Kuh & Whitt), reviewed, X:ii:45
- Involving colleges: Successful approaches to fostering student learning and development outside the classroom (Kuh, Schuh, Whitt, & Assoc.), reviewed, XV:i:58-59
- Irvine, Cynthia A., "Organizational change and the improvement of faculty advising" (Holmes, Clarke, & Irvine), III:i:21-29
- Irving, Eugene, "Helping students choose courses" (Irving, Gorrell, & Johnson), X:i:51
- Is psychology for them?: A guide to undergraduate advising (Woods, Ed.), reviewed, X:i:69-70
- "Issues in academic advising revisited" (Polson & Gordon), VIII:ii:49-58
- Issues in adult career counseling (Miller & Musgrove, Eds.), reviewed, VIII:i:113-114
- "Issues in advising student-athletes" (Gordon), VI:i:81-86
- Issues in advising the undecided college student (Gordon), reviewed, XV:ii:56-57
- Ivey, Allen E., Essential interviewing: A programmed approach in effective communication (Evans, Hearn, Uhlemann, & Ivey), reviewed, I:i:57-58
- Ivory power: Sexual harassment on campus (Paludi, Ed.), reviewed, XIV:ii:148-149
- Ivy, William A., "The role of professional academic advisors in curriculum development grants" (McMillian & Ivy), X:i:30-34

I

- Jackson, Andrew, Sr., book reviews, IX:i:105; X:ii:45
 Jackson, George A., Helpful hints for advising and counseling minority students in predominantly White colleges and universities, reviewed, VIII:ii:87-89
- Jackson, Manzetta L., book review, XIV:ii:141-142 Jackson, Tom, Jr., book review, XII:ii:61-63
- Jacobson, Stephen L., Educational leadership in an age of reform (Jacobson & Conway, Eds.), reviewed, XIII:ii:55-56

- Jacoby, Barbara, The student-as-commuter: Developing a comprehensive institutional response, reviewed, XIII:i:99-100
- Jaffé, William F., "Engineering students' use of and satisfaction with faculty and professional academic advising systems" (Jaffé & Huba), X:ii:37-43
- James, G. Larry, "Division III-Another ballgame" (Grites & James), VI:i:23-26
- Janasiewicz, Bruce A., "Campus Ieaving behavior," VII:ii:23-30
- Jewler, Jerome A., College is only the beginning: A student guide to higher education (Gardner & Jewler, Eds.), reviewed, VIII:i:115
- Jobs in arts and media management (Langley & Abruzzo), reviewed, XIV:ii:149-150
- Johnson, Bruce, "Helping students choose courses" (Irving, Gorrell, & Johnson), X:i:51
- Johnson, Davis G., Physicians in the making: Personal, academic and socioeconomic characteristics of medical students from 1950-2000, reviewed, VI:ii:119-121
- Johnston, Sally P., "Advising the student-athlete" (Gurney & Johnston), VI:::27-29
- Jolicoeur, Pamela, "The evolution of a freshman seminar" (Boe & Jolicoeur), IX:i:51-59
- Jones, Daniel B., Medical school admissions: The insider's guide (Zebala & Jones), reviewed, XIII:i:88-90
- Jones, Dionne J., "High risk" students in higher education (Jones & Watson), reviewed, XI:ii:125-126; XIII:ii:59-60
- Jones, Edward L., "Contemporary issues in intercollegiate athletics—An annotated bibliography and a proposed course outline: 'Contemporary Issues in Collegiate Sports'," VI:i:39-51
 - Resources for advising student-athletes: Special issue #3 (Jones & Darrell, Eds.), VI:i:3-86
- Jones, Elnetta, book review, XII:i:62-65
- Jones, Jean K., book review, I:ii:61
- Jones, Lewis L., book review, XIII:i:92-95
- Jones, Lola M., book review, VI:i:103
- Judge, Shirley Melton, book review, V1:ii:121-122
- Jurich, Anthony P., "The impact of advising skills upon the effectiveness of the departmental academic advising center" (Polson & Jurich), I:ii:47-55

K

- The K & W guide to colleges for the learning disabled (Kravets & Wax), reviewed, XIV:i:62
- Kahn, Norma B., "Choosing a major: Self-help material developed by advisors," IX:i:75-80
- Kanchier, Carole, Questers-Dare to change your job-and your life, reviewed, IX:ii:127-128
- Kaplowitz, Richard A., Selecting college and university personnel: The quest and the questions, reviewed, VIII:ii:85
- Kapraun, E. Daniel, Jr., "Academic advising to facilitate student retention" (Kapraun & Coldren), II:ii:59-69
- Karst, Ronald, "Student satisfaction with faculty advisors in an intrusive advising program" (Vowell & Karst), VII:ii:31-33

- Katchadourian, Herant A., Careerism and intellectualism among college students (Katchadourian & Boli), reviewed, VII:i:91-92
- Katz, Barry, book review, XV:ii:55-56
- Kaufman, Roger, Strategic planning in education: Rethinking, restructuring, revitalizing (Kaufman & Herman), reviewed, XIII:i:98-99
- Kaye, Deborah, "Intragroup differences between Black native and transfer students at a predominantly White university: Implications for advising" (Rodriguez, Kaye, Stice, Reedy, Frazier, & Brice), XV:i:31-35
- Kelley, Karl N., "Factors students use when evaluating advisors" (Kelley & Lynch), XI:i:26-33
- Kelly, James J., "Developing the advising 'Tool Kit'," VIII:ii:81-84
 - "A report on the 1988 NACADA Research Award winners," VIII:i:103-111
 - "A summary of the 1989 NACADA award-winning research proposals," IX:i:89-100
- Kelts, Kaori S., book reviews, XI:i:90; XIV:i:69
- Kennedy, Gary J., "Changes in social and academic integration in freshmen of high and average ability: Implications for retention" (Kennedy, Gordon, & Gordon), XV:ii:9-19
 - "Annotated bibliography of recent research related to academic advising" (Steele & Kennedy), XIV:i:70-76; XIV:ii:158-162
- Ketchuin, Karmen L., book review, XIV:i:52-53
- Kibler, W. L., Academic integrity and student development: Legal issues and policy perspectives (Kibler, Nuss, Paterson, & Pavela), reviewed, XIV:ii:141-142
- Kilker, Marie J., book reviews, I:i:54-55; II:i:57-58; VII:i:95-96; VIII:ii:97-98
- Killing the spirit: Higher education in America (Smith), reviewed, XI:ii:127-130
- A kind of passport: A basic writing adjunct program and the challenge of student diversity (DiPardo), reviewed, XIV:ii:150-151
- King, David, book reviews, III:ii:70-72; III:ii:72-73
- King, Margaret C., "Academic advising: The challenge of the 90s," XIII:i:6-8
 - "Enhancing transfer," XIV:i:4-7
- King, Robert D., "Trends in defamation law: Let the advisor beware," XII:i:34-41
- Kinloch, Graham C., "Academic dismissal, readmission conditions, and retention: A study of social science majors" (Kinloch, Frost, and MacKay), XIII:i:18-22
- Kirby, Debra, Fund your way through college, reviewed, XIII:i:82
- Kirk, James, "Factors influencing choice of graduate program and some implications for student advisement" (Kirk & Wysocki), XI:ii:14-20
- Kirk, Sarah V., Student athletes: Shattering myths and sharing the realities (Kirk & Kirk), reviewed, XIV:ii:153-154
- Kirk, Wyatt D., Student athletes: Shattering myths and sharing the realities (Kirk & Kirk), reviewed, XIV:ii:153-154 Kishler, Thomas C., book review, V:i:90-91
 - "Placement data and advising: Handle with flair but care," IV:i:59-65

- Kitchen, James R., "Response to Harry Edwards," XI:ii:113-115
- Kline, Diane I., "Advising as a profession" (Gordon, Swenson, Spencer, Kline, Bogenschutz, & Seeger), VIII:ii:59-64
 - "Ego-identity statuses of undecided and decided students and their perceived advising needs" (Gordon & Kline), IX:::5-15
- Kloefkorn, Sheila, book review, XIII:i:75-76
- Koether, Paul J., Peterson's register of higher education: 1991 (Koether, Henne, & McNicoll, Eds.), reviewed, XI::93-95
- Kohrman, Daniel B., How the first amendment applies to offensive expression on the campuses of public colleges and universities (Tatel, Michaelson, & Kohrman), reviewed, XIII:ii:61-62
- Kopp, Wendy, "The driven-yet undirected-generation ... and the difference we can make," XII:::56-58
- Kozloff, Jessica, "Delivering academic advising: Who, what and how?," V:ii:69-75
- Kozoll, Charles E., Plan for success: An organizing guide for prehealth professions students, reviewed, XIII:i:90-91
- Kramarae, Cheris, "Cross talk on campus: Collegiality and hostility," XV:ii:34-40
- Kramer, Gary L., book reviews, III:i:87; VI:i:101-102
- "The compleat advisor: President's address," X:i:5-7
- "Computer-assisted advising: The next agenda item for computer development," IV:ii:33-39
- "Developing a faculty mentoring program: An experiment" (Kramer & White), Il:ii:47-58
- "Enhancing the role of academic advising on the college campus," VIII:i:3-6
- "Planning and managing academic advising," IV:i:29-37
- "Using computer technology to aid faculty advising" (Kramer & Megerian), V:ii:51-61
- "Using student focus groups to evaluate academic support services," XII:ii:38-41
- "Utilizing college advising centers to facilitate and revitalize academic advising" (Spencer, Peterson, & Kramer), Il:i:13-23
- "Why students persist in college: A categorical analysis" (Kramer, Moss, Taylor, & Hendrix), V:ii:1-17
- Kramer, Harold C., "The advising coordinator: Managing from a one-down position, I:i:7-15
- Kramer, Howard C., "Advising and causal attribution theory," Il:i:1-7
 - "Advising: Benefits for the advisor," V:ii:25-28
 - "Advising for the advisor," IV:ii:41-51
 - "Advising: Implications for faculty development," III:ii:25-32
- "Advising: Small wins in institutional development," V:i:39-43
- "Advising systems and institutional coordination," V:ii:41-49
- "Evaluation academic advisors: Administrator and faculty perspectives," II:i:30-36
- "Faculty advising: Help for student-athletes," VI:i:67-79

- "Faculty development: The advising coordinator's changing scene," VI:ii:31-42
- Kramer, M., Dialogues for diversity: Community and ethnicity on campus (Kramer & Weiner), reviewed, XV:ii:50
- Kravets, Marybeth, The K & W guide to colleges for the learning disabled (Kravets & Wax), reviewed, XIV:i:62
- Kroll, Becky Swanson, book review, X:ii:48-49 Kruger, Louis J. (Ed.), Promoting success with at-risk stu-
- dents: Emerging perspectives and practical approaches, reviewed, XV:i:66
- Kuh, George D., Evaluation in student affairs, reviewed, II:ii:97-98
 - The invisible tapestry: Culture in American colleges and universities (Kuh & Whitt), reviewed, X:ii:45
 - Involving colleges: Successful approaches to fostering student learning and development outside the classroom (Kuh, Schuh, Whitt, & Assoc.), reviewed, XV:::58-59

L

- Laff, Ned Scott, book review, V:ii:87-90
 - Giving advice to students: A road map for college professionals (Schein, Laff, & Allen), reviewed, IX:ii:119-120 "Reconsidering the developmental view of advising: Have we come a long way?," XIV:ii:46-49
 - "Teaching, advising, and student development: Finding the common ground" (Laff, Schein, & Allen), VII:i:9-15
- Lagowski, Jeanne M., "The foreign language requirement: Advising the anxious student" (Lippmann & Lagowski), V:i:45-52
- Lammers, William J., "The relationship of student satisfaction with advising to administrative support for advising services" (Fielstein & Lammers), XII:i:15-21
- Landis, Raymond B., Retention by design: Achieving excellence in minority engineering education, reviewed, XIV:i:65-66
- Landry, Sr. Margaret Ann, "The necessity for a comprehensive advising system," I:ii:29-32
- Langer, Jeana, book review, XII:ii:60-61
- Langley, Stephen, Jobs in arts and media management (Langley & Abruzzo), reviewed, XIV:ii:149-150
- Larkin, Jeanne, book review, IV:ii:99-100
- Larsen, Max D., "Rewards for academic advising: An evaluation" (Larsen & Brown), III:ii:53-60
 - "Student and faculty expectations of academic advising" (Larsen & Brown), III:i:31-37
- Lau, William W., (Ed.), American university programs in computer science-Their facilities, resources, and course offerings, reviewed, Vii:92-93
- Lawrence, Jane Fiori, "Honors and nonhonors freshmen: Demographics, attitudes, interests, and behaviors" (Gerrity, Lawrence, & Sedlacek), XIII:i:43-52
- Lawrence, Robert R., book reviews, IX:ii:119-120; X:i:65-67; X1:ii:127-130
- "The warp and the woof: An essay review," XI:i:83-89 Layzell, Daniel T., Budgeting for higher education at the state level: Enigma, paradox, and ritual (Layzell & Lyddon), reviewed, XIII:i:75-76

- Leana, Frank C., Getting into college, reviewed, I:ii:60-61; XIII:i:83
- Learning in adulthood: A comprehensive guide (Merriam & Caffarella), reviewed, XIII:i:85-86
- Learning styles: Implications for improving educational practices (Claxton & Murrell), reviewed, X:i:64-65
- Learning to listen, learning to teach: The power of dialogue in educating adults (Vella), reviewed, XV:i:59-60
- The learning traveler: U.S. college-sponsored programs abroad: Academic year, vols. 1 & 2 (Cohen, Ed.), reviewed, III:i:88
- Leaving college: Rethinking the causes and cures of student attrition (Tinto), reviewed, VII:ii:78-79
- The lecherous professor: Sexual harassment on campus (Dziech & Weiner), reviewed, XI:ii:137-138
- Lee, Naomi P., book review, XII:ii:73-75
- "Rating scales for the evaluation of academic advisors" (Severy, Lee, Carodine, Powers, & Mason), XIV:ii:121-129
- "Legal implications of academic advising" (Nowicki), VII:i:83-86
- Legal issues in faculty employment (Eames & Hustoles, Eds.), reviewed, XI:i:83-89
- "Legal issues regarding academic advising" (Young), II:ii:41-46
- "Legal issues regarding academic advising: An update" (Young), IV:ii:89-95
- "The legal limitations on statements made by advisors" (Gehring), VII:ii:64-68
- Lehr, Margaret B., book review, XIII:i:78-79
- Leland, Carole, Women of influence, women of vision: A cross-generational study of leaders and social change (Astin & Leland), reviewed, XIV:ii:156
- Leonard, Michael J., book review, XII:i:69-70
- "Let's continue" (Danis), VII:i:5
- Letter: "Publish or perish in advising breeding sloppy scholarship?" (Vowell), IX::62
- Letter: "Reply to Faye N. Vowell" (Earl), IX:i:62
- Levin, James, "Predictors of persistence and success in an engineering program" (Levin & Wyckoff), XV:i:15-21
- Levine, Arthur (Ed.), Higher learning in America: 1980-2000, reviewed, XIV:i:60-61
 - When dreams and heroes died, reviewed, IV:i:67
- Levine, Daniel U., "Providing precollegiate assistance for high school athletes in a big city school district" (Mares, Levine, & Eubanks), VI:i:13-17
- Levine, Jodi H., book review, XIV:i:59-60
- Levy, Stanley R., book review, XIII:i:74-75
- Lewallen, Willard Clark, "Students decided and undecided about career choice: A comparison of college achievement and student involvement," XV:i:22-30
- Lewis, Charles, Predicting college grades: An analysis of institutional trends over two decades (Willingham, Lewis, Morgan, & Ramist), reviewed, XIII:i:91-92
- Lewis, Darrell R., And on the seventh day (Boyer & Lewis), reviewed, VI:i:101-102
- Lewis, L. Fraun, book reviews, XIII:i:100; XIV:ii:142
- Lewis, Linda H. (Ed.), Addressing the needs of returning women, reviewed, IX:ii:114-116

- Lewis, Willie M., "Some resources for advising minority students: CESHEP, Black colleges and Black members of NACADA" (Clayton & Lewis), IV:ii:83-88
- Liberal arts and community: The feeding of the larger body (Montgomery), reviewed, XIII:ii:62
- Liberal arts jobs: What they are and how to get them (Nadler), reviewed, XIII:i:86-87
- Liberal arts power!: What it is and how to sell it on your resume (Nadler), reviewed, XIII:i:86-87
- Liberal education in transition (Conrad & Wyer), reviewed, IV:ii:100-101
- Lichner, Kimberly, "Effects of forms of address on advisees' perceptions of advisors" (Adams, Greene, Hocking, Smith, & Lichner), X:ii:14-19
- "Life designing in the market of the future" (Steinborn), III:i:49-55
- "Life planning: Enabling comprehensive advising at small institutions" (Gish & Dentler), IX:i:81-83
- Lifting a ton of feathers: A woman's guide to surviving in the academic world (Caplan), reviewed, XV:::60-61
- Light, Richard L., By design: Planning research on higher education (Light, Singer, & Willett), reviewed, XI:ii:133-137
- Lindamood, Sherie A., "Adults in mid-career change: Case studies for advisors" (Dean, Eriksen, & Lindamood), VII:::16-26
- Lindstrom, William A., "Academically deficient readmitted students: Are they really a high risk?" (Taylor, Powers, Lindstrom, & Gibson), VII:i:41-47
- Lingrell, Scot A., book reviews, XIII:i:79-80; XIV:i:51-52; XIV:i:53
- Lippmann, Jane N., "The foreign language requirement: Advising the anxious student" (Lippmann & Lagowski), V:::45-52
- Lives on the boundary: A moving account of the struggles and achievements of America's educational underclass (Rose), reviewed, XI:i:90-92
- Living the possible dream: The single parent's guide to college success (Riley), reviewed, XIII:i:87-88
- Lockerbie, D. Bruce, College: Getting in and staying in (Lockerbie & Fonseca), reviewed, XV:ii:49
- Loeb, Jane W., Academic standards in higher education, reviewed, XIV:i:50
- Lombardi, Carol C., book review, X:i:69-70
- "The longitudinal relationship between extracurricular activities and congruence between initial and final major among college students" (Patrick, Niles, Margetiak, & Cunning), XIII:i:28-33
- "Looking backward/moving forward: Advising from a practitioner's perspective" (Culp), XIV:ii:62-65
- Looking beyond the ivy league: Finding the college that's right for you (Pope), reviewed, XII:i:69-70
- Lopatto, Claire, book reviews, XIV:ii:144-145; XV:ii:48 Lowenstein, Marc, "Ethics in academic advising" (Lowenstein & Grites), XIII:i:53-61
- Lowery, William R. (Ed.), College admissions and counseling: A handbook for the profession, reviewed, IV:ii:99-100
- Lowry, Glenn R., "The classroom as an institutional resource: An example in computer-assisted advising" (Lowry & Grites), II:ii:76-89

- Lowther, Malcolm A., Student goals for college and courses: A missing link in assessing and improving academic achievement (Stark, Shaw, & Lowther), reviewed, XIV::66-68
- Lude, Mike, "Comments on advising student-athletes," III:ii:23-24
- Lunneborg, Patricia W., To work: A guide for women college graduates (Lunneborg & Wilson), reviewed, III:i:85-86
- Lyddon, Jan W., Budgeting for higher education at the state level: Enigma, paradox, and ritual (Layzell & Lyddon), reviewed, XIII:i:75-76
- Lynch, Ann Q., Improving higher education environments for adults: Responsive programs and services from entry to departure (Schlossberg, Lynch, & Chickering), reviewed, IX:ii:113-114; XI:i:96-97
- Lynch, Mary Jean, "Factors students use when evaluating advisors" (Kelley & Lynch), XI:i:26-33
- Lyons, Nona P., Making connections: The relational world of adolescent girls at Emma Willard School (Gilligan, Lyons, & Hammer, Eds.), reviewed, XIV:i:62-63
- Lyttle, R. Orville, book reviews, XIII:ii:62; XV:ii:54-55

M

- Mable, Phyllis, *Understanding today's students* (DeCoster & Mabel, Eds.), reviewed, III:ii:73-74
- Macek, Jolanta, book reviews, XII:ii:80-82; XIV:i:55-57 MacKay, Charles, "Academic dismissal, readmission con-
- ditions, and retention: A study of social science majors" (Kinloch, Frost, & MacKay), XIII:i:18-22
- MacLennan, Thomas G., book review, X:i:64-65
- Madsen, David, Successful dissertations and theses: A guide to graduate student research from proposal to completion, reviewed, XIV:i:68-69
- "Maintaining advising excellence: Keeping up with ERIC" (Barnett), IV:ii:17-32
- Making connections: The relational world of adolescent girls at Emma Willard School (Gilligan, Lyons, & Hammer, Eds.), reviewed, XIV:i:62-63
- Making decisions: A multidisciplinary introduction (Hill et al.), reviewed, I:ii:59-60
- "Making rational reinstatement decisions" (Wishart), X:i:18-21
- Making sense of administrative leadership: The "L" word in higher education (Bensimon, Neumann, & Birnbaum), reviewed, X:ii:45
- "Male sexual violence and higher education" (Denny), XIII:ii:45-49
- Maleson, Sandra, The complete guide to college visits (Spencer & Maleson), reviewed, XIV:ii:153
- Managing money in higher education (Vandament), reviewed, XI:ii:132-133
- Mangrum, Charles T., Peterson's colleges with programs for students with learning disabilities (Mangrum & Strichart), reviewed, XV:i:64-65
- Mann, Genevra, "Analysis of the unionization of academic advisors" (Bee, Beronja, & Mann), X:i:35-40
- Maples, Mary F., "Preadmission student advising: A prototype computerized system" (Grupe & Maples), XII:i:42-47

- Mares, Kenneth R., "Providing precollegiate assistance for high school athletes in a big city school district" (Mares, Levine, & Eubanks), VI::13-17
- Margetiak, Charlene J., "The longitudinal relationship between extracurricular activities and congruence between initial and final major among college students" (Patrick, Niles, Margetiak, & Cunning), XIII:::28-33
- Marion, Paul B., "Changes in student attitudes and goals during the undergraduate years" (Marion & Cheek), VI:ii:19-30 "Relationships between student characteristics and perceived outcomes of a university education" (Marion & Cheek), V:i:53-60
- Marketing in higher education (Gabowski), reviewed, V:i:89-90
- "Marketing your advising center" (Flickinger), IX:i:84-85 Martin, David, book review, VIII:ii:90-93
- Martin, Larry G., Serving culturally diverse populations (Ross-Gordon, Martin, & Briscoe, Eds.), reviewed, XII:ii:80-82
- Masiello, Lea, Write at the start: A guide to using writing in freshman seminars, reviewed, XV:i:70-71
- "Maslow's hierarchy and student retention" (Brookman), IX:i:69-74
- Mason, Geoffrey R., "Rating scales for the evaluation of academic advisors" (Severy, Lee, Carodine, Powers, & Mason), XIV:ii:121-129
- The master's degree: Tradition, diversity, innovation (Glazer), reviewed, VII:ii:77
- "Math anxiety: An update" (Tobias), X:i:47-50
- Matthews, Dewayne A., Improving state and campus environments for quality and diversity: A self-assessment (Richardson, Matthews, & Finney), reviewed, XIV:i:61
- Maurer, Susan, book review, XII:i:60
- "Maximizing carer-oriented academic advising at the departmental level" (Munski), III:i:17-20
- Maxwell, Martha, Improving student learning skills, reviewed, Vii:93-95
- May, Michelle, book review, XV:i:66-67
- May, William W. (Ed.), Ethics and higher education, reviewed, XII:ii:64-67
- Mazman, Samuel, "A different approach to an old problem," V:i:83-88
- McAnulty, Brenda Hart, "Analysis of student and faculty opinion of academic advising services" (McAnulty, O'Connor, & Sklare), VII:i:49-61
- McAuliffe, Garrett J., "Advising from a constructive developmental perspective" (McAuliffe & Strand), XIV:i:95-31
- McCarty, Donald J., The dilemma of the deanship (Griffiths & McCarty, Eds.), reviewed, I:i:54-55
- McCauley, Michael E., "The relationship between institutional characteristics and the organization of advising services" (Habley & McCauley), VII:i:27-39
- McCool, Samuel A., Total quality improvement guide for institutions of higher education (Cornesky & McCool), reviewed, XV:ii:62-63
- McDade, Sharon A., Higher education leadership: Enhancing skills through professional development programs, reviewed, IX:ii:120-122

- McDonald, Melinda, "Annotated bibliography of recent research related to academic advising" (Steele & McDonald), XV:i:72-78
- McDonough, Eileen, "Developmental advising of undeclared students using an integrated model of student growth" (Peterson & McDonough), V::61-69
- McDowell, Ceasar L., Facing racism in education (Hidalgo, McDowell, & Siddle, Eds.), reviewed, XII:ii:77-80
- McKnight, L. S. (Ed.), Career planning and decision-making for college, reviewed, II:ii:98-99
 - Career planning and decision-making for college-Instructor's guide, reviewed, II:ii:98-99
- College major-occupation index, reviewed, II:ii:98-99
- McLaughlin, B., "Academic advising literature since 1965: A College Student Personnel Abstracts review" (McLaughlin & Starr), II:ii:14-23
 - "Advising college athletes in the 1980's: A Higher Education Abstracts review," VI:i:31-38
 - "Higher Education Abstracts: A new resource for academic advisors" (McLaughlin & Starr), 1V:ii:12-16
- McLean, Daniel D., "A comprehensive advising effort" (Seeger & McLean), V:i:71-76
- McLean, Pamella Blake, "A campus newspaper advising column: An 'Ann Landers' approach to advising," X:ii:27-29
- McMahon, Timothy R., "The Developmental Advising Inventory: A new approach to academic advising" (Dickson & McMahon), XI:i:34-50
- McMillian, Martha, "Advising future teachers in an era of educational reform," VII:i:73-82
 - "The role of academic advisors in curriculum development grants" (McMillian & Ivy), X:i:30-34
- McNamara, Alexander, "The transfer student: A dual approach" (Newhouse & McNamara), II:i:24-29
- McNeil, Ogretta V., "Orientation for African-American students at a small, liberal arts college," X:ii:4-8
- McNicoll, Edward, Peterson's register of higher education: 1991 (Koether, Henne & McNIcoll, Eds.), reviewed, XII:03.05
- McPhee, Sidney A., "The relationship between tests, course placement, and the academic performance of college freshmen" (Hudson, McPhee, & Petrosko), XIII:ii:5-14
- McQuade, William R., Peterson's panic plan for the SAT (Carris, Crystal, & McQuade, Eds.), reviewed, Xll:i:72
- "Measuring expectations about college adjustment" (Baker & Schultz), XII:ii:23-32
- Medical school admissions: The insider's guide (Zebala & Jones), reviewed, XIII:i:88-90
- Megerian, Audry, "Using computer technology to aid faculty advising" (Kramer & Megerian), V:ii:51-61
- Melton, Larry C., book review, V:i:89-90
- "The mentoring-empowered model: Professional role functions in graduate student advisement" (Selke & Wong), XIII:ii:21-26
- Mercer, Dorothy L., "Differences between older women undergraduates when compared by marital status," IX:ii:55-66

- Merriam, Sharan B., Learning in adulthood: A comprehensive guide (Merriam & Caffarella), reviewed, XIII:i:85-86
- Mester, Cathy Sargent, Acting lessons for teachers: Using performance skills in the classroom (Tauber & Mester), reviewed, XV:ii:44
- Metzner, Barbara S., book reviews, VII:ii:78-79; XII:i:60-61
- Meyers, Chet, Teaching students to think critically: A guide for faculty in all disciplines, reviewed, VII:ii:76
- Meyerson, Joel W., Higher education in a changing economy, reviewed, Xll:i:67-69
 - Productivity and higher education: Improving the effectiveness of faculty, facilities, and financial resources (Anderson & Meyerson, Eds.), reviewed, XIII::92-95
- Michaelson, Martin, How the first amendment applies to offensive expression on the campuses of public colleges and universities (Tatel, Michaelson, & Kohrman), reviewed, XIII:ii:61-62
- Michalove, Sharon D., book reviews, XIII:ii:55-56; XIII:ii:56-57; XIII:ii:60-61; XIII:ii:64-65; XIV:ii:146; XIV:ii:156
- Migden, Joseph, "The professional advisor," IX:i:63-68 Miles, Curtis, Thinking tools: Academic, personal, and career applications (Miles & Rauton), reviewed, VII:i:95-96
- Milhein, William D., "A computer-based, student-operated advising system for education majors" (Milheim, Bredemeier, & Clemente), IX:i:25-32
- Miller, J. V., Issues in adult career counseling (Miller & Musgrove, Eds.), reviewed, VIII:::113-114
- Miller, Maria B., "A positive approach to student retention: The academic advising, intervention and monitoring system," V:ii:19-24
- Miller, Marsha A., "Developmental advising: Where teaching and learning intersect" (Miller & Alberts), XIV:ii:43-45
- Miller, Nancy A., book review, XV:i:54-55
- Miller, Theodore K., Administration and leadership in student affairs: Actualizing student development in higher education (Miller, Winston, & Assoc.), reviewed, XIII:i:74-75
 - Developmental academic advising (Winston, Miller, Ender, & Grites), reviewed, V:ii:87-90
- Developmental approaches to academic advising (Winston, Ender, & Miller) reviewed, IV:ii:103-104
- "Minority advising resources: An example of consultative services" (Clayton), II:ii:30-34
- Minority organizations: A national directory (The Minority Organization Project), reviewed, XIV:ii:151
- Mintz, Suzanne D., Community service as values education (Delve, Mintz, & Stewart, Eds.), reviewed, XIII:i:78-79
- Mitchell, Joyce Slayton, College smarts: The official freshman handbook, reviewed, XIII:i:76-78
- Mitchell, Richard, "Academic advising: And different expectations" (Guinn & Mitchell), VI:ii:99-105
- Miville, Marie L., "An assessment of centralized versus faculty advising in a college of engineering" (Miville & Sedlacek), XV:ii:20-25
- "A model for advising in an individualized undergraduate college" (Hickerson), II:ii:90-96

- The modern American college (Chickering), reviewed, II::58-60
- Montgomery, Marion, Liberal arts and community: The feeding of the larger body, reviewed, XIII:ii:62
- Moore, Tami James, book review, XIII:i:84-85
- Moore, W. Kent, "Evaluation of a computer-assisted advising system" (Ray, Moore, & Oliver), Xl:ii:21-27
- Moral values and higher education: A notion at risk (Thompson, Ed.), reviewed, XV:ii:57-58
- Moredock, Nancy C., "Relationship of time of preregistration and academic achievement of university freshmen" (Schubert & Moredock), I:i:24-28
- Morgan, Bradley J. (Ed.), Radio and television career directory, reviewed, XV:i:66-67
- Morgan, Rick, Predicting college grades: An analysis of institutional trends over two decades (Willingham, Lewis, Morgan, & Ramist), reviewed, Xll1:i:91-92
- Morten, G., Counseling American minorities: A cross-cultural perspective (Atkinson, Morten, & Sue, Eds.), reviewed, Xll:i:62-65
- Moser, Steven B., "Determinants of MBA advisor job satisfaction: An exploratory study" (Moser & Chong), XV:i:36-43
- Moss, Richard D., "Why students persist in college: A categorical analysis" (Kramer, Moss, Taylor, & Hendrix), V:ii:1-17
- Munski, Douglas C., "Maximizing career-oriented academic advising at the departmental level," Ill:i:17-20 "Preserving faculty time for analytical advising in a high student-to-faculty ratio" (Schubert, Uhlenberg, & Munski), V:i:27-38
- Muratore, Jane C., "A counseling service's review of a general education curriculum" (Handel & Muratore), VIII::63-71
- Murphy, Janis E., book reviews, XIII:ii:59-60; XIV:ii:151 Murray, Gerald L., "The advisor under stress—Fired up or burned out?," VII:ii:47-53
 - "Improving advising through the use of cognitive style," IV:i:17-22
- Murrell, Patricia H., Learning styles: Implications for improving educational practices (Claxton & Murrell), reviewed, X::64-65
 - Sexual harassment in higher education: From conflict to community (Riggs, Murrell, & Cutting), reviewed, XV::68-69
- Murty, Komanduri S., Historically Black colleges and universities: Their place in American higher education (Roebuck & Murty), reviewed, XV:ii:55
- Musgrove, M. L., Issues in adult career counseling (Miller & Musgrove, Eds.), reviewed, VIII:i:113-114
- "The Myers-Briggs Type Indicator: A resource for developmental advising" (Gordon & Carberry), IV:ii:75-81

 Myths and realities of academic administration (Plante &
- Caret), reviewed, XI:ii:126

N

"NACADA Academic Advising Awards and Certificates of Merit (1988)," IX:i:109

- "NACADA and its commitment to adult learners" (Polson), IX:ii:51-53
- NACADA Directory (1986-1987), VII:ii:81-83; (1987-1988), VIII:i:121-123; (1988-1989), VIII:ii:104-108
- NACADA Membership Directory (1981), 1:i:61-72; (1982), II:i:63-80; (1986-1987), VII:i:101-103
- NACADA Officers and Directors (1981), 1:i:59-60; (1983), Ill:i:93; (1983), Ill:ii:77
- NACADA Research Support Application Guidelines (1989), VIII:i:112; (1990), IX:i:101
- "NACADA statement of core values of academic advising," XV::5-7
- Nadler, Burton Jay, Liberal arts jobs: What they are and how to get them, reviewed, XIII:i:86-87
 - Liberal arts power!: What it is and how to sell it on your resume, reviewed, XIII:i:86-87
- Nash, Nancy S., Formal recognition of employer-sponsored instruction (Nash & Hawthorne), reviewed, X:ii:48-49
- "The National Academic Advising Association: A brief history" (Beatty), XI:::5-25
- National Collegiate Athletic Association, "NCAA guide for the college-bound student athlete," VI:i:87-100
- "NCAA guide for the college-bound student athlete" (NCAA), VI:i:87-100
- Neale, Anita, "Student evaluation: A model for improving advising services" (Neale & Sidorenko), VIII:i:72-82
- "The necessity for a comprehensive advising system" (Landry), I:ii:29-32
- The neglected majority (Parnell), reviewed, XIV:i:63-64 Neidich, Gary A., book review, XIII:i:88-90
- Nelson, Eileen S., "An effective peer advising program in a large psychology department" (Nelson & Fonzi), XV:ii:41-43
- Nettles, M. T. (Ed.), The effect of assessment on minority student participation, reviewed, XII:ii:63-64
- Nettles, William R., III, Fraternities and sororities on the contemporary college campus (Winston, Nettles, & Opper, Eds.), reviewed, 1X:i:105
- Neumann, Anna, Making sense of administrative leadership: The "L" word in higher education (Bensimon, Neumann, & Birnbaum), reviewed, X:ii:45
 - Redesigning collegiate leadership: Teams and teamwork in higher education (Bensimon & Neumann), reviewed, XV:::67-68
- Neusner, Jacob, How to grade your professors and other unexpected advice, reviewed, IX:ii:122-124
- New directions for continuing education: Advising and counseling adult learners (DiSilvestro, Ed.), reviewed, V:i:91-92
- New directions for students services: Helping the learning disabled student (Schmidt & Sprandel), reviewed, IV:ii:102
- The new faculty member (Boice), reviewed, XIII:ii:62-64 Newhouse, Janice Stack, "The transfer student: A dual approach" (Newhouse & McNamara), 11:i:24-29
- Newman, Barbara M., When kids go to college: A parent's guide to changing relationships (Newman & Newman), reviewed, XIII:ii:69-70

- Newman, Philip R., When kids go to college: A parent's guide to changing relationships (Newman & Newman), reviewed, XIII:ii:69-70
- The new professional: Everything you need to know for a great first year on the job (Holton), reviewed, XII:i:70-71
- Niles, Spencer, book review, VII:ii:77
 - "The longitudinal relationship between extracurricular activities and congruence between initial and final major among college students" (Patrick, Niles, Margetiak, & Cunning), XIII:i:28-33
- Nimmons, David, The 20-minute break: Reduce stress, maximize performance, and improve health and emotional wellbeing using the new science of ultradian rhythms (Rossi & Nimmons), reviewed, XIII:i:100
- 1991 national survey of freshman seminar programming (Barefoot & Fidler), reviewed, XV::61-62
- The 90-minute resume: For job hunters who want top-notch results-fast! (Schmidt), reviewed, XII:ii:73
- "Nontraditional and traditional student persisters and non-persisters in the community and technical colleges" (Smith & Sugarman), IV::47-57
- Norton, Barbara (Ed.), Summer employment directory of the United States, reviewed, III:ii:72-73
- Novels, Alphonse N., "The impact of developmental advising for high-achieving minority students" (Novels & Ender), VIII:ii:23-26
- Nowicki, Michael, book reviews, VII:ii:73-74; VIII:ii:86 "Legal implications of academic advising," VII:i:83-86
- Nuss, E. M., Academic integrity and student development: Legal issues and policy perspectives (Kibler, Nuss, Paterson, & Pavela), reviewed, XIV:ii:141-142

0

- "O'Banion's advising model and the adult student" (Polson), XIV:ii:96-102
- O'Banion, Terry, "An academic advising model," XIV:ii:10-16
 - Perspectives on student development (Deegan & O'Banion, Eds.), reviewed, XV:i:63-64
 "Retrospect and prospect," XIV:ii:117-119
- "O'Banion revisited: Now more than ever" (Ramos),
- XIV:ii:89-91 O'Connor, Carol Alf, "Analysis of student and faculty
- opinion of academic advising services" (McAnulty, O'Connor, & Sklare), VII:i:49-61
- O'Connor, James J., "What you'd really like to say...," VII:ii:69-71
- O'Malley, Nancy, Suicide on campus: Caring and coping, reviewed, XV:i:69-70
- Ogden, Evelyn H., Completing your doctoral dissertation or master's thesis in two semesters or less, reviewed, XIII:ii:53-54
- Oliver, John E., "Evaluation of a computer-assisted advising system" (Ray, Moore, & Oliver), XI:ii:21-27 "On a roll?" (Danis), VIII:ii:3-4
- "On the ideal of mentorship" (Wilcox), VIII:i:96-102
- Opening the American mind: Race, ethnicity, and gender in higher education (Sill, Chaplin, Ritzke, & Wilson, Eds.), reviewed, XV:i:62-63

- "Open option advising at Iowa State University: An integrated advising and career planning model" (Beatty, Davis, & White), III:i:3948
- Opper, John H., Jr., Fraternities and sororities on the contemporary college campus (Winston, Nettles, & Opper), reviewed, IX:i:105
- Orcutt, Holly K., book review, X:i:68-69
- "Organizational change and the improvement of faculty advising" (Holmes, Clarke, & Irvine), Ill:i:21-29
- "Orientation for African-American students at a small, liberal arts college" (McNeil), X:ii:4-8
- "Orientation programming for graduate students: An institutional imperative" (Vickio & Tack), 1X:ii:37-42
- "Overcoming communication barriers in advising" (Villeme), II:ii:70-73

P

- Pace, C. Robert, The undergraduates: A report of their activities and progress in the 1980's, reviewed, X:ii:44-45
- Palmer, Carolyn J., "Security on campus: An academic matter?," X:i:61-63
- Paludi, Michelle A. (Ed.), Ivory power: Sexual harassment on campus, reviewed, XIV:ii:148-149
- Pardee, Celeste F., "We profess developmental advising, but do we practice it?," XIV:ii:59-61
- Parker, Paul E., book review, XIV:i:65-66
- Parnell, Dale, Dateline 2000: The new higher education agenda, reviewed, XII:ii:61-63
- The neglected majority, reviewed, XIV:i:63-64 "A partnership to enhance the advising process"
- "A partnership to enhance the advising process" (Crockett & Silberhorn), II:ii:24-29
- Pascarella, Ernest T., How college affects students: Findings and insights from twenty years of research (Pascarella & Terenzini), reviewed, XII:ii:70-73
 - "The impact of college on students: Myths, rational myths, and some other things that may not be true" (Pascarella & Terenzini), XV:ii:26-33
- Paterson, B. G., Academic integrity and student development: Legal issues and policy perspectives (Kibler, Nuss, Paterson, & Pavela), reviewed, XIV:ii:141-142
- Patitu, Carol Logan, Faculty job satisfaction: Women and minorities in peril (Tack & Patitu), reviewed, XIV:i:55
- Patrick, John, "The longitudinal relationship between extracurricular activities and congruence between initial and final major among college students" (Patrick, Niles, Margetiak, & Cunning), XIII:i:28-33 "Using a comprehensive academic intervention program in the retention of high-risk students" (Patrick, Furlow, & Donovan), VIII:i:29-34
- Patten, Rebecca, book reviews, XIII:i:97-98; XV:i:58-59
 Patterson, Jennifer C., book reviews, XIV:ii:146-147;
 XV:i:56-57; XV:i:57-58; XV:i:66; XV:ii:47-48
- Patton, Carol R., book review, III:i:88
- Patton, Rebecca, book review, XII:ii:63-64
- Paulsen, Michael B., College choice: Understanding student enrollment behavior, reviewed, XIV:i:52-53
 - "Developmental academic advising: Do handicapped advisors have an advantage?," IX:ii:5-10

- Pavela, G., Academic integrity and student development: Legal issues and policy perspectives (Kibler, Nuss, Paterson, & Pavela), reviewed, XIV:ii:141-142
- Pawlicki, Lynn, "Helping marginal students improve academic performance through self-management techniques" (Pawlicki & Connell), I:i:44-52
- Pedersen, Paul, A handbook for developing multicultural awareness, reviewed, XIII:i:83-84
- "Peer advising: A supplement to, but not a substitute for, faculty advising" (Goldberg), I:ii:41-43
- "Peer advising: A working model" (Barman & Benson), I:ii:33-40
- "Peer advising in a school of business" (Devlin-Scherer), V:i:17-26
- "Peer advisors: Agents of change for high-risk students" (Davis & Ballard), V:i:9-15
- Pelikan, Jaroslav, The idea of the university: A reexamination, reviewed, XV:i:56-57
- "Perceived importance of role models and its relationship with minority student satisfaction and academic performance" (Tan), XV:i:48-51
- "Personal perspectives on the history of academic advising" (Wall), VII:ii:57-63
- "Personal perspectives on the history of academic advising, part II" (Wall), VIII:i:89-95
- "Personal perspectives on the history of academic advising, part III" (Wall), VIII:ii:65-76
- Perspectives on student development (Deegan & O'Banion, Eds.), reviewed, XV:i:63-64
- Perspectives on the freshman year (Fidler, Ed.), reviewed, XII:ii:73-75
- Peterson's annual guides to graduate study: 1990 (Vorys, Ed.), reviewed, XI:i:93-95
- Peterson's colleges with programs for students with learning disabilities (Mangrum & Strichart), reviewed, XV:i:64-65
- Peterson's competitive colleges (1993-1994): Making the most of campus visits, reviewed, XIV:ii:153
- Peterson's guide to vocational and technical schools-East, 1994: Accredited institutions offering career training programs, reviewed, XV:ii:58-59
- Peterson's guide to vocational and technical schools-West, 1994: Accredited institutions offering career training programs, reviewed, XV:ii:58-59
- Peterson's job opportunities for business and liberal arts graduates: 1991 (Allbright & Healy, Eds.), reviewed, XI:i:95-96
- Peterson's job opportunities for engineering, science, and computer graduates: 1991 (Allbright & Healy, Eds.), reviewed, XII:ii:75-76
- Peterson's panic plan for the SAT (Carris, Crystal, & McQuade, Eds.), reviewed, XII:i:72
- Peterson's register of higher education, reviewed, XIII:ii:58-59
- Peterson's register of higher education: 1991 (Koether, Henne, & McNicoll, Eds.), reviewed, XI::93-95
- Peterson, Betsy, book review, II:ii:98-99
- Peterson, Erlend D., book reviews, III:ii:69-70; V:i:92-93

- "Computer-assisted advising: The next agenda item for computer development" (Peterson & Kramer), IV:ii:33-39
- "Utilizing college advising centers to facilitate and revitalize academic advising" (Spencer, Peterson, & Kramer), II:i:13-23
- Peterson, Linda, "Developmental advising of undeclared students using an integrated model of student growth" (Peterson & McDonough), V:i:61-69
- Petrosko, Joseph, Jr., "The relationship between tests, course placement, and the academic performance of college freshmen" (Hudson, McPhee, & Petrosko), XIII:ii:5-14
- Phifer, Paul, College majors and careers: A resource guide for effective life planning, reviewed, XVi:53-54
- Philips, Lois, "The college foreign language requirement: An action plan for alternatives" (Philips, Ganshow, & Anderson), XI:i:51-56
- Phillips, David J., "The art and science of academic advising: A case study" (Bustamante & Phillips), VI:ii:49-55
- Phillips, Jack J., Recruiting, training, and retaining new employees, reviewed, IX:i:103-104
- Phillips, Mary, book review, II:ii:97-98
- Physicians in the making: Personal, academic and socioeconomic characteristics of medical students from 1950-2000 (Johnson), reviewed, VI:ii:119-121
- Piled higher and deeper: The folklore of campus life (Bronner), reviewed, XII:ii:76-77
- Pincus, Fred L., Bridges to opportunity: Are community colleges meeting the transfer needs of minority students? (Pincus & Archer), reviewed, XI::90
- Pinsky, Sheldon, book review, IV:i:69
- "Pioneering new support systems for non-traditional baccalaureate students: Interactional advising and peer mentoring" (Brenden), VI:ii:77-82
- "Placement data and advising: Handle with flair but care" (Kishler), IV:i:59-65
- Plan for success: An organizing guide for prehealth professions students (Kozoll), reviewed, XIII:i:90-91
- "Planned change projects in academic advising: A NACADA research grand report" (Creamer & Creamer), XIV:i:43-45
- "Planning and managing academic advising" (Kramer), IV:i:29-37
- Planning responsibly for adult education: A guide to negotiating power and interests (Cervero & Wilson), reviewed, XIV:ii:152-153
- Plante, Patricia R., Myths and realities of academic administration (Plante & Caret), reviewed, XI:ii:126
- Plaud, Joseph J., "Freshman decidedness regarding academic major and anticipated and actual adjustment to an engineering college" (Plaud, Baker, & Groccia), X:ii:20-26
- Polson, Cheryl J., book review, III:i:85-86
 - "Adult learners: Characteristics, concerns, and challenges to higher education—A bibliography," IX:ii:86-112

- "The impact of administrative support and institutional type on adult learner services" (Polson & Eriksen), VIII:ii:7-16
- "The impact of advising skills upon the effectiveness of the departmental academic advising center" (Polson & Jurich), I:ii:47-55
- "Issues in academic advising revisited" (Polson & Gordon), VIII:ii:49-58
- "NACADA and its commitment to adult learners," IX:ii:51-53
- "O'Banion's advising model and the adult student," XIV:ii:96-102
- "Research priorities for academic advising: Results of survey of NACADA membership" (Polson & Cashin), I:i:34-43
- "Students needing academic alternative advising: A national survey" (Gordon & Polson), V:ii:77-84
- Pomerantz, Norleen, book review, V:i:91-92
- Pope, Loren, Looking beyond the ivy league: Finding the college that's right for you, reviewed, XII:i:69-70
- Popular education and its discontents (Cremin), reviewed, XIII:ii:64-65
- Porter, Oscar F., Undergraduate completion and persistence and four-year colleges and universities, reviewed, XIV:::52-53
- "A positive approach to student retention: The academic advising, intervention and monitoring system" (Miller), V:ii:19-24
- Powers, Lou, "Rating scales for the evaluation of academic advisors" (Severy, Lee, Carodine, Powers, & Mason), XIV:ii:121-129
- Powers, Sandra M., "Academically deficient readmitted students: Are they really a high risk?" (Taylor, Powers, Lindstrom, & Gibson), VII:i:41-47
 - "An active approach for early identification of student problems," IX:ii:31-32
- A practical guide for foreign visitors (Connotillo, Ed.), reviewed, I:ii:62-63
- "Practicing developmental advising: Theoretical contexts and functional applications" (Creamer & Creamer), XIV:ii:17-24
- "Preadmission student advising: A prototype computerized system" (Grupe & Maples), XII:i:42-47
- Predicting college grades: An analysis of institutional trends over two decades (Willingham, Lewis, Morgan, & Ramist), reviewed, XIII:i:91-92
- "Predictors of persistence and success in an engineering program" (Levin & Wyckoff), XV:i:15-21
- "Predictors of success for academically dismissed students following readmission" (Hall & Gahn), XIV:i:8-12
- Pregent, Richard, Charting your course: How to prepare to teach more effectively, reviewed, XV:ii:46-47
- Preparing for graduate study in psychology: Not for seniors only! (Fretz & Stang), reviewed, X:::68-69
- Prescott, Deborah Lee, "Applying cognitive development theory in the advising setting" (Carberry, Baker, & Prescott), VI:ii:13-18
 - book reviews, VIII:ii:85; IX:ii:125

- "The prescriptive relationship in academic advising as an appropriate developmental intervention with multicultural populations" (Brown & Rivas), XIV:ii:108-111
- "Preserving faculty time for analytical advising in a high student-to-faculty ratio" (Schubert, Uhlenberg, & Munski), V:::27-38
- Price, Anna, "Academic advisors in athletics lead the way," XIV:ii:66-67
- Prichard, Keith W., The Black student's guide to college success (Higgins, Cook, Ekeler, Sawyer, & Prichard, Eds.), reviewed, XIV:i:51
- Prickett, Robert L., Publication sources in educational leadership (Richardson & Prickett), reviewed, XI:ii:123
- Priesman, Elinor Soll, book review, XV:ii:50-52
- The Princeton Review: Student access guide to the best business schools (Gilbert), reviewed, XV:::65-66
- "Problem areas for the student on probation: The role of the academic advisor" (Russell), I:ii:56-58
- "Producing a comprehensive academic advising handbook" (Ford), III:ii:61-68
- Productivity and higher education: Improving the effectiveness of faculty, facilities, and financial resources (Anderson & Meyerson, Eds.), reviewed, XIII:i:92-95
- "The professional advisor" (Migden), IX:i:63-68
- "Promoting advising and course articulation between a university and community colleges" (Ford), VI:ii:93-98
- Promoting success with at-risk students: Emerging perspectives and practical approaches (Kruger, Ed.), reviewed, XV:i:66
- "Providing precollegiate assistance for high school athletes in a big city school district" (Mares, Levine, & Eubanks), VI:i:13-17
- Pruet, Sandra McCurley, "Did I hear you say . . . ?," Iii:16-18
- Publication sources in educational leadership (Richardson & Prickett), reviewed, XI:ii:123
- The pursuit of race and gender equity in American academe (Witt), reviewed, XII:ii:77-80
- Put your degree to work (Fox), reviewed, I:i:53-54

Q

- Quality: Transforming postsecondary education (Chaffee & Sherr), reviewed, XIV:i:64-65
- Quashie, Kevin, book review, XIII:i:83-84
- Questers-Dare to change your job-and your life (Kanchier), reviewed, IX:ii:127-128

R

- Rader, Steven D., book review, XII:ii:76-77
 Radio and television career directory (Morgan, Ed.), reviewed, XV:i:66-67
- Ramirez, Genevieve M., "Solving the probation puzzle: A student affirmative action program" (Ramirez & Evans), VIII:ii:34-45

- Ramist, Leonard, Predicting college grades: An analysis of institutional trends over two decades (Willingham, Lewis, Morgan, & Ramist), reviewed, XIII:i:91-92
- Ramos, Buddy, "O'Banion revisited: Now more than ever," XIV:ii:89-91
- Raney, Michael W., "Evaluating academic advising in a multiversity setting" (Hanson & Raney), XIII:::34-42
- Rankey, Robert, "Reflections in a rearview mirror— Revisiting the O'Banion model," XIV:ii:39-42
- "Rating scales for the evaluation of academic advisors" (Severy, Lee, Carodine, Powers, & Mason), XIV:ii:121-129
- Rauton, Jane, Thinking tools: Academic, personal, and career applications (Miles & Rauton), reviewed, VII:i:95-96
- Ray, Howard N., "Evaluation of a computer-assisted advising system" (Ray, Moore, & Oliver), XI:ii:21-27
- Reaching learners through telecommunications (Duning, Van Kekerix, & Zaborowski), reviewed, XV:i:56-57
- Realizing gender equality in higher education: The need to integrate work/family issues (Hensel), reviewed, XIII:i:95-96
- Reclaiming a mission: New directions for the church-related college (De Jong), reviewed, XI:ii:123-125
- "Reconsidering the developmental view of advising: Have we come a long way?" (Laff), XlV:ii:46-49
- Recruiting training and retaining new employees (Phillips), reviewed, IX:i:103-104
- Redesigning collegiate leadership: Teams and teamwork in higher education (Bensimon & Neumann), reviewed, XV::67-68
- Reedy, Karen, "Intragroup differences between Black native and transfer students at a predominantly White university: Implications for advising" (Rodriguez, Kaye, Stice, Reedy, Frazier, & Brice), XV:i:31-35
- Reese, Virginia, "The role of university residence halls in the academic advising process" (Schein, Biggers, & Reese), VI:ii:67-75
- "Reflections in a rearview mirror-Revisiting the O'Banion model" (Rankey), XIV:ii:39-42
- "The registration process: Facilitating effective advising" (Young), 1:i:19-23
- "The relationship between institutional characteristics and the organization of advising services" (Habley & McCauley), VII:i:27-39
- "The relationship between tests, course placement, and the academic performance of college freshmen" (Hudson, McPhee, & Petrosko), XIII:ii:5-14
- "The relationship of student satisfaction with advising to administrative support for advising services" (Fielstein & Lammers), XII:i:15-21
- "Relationship of time of preregistration and academic achievement of university freshmen" (Schubert & Moredock), 1:i:24-28
- "Relationships between student characteristics and perceived outcomes of a university education" (Marion & Cheek), V:i:53-60
- Rentz, Audrey L., book review, XII:ii:67-68
- "A report on the 1988 NACADA Research Award winners" (Kelly), VIII:i:103-111

- "Research priorities for academic advising: Results of survey of NACADA membership" (Polson & Cashin), 1:i:34-43
- "Residence hall coordinators: Academic advising for 'undecided' students" (Abel), I:ii:44-46
- Residence life programs and the first-year experience (Zeller, Fidler, & Barefoot, Eds.), reviewed, XIII:i:97
- Resources for advising student athletes: Special issue #3 (Jones & Darrell, Eds.), XI:i:3-86
- Responding to the needs of today's minority students (Wright, Ed.), reviewed, VIII:ii:87-89
- "Response to 'Predictors of success for academically dismissed students following readmission'" (Arndt), XV:i:51
- Responses to "Democratic pluralism: Placing African-American student-athletes in the context of a new agenda for higher education" (DeFrantz), XI:ii:109-110; (Edelin), XI:ii:110-112; (Kitchen), XI:ii:113-115; (Slaughter), XI:ii:115-117; (Sperber), XI:ii:117-118
- "Retention, academic success, and progress among adult, returning students: A comparison of the effects of institutional and external factors" (Shields), XIV:i:13-24
- Retention by design: Achieving excellence in minority engineering education (Landis), reviewed, XIV:i:65-66
- "Retention of adult college students" (Swift), VII:ii:7-19
- "Retention strategies for high-risk students at a four-year university" (Garnett), X:i:22-25
- Rethinking services for college athletes (Shriberg & Brodzinski), reviewed, V:ii:90-91
- "Retrospect and prospect" (O'Banion), XIV:ii:117-119
- "Rewards for academic advising: An evaluation" (Larsen & Brown), Ill:ii:53-60
- Rhorer, Marc A., book review, XIV:ii:155-156
- Rhyne, Joan F., book reviews, XIII:ii:65-66; XIV:i:62
- Richardson, Michael, Publication sources in educational leadership (Richardson & Prickett), reviewed, XI:ii:123
- Richardson, Richard C., Jr., Fostering minority access in higher education: The role of urban community colleges and universities (Richardson & Bender), reviewed, VIII:ii:93-95
 - Improving state and campus environments for quality and diversity: A self-assessment (Richardson, Matthews, & Finney), reviewed, XIV:i:61
- Richardson, Tina Q., "Everything you need to know about career development you already know" (Spokane & Richardson), XII:ii:42-48
- Riggs, Robert O., Sexual harassment in higher education: From conflict to community (Riggs, Murrell, & Cutting), reviewed, XV::68-69
- Riley, Julia, Living the possible dream: The single parent's guide to college success, reviewed, XIII:::87-88
- Ritzke, Jean, Opening the American mind: Race, ethnicity, and gender in higher education (Sill, Chaplin, Ritzke, & Wilson, Eds.), reviewed, XV::62-63
- Rivas, Mario, "The prescriptive relationship in academic advising as an appropriate developmental intervention with multicultural populations" (Brown & Rivas), XIV:ii:108-111

- Roberts, Dennis C. (Ed.), Designing campus activities to foster a sense of community, reviewed, XIV:ii:145
- Roberts, Franklin L., "Applying values and lifestyles psychographics to parental involvement in college and university orientation" (Whitaker & Roberts), X:i:41-
- Roberts, Helen, Teaching from a multicultural perspective (Roberts & Associates), reviewed, XV:ii:60-61
- Rodenhouse, Mary Pat, The HEP 1992 higher education directory, reviewed, XIII:ii:58-59
- Rodriguez, Judith C., "Intragroup differences between Black native and transfer students at a predominantly White university: Implications for advising" (Rodriguez, Kaye, Stice, Reedy, Frazier, & Brice), XV:i:31-35
- Roebuck, Julian B., Historically Black colleges and universities: Their place in American higher education (Roebuck & Murty), reviewed, XV:ii:55
- "The role of professional academic advisors in curriculum development grants" (McMillian & Ivy), X:i:30-34
- "The role of university residence halls in the academic advising process" (Schein, Biggers, & Reese), VI:ii:67-
- Rooney, Michael, "Back to the future: Crookston and O'Banion revisited," XIV:ii:35-38
- Rose, Mike, Lives on the boundary: A moving account of the struggles and achievements of America's educational underclass, reviewed, XI:i:90-92
- Rose, Richard M., 11, "Student organizations as resources for advisors," IX:ii:33-36
- Ross-Gordon, Jovita M., Serving culturally diverse populations (Ross-Gordon, Martin, & Briscoe, Eds.), reviewed, XII:ii:80-82
- Rossi, Ernest Lawrence, The 20-minute break: Reduce stress, maximize performance, and improve health and emotional well-being using the new science of ultradian rhythms (Rossi & Nimmon), reviewed, XIII:i:100
- Rossman, Mark H., Applying adult development strategies (Rossman & Rossman, Eds.), reviewed, XI:ii:126
- Rossman, Maxine E., Applying adult development strategies (Rossman & Rossman, Eds.), reviewed, XI:ii:126
- Roueche, John E., Between a rock and a hard place: The atrisk student in the open-door college (Roueche & Roueche), reviewed, XV:i:52
- Roueche, Suanne D., Between a rock and a hard place: The at-risk student in the open-door college (Roueche & Roueche), reviewed, XV:i:52
- Rowser, Jacqueline F., book review, XIII:i:95-96
- Russell, James E., "Problem areas for the student on probation: The role of the academic advisor," I:ii:56-58
- Ryan, Carol, "Advising as teaching," XII:i:4-8 book review, IV:ii:96-98
 - "Educating for citizenship through experiential learning: The advisor's role," VIII:ii:77-80

S

"Salve et vale" (Danis), IX:ii:3 Sánchez-Mulcahy, Deanna, book review, XV:ii:59

Sanders, Robert L., The evidence for quality (Bogue & Sanders), reviewed, XV:ii:54-55

- Sandor, Janet A., "Developmental academic advising: What do students want?" (Winston & Sandor), IV:i:5-
- Sawyer, R. Mclaran, The Black student's guide to college success (Higgins, Cook, Ekeler, Sawyer, & Prichard, Eds.), reviewed, XIV:i:51
- Schaefer, William D., Education without compromise: From chaos to coherence in higher education, reviewed, XI:ii:138-140
- Schanda, Nancy, book reviews, XI:i:92-93; XII:ii:85-86
- Schein, Howard K., book reviews, VII:i:91-92; VIII:i:115: VIII:ii:87-89; IX:ii:122-124; XIII:ii:52; XIII:ii:58-59
 - "From the editor," X:i:3; X:ii:3; XI:i:3-4; XI:ii:3-4; XII:i:3; XII:ii:3-4; XIII:ii:3-4; XIV:i:3; XIV:ii:4; XV:i:3-4; XV:ii:3-5
 - Giving advice to students: A road map for college professionals (Schein, Laff, & Allen), reviewed, IX:ii:119-120 "The role of university residence halls in the academic advising process" (Schein, Biggers, & Reese),
 - "Teaching, advising, and student development: Finding the common ground" (Laff, Schein, & Allen), VII:i:9-15
- Schleifer, Paul C., book reviews, XIV:i:60-61; XV:i:62-63 Schlossberg, Nancy K., Improving higher education environments for adults: Responsive programs and services from entry to departure (Schlossberg, Lynch, & Chickering), reviewed, IX:ii:113-11; XI:i:96-97
- Schmidt, M. R., New directions for student services: Helping the learning-disabled student (Schmidt & Sprandel), reviewed, IV:ii:102
- Schmidt, Peggy, The 90-minute resume: For job hunters who want top-notch results-fast!, reviewed, XII:ii:73
- Schön, Donald A., Educating the reflective practitioner, reviewed, IX:ii:125-127
- Schroer, Ann C. P., book review, IV:ii:100-101
- Schroer, Barbara H., book review, IX:ii:127-128
- Schubert, Arline F., "Academic advising and potential litigation" (Schubert & Schubert), III:i:1-11
 - "The student-athlete: Ethical and legal issues" (Schubert & Schubert), VI:i:53-66
 - "A trilogy of academic concerns for the academic advisor of student-athletes: General advising; litigation; and NCAA proposal number 48" (Schubert & Schubert), 111:ii:11-22
- Schubert, George W., "Academic advising and potential litigation" (Schubert & Schubert), 111:i:1-11 book reviews, IV:i:67; V:ii:90-91
 - "Preserving faculty time for analytical advising in a high student-to-faculty ratio" (Schubert, Uhlenberg, & Munski), V:i:27-38
 - "Relationship of time of preregistration and academic achievement of university freshmen" (Schubert & Moredock), I:i:24-28
 - "The student-athlete: Ethical and legal issues" (Schubert & Schubert), VI:i:53-66
 - "A trilogy of academic concerns for the academic advisor of student-athletes: General advising; litiga-

- tion; and NCAA proposal number 48" (Schubert & Schubert), lll:ii:11-22
- Schuh, John H., Involving colleges: Successful approaches to fostering student learning and development outside the classroom (Kuh, Schuh, Whitt, & Assoc.), reviewed, XV:i:58-59
- Schultz, Kim L., "Experiential counterparts of test-indicated disillusionment during freshman adjustment to college" (Baker & Schultz), XII:ii:13-22
 - "Interventions using scales measuring expected and actual adjustment to college" (Baker & Schultz), XIII:i:9-17
 - "Measuring expectations about college adjustment" (Baker & Schultz), XII:ii:23-32
- Schuster, Jack H., Enhancing faculty careers: Strategies for development and renewal (Schuster, Wheeler, & Assoc.), reviewed, XIII:ii:56-57
- Scoles, Michael T., "Differences in traditional and nontraditional students' preferences for advising services and perceptions of services received" (Fielstein, Scoles, & Webb), XII:ii:5-12
- Seagren, Alan T., The academic chairperson's handbook (Beyer, Creswell, Egly, Seagren, & Wheeler, Eds.), reviewed, XII:i:59-60
- Seay, Sandra, book review, XIII:i:82
- "Security on campus: An academic matter?" (Palmer), X:i:61-63
- Sedlacek, William E., "Advising nontraditional students: The Big Bang or another universe?," XIV:ii:103-104 "An assessment of centralized versus faculty advising in a college of engineering" (Miville & Sedlacek), XV:ii:20-25
 - "Honors and nonhonors freshmen: Demographics, attitudes, interests, and behaviors" (Gerrity, Lawrence, & Sedlacek), XIII:::43-52
 - "Using noncognitive variables in advising nontraditional students," XI:i:75-82
- Seeger, Brian A., "A comprehensive advising effort" (Seeger & McLean), V:i:71-76
- Seitz, Nancy, Fields of Study in U.S. colleges and universities (Connotillo & Seitz, Eds.), reviewed, I:ii:62-63
- Seldin, Peter, How administrators can improve teaching: Moving from talk to action in higher education (Seldin & Assoc.), reviewed, XIII:ii:60-61
- Selecting a thinking skills program (Banks), reviewed, XIII:i:97-98
- Selecting college and university personnel: The quest and the questions (Kaplowitz), reviewed, VIII:ii:85
- Seleh, Mahmoud A., "An international perspective on academic advising: A report from students at a university in Saudi Arabia," VIII:i:46-51
- Self-direction for lifelong learning (Candy), reviewed, XV:ii:59
- Selke, Mary J., book review, XIII:ii:62-64
- "The mentoring-empowered model: Professional role functions in graduate student advisement" (Selke & Wong), XIII:ii:21-26
- Serving culturally diverse populations (Ross-Gordon, Martin, & Briscoe, Eds.), reviewed, XII:ii:80-82
- Severy, Lawrence J., book review, XIV:::66-68

- "Rating scales for the evaluation of academic advisors" (Severy, Lee, Carodine, Powers, & Mason), XIV:ii:121-129
- Sexton, Charlene, book review, 1X:ii:125-127
- "Sexual harassment: Everybody's problem" (Dziech), Xll:i:48-55
- Sexual harassment in higher education: From conflict to community (Riggs, Murrell, & Cutting), reviewed, XV:i:68-60
- Seymour, Daniel T., Developing academic programs: The climate for innovation, reviewed, X:ii:49
- Who's going to run General Motors?: What college students need to learn today to become the business leaders of tomorrow (Green & Seymour), reviewed, XII:ii:85-86
- Shafer, Stephen C., book review, XIII:ii:67-68
- Shane, Donea, "Academic advising in higher education: A developmental approach for college students of all ages," I:ii:12-23
- Shanley, Mark G., The freshman year experience in American higher education: An annotated bibliography (Shanley & Hearns), reviewed, XII:ii:69
- Shapiro, Adrian M., book reviews, XI:ii:126; XIII:i:98-99Shaw, Kathleen M., Student goals for college and courses: A missing link in assessing and improving academic achievement (Stark, Shaw, & Lowther), reviewed, XIV:i:66-68
- Sheehan, Joseph, book review, XIV::63-64
- Sherbo, Irene, "Academic advising in England and the United States—A comparison," III:ii:39-46
- Sherif, June L., Careers in foreign languages: A handbook, reviewed, I:ii:61
- Sherr, Lawrence A., Quality: Transforming postsecondary education (Chaffee & Sherr), reviewed, XIV:i:64-65
 Total quality management in higher education (Sherr & Teeter, Eds.), reviewed, XIV:ii:154-155
- Shields, Nancy, "Retention, academic success, and progress among adult, returning students: A comparison of the effects of institutional and external factors," XIV::13-24
- Shiels, Barbara L., Student legal issues (Cole & Shiels, Eds.), reviewed, XI:i:83-89
- Shingleton, John D., Career planning for the 1990's: A guide for today's graduates, reviewed, XII:ii:60-61; XIII:i:76
- Shishkoff, M. M., Transferring made easy: A guide to successfully changing colleges, reviewed, XIII:i:100
- "Show us the future: The challenges facing academic advising" (Habley), VI:ii:5-11
- Shriberg, Arthur, Rethinking services for college athletes (Shriberg & Brodzinski, Eds.) reviewed, V:ii:90-91
- Siddle, Emilie V., Facing racism in education (Hidalgo, McDowell, & Siddle, Eds.), reviewed, XII:ii:77-80
- Sidorenko, Catherine, "Student evaluation: A model for improving advising services" (Neale & Sidorenko), VIII:i:72-82
- Siebert, Al, Student success: How to succeed in college and still have time for your friends (Walter & Siebert), reviewed, X:ii:46-48
- Time for college: The adult student's guide to survival and success! (Siebert & Gilpin), reviewed, XII:ii:84-85
- SigI, Donna, book review, XIII:i:86-87

- Sikula, Lola, Changing careers: Steps to success, reviewed, XV:i:52-53
- Silberhorn, Stance J., "A partnership to enhance the advising process" (Crockett & Silberhorn), II:ii:24-29
- Sill, Geoffrey M., Opening the American mind: Race, ethnicity, and gender in higher education (Sill, Chaplin, Ritzke, & Wilson, Eds.), reviewed, XV:::62-63
- Simmons, George, "The effects of a freshman seminar on at-risk under-, over-, and low achievers (Simmons, Wallins, & George), XV:i:8-14
- Simpson, Ronald D., Inside college: Undergraduate education for the future (Simpson & Frost), reviewed, XV:i:57-58
- Singer, Judith D., By design: Planning research on higher education (Light, Singer, & Willett) reviewed, XI:ii:133-137
- Sisco, Burton R., Confronting controversies in challenging times: A call for action (Galbraith & Sisco, Eds.), reviewed, XIV::54-55
- "A skills approach to career development" (Grites), III:i:13-16
- Sklare, Libby, "Analysis of student and faculty opinion of academic advising services" (McAnulty, O'Connor, & Sklare), VII:i:49-61
- Slaughter, John Brooks, "Response to Harry Edwards," XI:ii:115-117
- Slimak, Richard E., College student suicide (Whitaker & Slimak, Eds.), reviewed, XIII:i:78
- Sloan, DeVillo, "Advising adults from the commuter perspective" (Sloan & Wilmes), IX:ii:67-75
- Smith, Alan D., "Nontraditional and traditional student persisters and non-persisters in the community and technical colleges" (Smith & Sugarman), IV:i:47-57 "Stated reasons for withdrawal and degrees of satisfaction among student persisters and nonpersisters," III:i:73-84
- Smith, Julie A., book review, XIV:i:53-54
- Smith, Louise B., book review, XIV:ii:149-150
- Smith, Margaret D., Wide awake: A guide to safe campus living in the 90's (Smith & Smith), reviewed, XI:i:92-93
- Smith, Mary Ann, "Effects of forms of address on advisees' perceptions of advisors" (Adams, Greene, Hocking, Smith, & Lichner), X:ii:14-19
- Smith, Michael Clay, Wide awake: A guide to safe campus living in the 90's (Smith & Smith), reviewed, XI:i:92-93
- Smith, Page, Killing the spirit: Higher education in America, reviewed, XI:ii:127-130
- "Solving the probation puzzle: A student affirmative action program" (Ramirez & Evans), VIII:ii:34-45
- "Some principles of effective advising consulting" (Young), V:i:77-82
- "Some resources for advising minority students: CESHEP, Black colleges and Black members of NACADA" (Clayton & Lewis), IV:ii:83-88
- Soules, William P., "ACT scores predict success on the Pre-Professional Skills Test" (Soules, Beatty, & Hopper), XIII:::23-27
- Spears, Martha Campbell, book review, IX:i:103-104
- Special problems in counseling the chemically dependent adolescent (Sweet, Ed.), reviewed, XIII:ii:65-66

- Spencer, Janet, *The complete guide to college visits* (Spencer & Maleson), reviewed, XIV:ii:153
- Spencer, LaVona, "Advising as a profession" (Gordon, Swenson, Spencer, Kline, Bogenschutz, & Seeger), VIII:ii:59-64
- Spencer, Robert W., "Utilizing college advising centers to facilitate and revitalize academic advising" (Spencer, Peterson, & Kramer), II:i:13-23
- Sperber, Murray, "Response to Harry Edwards," XI:ii:117-118
- Spicuzza, Frank J., "A customer service approach to advising: Theory and application," XII:ii:49-58
- Spirou, Costas, book review, XIII:i:80-82
- Spitzberg, Irving J., Jr., Creating community on college campuses (Spitzberg & Thorndike), reviewed, XIV:ii:144-145
- Spokane, Arnold R., "The agile academic advisor," XIV:ii:68-70
 - "Everything you need to know about career development you already know" (Spokane & Richardson), XII:ii:42-48
- Sprandel, H. Z., New directions for student services: Helping the learning-disabled student (Schmidt & Sprandel), reviewed, IV:ii:102
- Srebnik, Debra S., "Academic advising evaluation: A review of assessment instruments," VIII:::52-62
- St. Onge, Michelle, book review, XV:i:63-64
- St. Onge, Stephen R., book review, XIV:ii:145
- Stacks, Don W., Effective communication for academic chairs (Hickson & Stacks), reviewed, XIV:ii:147-148
- Stadtman, Verne A., Academic adaptations: Higher education prepares for the 1980s and 1990s, reviewed, II:ii:100-101
- "Standards and guidelines for academic advising" (Council for the Advancement of Standards for Student Services/Development Programs, 1986), VI:ii:63-66
- Stang, David J., Preparing for graduate study in psychology: Not for seniors only! (Fretz & Stang), reviewed, X:i:68-69
- Stark Joan S., Student goals for college and courses: A missing link in assessing and improving academic achievement (Stark, Shaw, & Lowther), reviewed, XIV::66-68
- Starr, Emily A., "Academic advising literature since 1965: A College Student Personnel Abstracts review" (McLaughlin & Starr), II:ii:14-23
 - "Higher Education Abstracts: A new resource for academic advisors" (McLaughlin & Starr), IV:ii:12-16
- "Stated reasons for withdrawal and degrees of satisfaction among student persisters and nonpersisters" (Smith), III:i:73-84
- The status and future of academic advising: Problems and promise (Habley, Ed.), reviewed, X:i:65-67
- Steele, George, "Advising major-changers: Students in transition" (Gordon & Steele), XII:i:22-27
 "Annotated bibliography of recent research related to academic advising" (Steele & Kennedy), XIV:i:70-76; XIV:ii:158-162; (Steele & McDonald), XV:i:72-78; XV:ii:64-69

- Steen, Sara J. (Ed.), Academic year abroad, 1993-1994, reviewed, XIV:ii:142
- Steinborn, Annette, "Life designing in the market of the future," III:i:49-55
- "Step-by-step guide to producing a comprehensive academic advising handbook" (Ford & Ford), XIII:ii:50-51
- Stewart, Greig M., Community service as values education (Delve, Mintz, & Stewart, Eds.), reviewed, XIII:i:78-79
- Stewart, James B., book review, VIII:ii:93-95
 Stice, Norma, "Intragroup differences between Black native and transfer students at a predominantly White
- university: Implications for advising" (Rodriguez, Kaye, Stice, Reedy, Frazier, & Brice), XV::31-35
- Stillman, Agnes, book review, XII:ii:83-84
- Stineman, Frances, book review, IX:i:104
 - "I don't think we can do it alone," IX:i:86-88
- Stokes, Joseph P., "Evaluation of a pilot program of faculty advising at an urban commuter university," XII:i:28-33
- Straight talk on careers: 80 pros take you into their professions (Barbera-Hogan), reviewed, XII:ii:82-83
- Strand, Roger F., "Advising from a constructive developmental perspective" (McAuliffe & Strand), XIV:i:25-31
- Strange, Marliss, book review, VI:ii:119-121
- Strategic planning in education: Rethinking, restructuring, revitalizing (Kaufman & Herman), reviewed, XIII:i:98-99
- "A strategy to improve retention" (Fuller), III:i:65-72
- Strichart, Stephen S., Peterson's colleges with programs for students with learning disabilities (Mangrum & Strichart), reviewed, XV:i:64-65
- Strommer, Diane W., "Constructing a new paradigm for academic advising," XIV:ii:92-95
 - Teaching college freshmen (Erickson & Strommer), reviewed, XII:ii:83-84
- "The university college: A NACADA research grant report," XIV:i:38-42
- "Student and faculty expectations of academic advising" (Larsen & Brown), III:i:3I-37
- "Student and self-ratings of teacher advisors" (Grites), I:i:29-33
- The student-as-commuter: Developing a comprehensive institutional response (Jacoby), reviewed, XIII:i:99-100
- "The student-athlete: Ethical and legal issues" (Schubert & Schubert), VI:i:53-66
- Student athletes: Shattering myths and sharing the realities (Kirk & Kirk), reviewed, XIV:ii:153-154
- Student development in higher education: Theories, practices and future directions (Creamer, Ed.), reviewed, III:i:88-
- "Student evaluation: A model for improving advising services" (Neale & Sidorenko), VIII:i:72-82
- Student goals for college and courses: A missing link in assessing and improving academic achievement (Stark, Shaw, & Lowther), reviewed, XIV::66-68
- Student legal issues (Cole & Shiels, Eds.) reviewed, XI:i:83-89
- "Student organizations as resources for advisors" (Rose), 1X:ii:33-36

- "Student perceptions of the developmental advisoradvisee relationship" (Beasley-Fielstein), V1:ii:107-117
- "Student portfolios: A comprehensive approach to academic advisement" (Funk & Bradley), XIV:i:46-49
- "Student preferences for personal contact in a studentfaculty advising relationship" (Fielstein), VII:ii:34-40
- "Student priorities for academic advising: Do they want a personal relationship?" (Fielstein), IX:i:33-38
- "Student satisfaction with faculty advisors in an intrusive advising program" (Vowell & Karst), VII:ii:31-33
- "Students decided and undecided about career choice: A comparison of college achievement and student involvement" (Lewallen), XV:i:22-30
- Student services and the law: A handbook for practitioners (Barr), reviewed, XI:i:83-89
- "Students needing academic alternative advising: A national survey" (Gordon & Polson), V:ii:77-84
- Student success: How to succeed in college and still have time for your friends (Walter & Siebert), reviewed, X:ii:46-48
- The study of agriculture in the U.S.: A guide for foreign students (Connotillo, Ed.), reviewed, I:ii:62-63
- Stull, Nancy, book reviews, XIV:ii:153; XV:i:65-66
- Sturman, Gerald M., If you knew who you were... You could be who you are!, reviewed, XIII:i:84-85
- Successful dissertations and theses: A guide to graduate student research from proposal to completion (Madsen), reviewed, XIV:::68-69
- Sue, D. W., Counseling American minorities: A cross-cultural perspective (Atkinson, Morten, & Sue, Eds.), reviewed, XII::62-65
- Sugarman, Michael N., "Nontraditional and traditional student persisters and non-persisters in the community and technical colleges" (Smith & Sugarman), IV:i:47-57
- Suicide on campus: Caring and coping (O'Malley), reviewed, XV:i:69-70
- Sullivan, Mary M., book reviews, XII:ii:61; XII:ii:69
- Sullivan, Sherry, book review, XI:i:99-100
- "A summary of the 1989 NACADA award-winning research proposals" (Kelly), IX:i:89-100
- Summer employment directory of the United States (Norton, Ed.), reviewed, III:ii:72-73
- Surma, Nancy Ann, book review, XII:i:66-67
- "A survey of graduate programs addressing the preparation of professional academic advisors" (Goetz & White), VI:ii:43-47
- Sweet, Ann, Education for judgment: The artistry of discussion leadership (Christensen, Garvin, & Sweet, Eds.), reviewed, XV:i:55-56; XV:ii:53-54
- Sweet, Eileen S. (Ed.), Special problems in counseling the chemically dependent adolescent, reviewed, XIII:ii:65-66
- Swenson, Ruth, "Advising as a profession" (Gordon, Swenson, Spencer, Kline, Bogenschutz, & Seeger), VIII:ii:59-64
 - book review, XI:i:97-99
- Swift, John Stewart, Jr., "Academic probation, suspension, and the adult student," IX:ii:76-85
 - "Retention of adult college students," VII:ii:7-19

- Tack, Martha W., Faculty job satisfaction: Women and minorities in peril (Tack & Patitu), reviewed, XIV:i:55
 "Orientation programming for graduate students: An institutional imperative" (Vickio & Tack), IX:ii:37-42
- Take the bar and beat me: An irreverent look at law school and career choices for prelaws, law students, and advanced paralegals—and the people who once loved them (Woodcock), reviewed, XIII:ii:67-68
- Tammes, Eric, book review, XIII:i:83
- Tan, David L., "Perceived importance of role models and its relationship with minority student satisfaction and academic performance," XV:i:48-51
- Tarule, Jill Mattuck, Women's ways of knowing: The development of self, voice, and mind (Belenky, Clinchy, Goldberger, & Tarule), reviewed, VIII:ii:98-99
- Tatel, David S., How the first amendment applies to offensive expression on the campuses of public colleges and universities (Tatel, Michaelson, & Kohrman), reviewed, XIII:ii:61-62
- Tauber, Robert T., Acting lessons for teachers: Using performance skills in the classroom (Tauber & Mester), reviewed, XV:ii:44
- Tauer, Sr. Catherine Ann, "A brief attempt at defining academic advising," VIII:ii:48
- Taylor, Barbara E., Working effectively with trustees: Building cooperative campus leadership, reviewed, VIII:ii:95-96
- Taylor, David V., "Academically deficient readmitted students: Are they really a high risk?" (Taylor, Powers, Lindstrom, & Gibson), VII:i:41-47
- Taylor, Larry T., "Why students persist in college: A categorical analysis" (Kramer, Moss, Taylor, & Hendrix), V:ii:1-17
- Teachers for our nation's schools (Goodlad), reviewed, XV:ii:60
- "Teaching, advising, and student development: Finding the common ground" (Laff, Schein, & Allen), VII:i:9-15
- Teaching college freshmen (Erickson & Strommer), reviewed, XII:ii:83-84
- Teaching from a multicultural perspective (Roberts & Assoc.), reviewed, XV:ii:60-61
- Teaching students to think critically: A guide for faculty in all disciplines (Meyers), reviewed, VII:ii:76
- "Techniques and tools for improving advising" (Grites), IV:ii:55-74
- Teeter, Deborah J., Total quality management in higher education (Sherr & Teeter, Eds.), reviewed, XIV:ii:154-155
- Teitelbaum, Herta, "Changing the campus environment," XIV:i:32-37
- Terenzini, Patrick T., How college affects students: Findings and insights from twenty years of research (Pascarella & Terenzini), reviewed, XII:ii:70-73
 - "The impact of college on students: Myths, rational myths, and some other things that may not be true" (Pascarella & Terenzini), XV:ii:26-33

- Terrell, Melvin C. (Ed.), Diversity, disunity, and campus community, reviewed, XIV:ii:146
- They're not dumb, they're different: Stalking the second tier (Tobias), reviewed, XI:::97-99; XI:::99-100
- A thinking student's guide to college (Cahn), reviewed, IX:ii:122-124
- Thinking tools: Academic, personal, and career applications (Miles & Rauton), reviewed, VII:i:95-96
- Thompson, Dennis L. (Ed.), Moral values and higher education: A notion at risk, reviewed, XV:ii:57-58
- Thorndike, Virginia V., Creating community on college campuses (Spitzberg & Thorndike), reviewed, XIV:ii:144-145
- Time for college: The adult student's guide to survival and success! (Siebert & Gilpin), reviewed, XII:ii:84-85
- Time out: Taking a break from school to travel, work and study in the U.S. and abroad (Gilpin & Fitzgibbons), reviewed, XIII:ii:69
- Tinto, Vincent, Leaving college: Rethinking the causes and cures of student attrition, reviewed, VII:ii:78-79
- Titley, Bonnie, book reviews, I:i:55-56; III:i:88-89 "How far have we come—really?," XIV:ii:32-34
- Tobias, Sheila, "Math anxiety: An update," X:i:47-50

 They're not dumb, they're different: Stalking the second tier, reviewed, XI:i:97-99; XI:i:99-100
 - "Why poets just don't get it in the physics classroom: Stalking the second tier in the sciences," XIII:ii:42-44
- Tools for teaching (Davis), reviewed, XV:ii:61-62
- Total quality improvement guide for institutions of higher education (Cornesky & McCool), reviewed, XV:ii:62
- Total quality management in higher education (Sherr & Teeter, Eds.), reviewed, XIV:ii:154-155
- Touchton, Judith G., Fact book on women in higher education (Touchton & Davis), reviewed, XII:ii:67-68
- "Toward a pragmatic philosophy of academic advising" (Borgard), I:i:1-6
- To work: A guide for women college graduates (Lunneborg & Wilson), reviewed, , III:i:85-86
- "Training future academic advisors: One model of a preservice approach" (Gordon), II:ii:35-40
- Trainor, Jane M., "Continuous quality improvement: Transforming advising using a META approach" (Higginson, Trainor, & Youtz), XIV:ii:134-137
- Transferring made easy: A guide to successfully changing colleges (Shishkoff), reviewed, XIII:i:100
- "The transfer student: A dual approach" (Newhouse & McNamara), 11:i:24-29
- Travelstead, Will W., Enhancing campus judicial systems (Caruso & Travelstead, Eds.), reviewed, VIII:ii:86
- "Trends in defamation law: Let the advisor beware" (King), XII:i:34-41
- "A trilogy of academic concerns for the academic advisor of student-athletes: General advising; litigation; and NCAA proposal number 48" (Schubert & Schubert), III:ii:11-22
- Trimble, Ralph W., book review, XV:i:69-70
 - "Identifying and referring troubled students: A primer for academic advisors" (Allen & Trimble), XIII:ii:34-41

- Trombley, Toni B., "Defining the role of academic advising in the institutional setting: The next phase" (Trombley & Holmes), l:ii:1-8
- Tukey, David D., "Computerized grade calculations for academic advisors," XIV:ii:138-140
- The 20-minute break: Reduce stress, maximize performance, and improve health and emotional well-being using the new science of ultradian rhythms (Rossi & Nimmons), reviewed, XIII:i:100
- "Two for the seesaw: Academic advising and research" (Connell), IV:i:1-4

U

- Uehling, Barbara S., Women in academe: Steps to greater equality (Gappa & Uehling), reviewed, IV:ii:96-98
- Uhlemann, Max R., Essential interviewing: A programmed approach in effective communication (Evans, Hearn, Uhlemann, & Ivey) reviewed, I:::57-58
- Uhlenberg, Donald, "Preserving faculty time for analytical advising in a high student-to-faculty ratio" (Schubert, Uhlenberg, & Munski), Vi::27-38
- The ultimate college survival guide (Worthington & Farrar), reviewed, XV:ii:63
- The undecided college student: An academic and career advising challenge (Gordon), reviewed, VI:i:104-106
- "Undecided, multiple change, and decided students: How different are they?" (Anderson, Creamer, & Cross), IX:i:46-50
- Undergraduate completion and persistence at four-year colleges and universities (Porter), reviewed, XIV:::52-53
- The undergraduates: A report of their activities and progress in the 1980's (Pace), reviewed, X:ii:44-45
- Understanding today's students (DeCoster & Mable, Eds.), reviewed, III:ii:73-74
- Underwood, Clarence, Jr., "Advising of Black studentathletes: Twelve recommendations," VI:i:19-21
- "The university college: A NACADA research grant report" (Strommer), XIV:i:38-42
- Unruh, David L., book review, XV:i:67-68
- "The unsuccessful medical school applicant: A challenge in advising" (Corder), II:i:48-51
- Upcraft, M. Lee, *The freshman year experience* (Upcraft & Gardner, Eds.), reviewed, X:i:67-68
- Up the ladder: Women professionals and clients in college student personnel (Gelwick), reviewed, 11:ii:99-100
- "The Ursinus College Freshman Advising Program" (Chambliss & Fago), VII:ii:20-22
- The uses of a liberal education, and other talks to students (Blanshard), reviewed, IX:ii:125
- "Using a comprehensive academic intervention program in the retention of high-risk students" (Patrick, Furlow, & Donovan), VIII:::29-34
- "Using computer technology to aid faculty advising" (Kramer & Megerian), V:ii:51-61
- Using Deming to improve quality in colleges and universities (Cornesky et al.), reviewed, XV:ii:62-63
- "Using faculty to advise new students" (Dehn), VII:i:62-66

- "Using noncognitive variables in advising nontraditional students" (Sedlacek), XI:i:75-82
- Using qualitative methods in institutional research (Fetterman, Ed.), reviewed, XIV:ii:155-156
- "Using student focus groups to evaluate academic support services" (Kramer), XII:ii:38-41
- Using student tracking systems effectively (Bers, Ed.), reviewed, XIV:i:69
- "Utilizing college advising centers to facilitate and revitalize academic advising" (Spencer, Peterson, & Kramer), II:i:13-23
- "Utilizing the Advisor Perception Inventory" (Ford), V:ii:63-68

\mathbf{v}

- Vaisman, Jody, book review, XV:ii:62-63
- "Validation of the Learning and Study Strategies Inventory with a sample of students in nursing" (Chacko & Huba), XI:ii:5-13
- Vandament, William E., Managing money in higher education, reviewed, XI:ii:132-133
- Vanhala, Julie, book review, XIII:ii:69
- Van Kekerix, Marvin J., Reaching learners through telecommunications (Duning, Van Kekerix, & Zabrowski), reviewed, XV:::56-57
- Vella, Jane, Learning to listen, learning to teach: The power of dialogue in educating adults, reviewed, XV:::59-60
- Venglar, Caroline, "The challenge of career education to the arts and sciences" (Venglar, Goldberg, Cavanaugh, & Whiteneck), II::37-47
- Verduin, John R., Jr., Distance education: The foundations of effective practice (Verduin & Clark), reviewed, XV:i:56-57; XV:ii:50-52
- Vickio, Craig J., "Orientation programming for graduate students: An institutional imperative" (Vickio & Tack), IX:ii:37-42
- Villeme, Melvin G., "Overcoming communication barriers in advising," II:ii:70-73
- von Vorys, Beverly, Ed., Peterson's annual guides to graduate study: 1990, reviewed, XI:i:93-95
- Voshall, Karen L., book review, XV:::68-69
- Vowell, Faye, "Expanding the advising team" (Glennen, Farren, Vowell, & Black), IX:ii:25-30
 - Letter: "Publish or perish in advising breeding sloppy scholarship?," IX:i:62
 - "Student satisfaction with faculty advisors in an intrusive advising program" (Vowell & Karst), VII:ii:31-33
- Voyage: A chartbook for career/life planning (Anstin), reviewed, III:i:87

w

- Wagner, Ann Jo, book review, XV:ii:57-58
- Wall, Harvey W., "Personal perspectives on the history of academic advising," VII:ii:57-63
 - "Personal perspectives on the history of academic advising, part II," VIII:i:89-95
 - "Personal perspectives on the history of academic advising, part III," VIII:ii:65-76

- Wallins, Judy, "The effects of a freshman seminar on atrisk under-, over-, and low achievers" (Simmons, Wallins, & George), XV:i:8-14
- Walter, Tim, Student success: How to succeed in college and still have time for your friends (Walter & Siebert), reviewed, X:ii:46-48
- Wark, Lois K., "Career indecision: A dilemma and a solution" (Bradley & Wark), 1V:i:23-27
- "The warp and the woof: An essay review" (Lawrence), XI:i:83-89
- Watson, Betty Collier, "High risk" students in higher education (Jones & Watson), reviewed, XI:ii:125-126; XIII:ii:59-60
- Wax, Imy F., The K & W guide to colleges for the learning disabled (Kravets & Wax), reviewed, XIV:i:62
- Webb, Kendall J., "Differences in traditional and nontraditional students' preferences for advising services and perceptions of services received" (Fielstein, Scoles, & Webb), XII:ii:5-12
- Webber, Jerome C., College survival for student-athletes (Henderson & Webber), reviewed, VI:i:103
- Webster, David, "The academic advisor's guide to quality rankings in various fields of study," X1:::57-74
- Weill, L. V., "Advising international students at small colleges," II:i:52-56
- Weimer, Maryellen, Improving your classroom teaching, reviewed, XV:ii:55-56
- Weiner, Linda, The lecherous professor: Sexual harassment on campus (Dziech & Weiner), reviewed, XI:ii:137-138
- Weiner, S. S., Dialogues for diversity: Community and ethnicity on campus (Kramer & Weiner), reviewed, XV:ii:50
- Weissman, Julie, Higher education and the public trust: Improving stature in colleges and universities (Alfred & Weissman), reviewed, IX:i:104
- "Welcome" (Cartwright), VII:i:3-4
- Wellborn, Beatrice L., book review, XV:i:53-54
- Wengert, R. G., book review, XII:ii:64-67
- "We profess developmental advising, but do we practice it?" (Pardee), XIV:ii:59-61
- "What's an advisor to do?" (Dunham), I:ii:9-11
- "What you'd really like to say . . ." (O'Connor), VII:ii:69-71
- Wheeler, Daniel W., *The academic chairperson's handbook* (Beyer, Creswell, Egly, Seagren, & Wheeler, Eds.), reviewed, XII:i:59-60
 - Enhancing faculty careers: Strategies for development and renewal (Schuster, Wheeler, & Assoc.), reviewed, XIII:ii:56-57
- When dreams and heroes died (Levine), reviewed, IV:::67
 When kids go to college: A parent's guide to changing relationships (Newman & Newman), reviewed, XIII:ii:69-
- "When math is a college requirement" (Hughes), VII:i:69-71
- Whigham, Myrna A., "Gender-related differences in engineering students," VIII;i:35-45
- Whitaker, Leighton C., College student suicide (Whitaker & Slimak, Eds.), reviewed, XIII:i:78

- Whitaker, Virginia W., "Applying values and lifestyles psychographics to parental involvement in college and university orientation" (Whitaker & Roberts), X:141.46
- White, Eric R., book reviews, II:ii:101-102; IV:ii:103-104 "A survey of graduate programs addressing the preparation of professional academic advisors" (Goetz & White), VI:ii:43-47
- White, Merle T., "Developing a faculty mentoring program: An experiment" (Kramer & White), II:ii:47-58
- Whiteley, John M., Character development in the freshman year and over four years of undergraduate study (Whiteley & Yokota), reviewed, XII:ii:61
 - Developmental counseling and teaching (Erickson & Whiteley), reviewed, XII:i:65-66
- Whiteneck, Gale, "The challenge of career education to the arts and sciences" (Venglar, Goldberg, Cavanaugh, & Whiteneck), II::37-47
- Whitmire, Ethelene, book reviews, XIV:i:51; XV:ii:50; XV:ii:55
- Whitt, Elizabeth J., The invisible tapestry: Culture in American colleges and universities (Kuh & Whitt), reviewed. X:ii:45
- Involving colleges: Successful approaches to fostering student learning and development outside the classroom (Kuh, Schuh, Whitt, & Assoc.), reviewed, XV:i:58-59
- Who's going to run General Motors?: What college students need to learn today to become the business leaders of tomorrow (Green & Seymour), reviewed, XII:ii:85-86
- "Why poets just don't get it in the physics classroom: Stalking the second tier in the sciences" (Tobias), XIII:ii:42-44
- "Why students persist in college: A categorical analysis" (Kramer, Moss, Taylor, & Hendrix), V:ii:1-17
- Wide awake: A guide to safe campus living in the 90's (Smith & Smith), reviewed, XI:i:92-93
- Wiebe, Brigitte S., book reviews, XV:i:61-62; XV:i:70-71 Wilcox, Joel, F., "On the ideal of mentorship," VIII:i:96-102
- Willett, John B., By design: Planning research on higher education (Light, Singer, & Willett), reviewed, XI:ii:133-137
- Williams, Susan B., book review, XV:ii:45
- Williams, Wayne R., book review, V:ii:85-87
- Willingham, Warren W., Predicting college grades: An analysis of institutional trends over two decades (Willingham, Lewis, Morgan, & Ramist), reviewed, XIII:i:91-92
- Wilmes, Martha Baer, "Advising adults from the commuter perspective" (Sloan & Wilmes), IX:ii:67-75
- Wilson, Ann L., book review, XIII:i:88-90
- Wilson, Arthur L., Planning responsibly for adult education: A guide to negotiating power and interests (Cervero & Wilson), reviewed, XIV:ii:152-153
- Wilson, David, Opening the American mind: Race, ethnicity, and gender in higher education (Sill, Chaplin, Ritzke, & Wilson, Eds.), reviewed, XV::62-63
- Wilson, Vicki M., To work: A guide for women college graduates (Lunneborg & Wilson), reviewed, III:i:85-86

- Winston, Roger B., Jr., Administration and leadership in student affairs: Actualizing student development in higher education (Miller, Winston, & Assoc.), reviewed, XIII:i:74-75
 - Developmental academic advising (Winston, Miller, Ender, & Grites), reviewed, V:ii:87-90
 - "Developmental academic advising reconsidered: Chimera or unrealized potentiality?," XIV:ii:112-116 "Developmental academic advising: What do students want?" (Winston & Sandor), IV:i:5-13
 - Developmental approaches to academic advising (Winston, Ender, & Miller), reviewed, IV:ii:103-104 Fraternities and sororities on the contemporary college campus (Winson, Nettles, & Opper, Eds.), reviewed, IX:i:105
- Wishart, Mary Ellen, "Making rational reinstatement decisions," X:i:18-21
- Witt, Stephanie L., The pursuit of race and gender equity in American academe, reviewed, XII:ii:77-80
- Women's ways of knowing: The development of self, voice, and mind (Belenky, Clinchy, Goldberger, & Tarule), reviewed, VIII:ii:98-99
- Women in academe: Steps to greater equality (Gappa & Uehling), reviewed, IV:ii:96-98
- Women of influence, women of vision: A cross-generational study of leaders and social change (Astin & Leland), reviewed, XIV:ii:156
- Wong, Terrence D., book reviews, XII:i:59-60; XII:i:72 "The mentoring-empowered model: Professional role functions in graduate student advisement" (Selke & Wong), XIII:ii:21-26
- Woodcock, Raymond L., Take the bar and beat me: An irreverent look at law school and career choices for prelaws, law students, and advanced paralegals-and the people who once loved them, reviewed, XIII:ii:67-68
- Woods, Paul J. (Ed.), Is psychology for them?: A guide to undergraduate advising, reviewed, X:::69-70
- Woolridge, Horace W., Jr., "The developmental student: Advising challenge of the 1980's," Il:i:8-12
- Working effectively with trustees: Building cooperative campus leadership (Taylor), reviewed, VIII:ii:95-96
- Worthington, Janet Farrar, *The ultimate college survival guide* (Worthington & Farrar), reviewed, XV:ii:63
- Wright, Doris J. (Ed.), Responding to the needs of today's minority students, reviewed, VIII:ii:87-89
- Write at the start: A guide to using writing in freshman seminars (Masiello), reviewed, XV:i:70-71

- Writing ourselves into the story: Unheard voices from composition studies (Fontaine & Hunter, Eds.), reviewed, XIV:ii:156-157
- Wyckoff, John H., "Predictors of persistence and success in an engineering program" (Levin & Wyckoff), XV:i:15-21
- Wyer, Jean C., Liberal education in transition, reviewed, IV:ii:100-101
- Wynne, Dorothy E., book review, 11:ii:99-100
- Wysocki, Jay, "Factors influencing choice of graduate program and some implications for student advisement" (Kirk & Wysocki), XI:ii:14-20

Y

- Yates, Janice, book review, ll:i:60-61
- Yokota, Norma, Character development in the freshman year and over four years of undergraduate study (Whiteley & Yokota), reviewed, Xll:ii:61
- Youn, Diane K., book review, XIV:ii:142-143
- Young, D. Parker, "Legal issues regarding academic advising," 11:ii:41-46
 - "Legal issues regarding academic advising: An update," IV:ii:89-95
- Young, William H., "The registration process: Facilitating effective advising," 1:i:19-23
 - "Some principles of effective advising consulting," V:i:77-82
- Youtz, Susan C., "Continuous quality improvement: Transforming advising using a META approach" (Higginson, Trainor, & Youtz), XIV:ii:134-137

Z

- Zaborowski, Leon M., Reaching learners through telecommunications (Duning, Van Kekerix, & Zaborowski), reviewed, XV:i:56-57
- Zak, Laurie Ann, book review, XIII:i:100
- Zebala, John A., Medical school admissions: The insider's guide (Zebala & Jones), reviewed, XIII:i:88-90
- Zeller, C. Gail, book review, XIV:i:64-65
- Zeller, William J., Residence life programs and the first-year experience (Zeller, Fidler, & Barefoot, Eds.), reviewed, XIII:i:97
- Zmich, Regina, book review, XII:ii:75-76