

FINANCIAL SERVICES REVIEW

The Journal of Individual Financial Management

Index Volume 7, 1998

AUTHORS

- Alexander, Gordon J., "Mutual Fund Shareholders: Characteristics, Investor Knowledge, and Sources of Information," 7(4): 301-316
- Beal, Diana, "'Putting Your Money Where Your Mouth Is' A Profile of Ethical Investors," 7(2): 129-143
- Bieker, Richard F., Review of "The Wall Street Journal Interactive Edition internet site," 7(3): 218-221
- Bigel, Kenneth S., "The Correlations of Professionalization and Compensation Sources with the Ethical Development of Personal Investment Planners," 7(4): 223-236
- Boldin, Robert J., "Credit Union Structure: An Examination of Potential Risks," 7(3): 207-215
- Brooks, Robert, "Managing College Tuition Inflation Using Surplus Framework Methodology," 7(4): 257-271
- Chen, Haiyang, "An Analysis of Personal Financial Literacy Among College Students," 7(2): 107-128
- Compton, William S., "A Tax-Free Exploitation of the Turn-of-the-Month Effect: C.R.E.F.," 7(1): 11-23
- Crutchley, Claire E., "Shareholder Wealth Effects of CalPERS' Activism," 7(1): 1-10
- Detzel, F. Larry, "Explaining Persistence in Mutual Fund Performance," 7(1): 45-55
- Domian, Dale L., "Term Spreads and Predictions of Bond and Stock Excess Returns," 7(1): 25-44
- Domian, Dale L., "The Rise and Fall of the 'Dogs of the Dow,'" 7(3): 145-159
- Gibler, Karen M., "Planning to Move to Retirement Housing," 7(4): 291-300
- Goss, Robert P., "Comment on Kenneth S. Bigel's Paper," 7(4): 237-256
- Goyen, Michelle, "'Putting Your Money Where Your Mouth Is' A Profile of Ethical Investors," 7(2): 129-143
- Hanna, Sherman, "Mean and Pessimistic Projections of Retirement Adequacy," 7(3): 175-193
- Hudson, Carl D., "Shareholder Wealth Effects of CalPERS' Activism," 7(1): 1-10
- Jensen, Marlin R.H., "Shareholder Wealth Effects of CalPERS' Activism," 7(1): 1-10
- Jones, Jonathan D., "Mutual Fund Shareholders: Characteristics, Investor Knowledge, and Sources of Information," 7(4): 301-316
- Kahl, Douglas R., Review of "Money Logic: Financial Strategies for the Smart Investor," 7(3): 217
- Kahl, Douglas R., Review of "Personal Financial Planning," 7(1): 69-70
- Kunkel, Robert A., "A Tax-Free Exploitation of the Turn-of-the-Month Effect: C.R.E.F.," 7(1): 11-23
- Lee, Euehun, "Planning to Move to Retirement Housing," 7(4): 291-300
- Leggett, Keith, "Credit Union Structure: An Examination of Potential Risks," 7(3): 207-215
- Louton, David A., "The Rise and Fall of the 'Dogs of the Dow,'" 7(3): 145-159
- McGoun, Elton G., "The Sociology of Personal Finance," 7(3): 161-173

- Mochis, George P., "Planning to Move to Retirement Housing," 7(4): 291–300
- Montalto, Catherine Philips, "Mean and Pessimistic Projections of Retirement Adequacy," 7(3): 175–193
- Mossman, Charles E., "The Rise and Fall of the 'Dogs of the Dow,'" 7(3): 145–159
- Nigro, Peter J., "Mutual Fund Shareholders: Characteristics, Investor Knowledge, and Sources of Information," 7(4): 301–316
- Porter, Gary E., "Performance Persistence of Experienced Mutual Fund Managers," 7(1): 57–68
- Reichenstein, William, "Calculating a Family's Asset Mix," 7(3): 195–206
- Reichenstein, William, "Term Spreads and Predictions of Bond and Stock Excess Returns," 7(1): 25–44
- Reichert, Carolyn, "Closed End Investment Companies: Historic Returns and Investment Strategies," 7(2): 83–93
- Ridge, Jenny, "Innovations in Savings Schemes: The Bonus Bonds Trust in New Zealand," 7(2): 73–81
- Robinson, Chris, "The Sociology of Personal Finance," 7(3): 161–173
- Russell, Judson W., "Managing College Tuition Inflation Using Surplus Framework Methodology," 7(4): 257–271
- Russell, Judson W., "The International Diversification Fallacy of Exchange-Listed Securities," 7(2): 95–106
- Saporoschenko, Andy, "Do Dividend Reinvestment Plans Contribute to Industrial Firm Value and Efficiency?" 7(4): 273–289
- Spencer, Austin H., Review of "Histories of the Eighties, Lessons for the Future, Vol. 1, American Finance for the Twenty-first Century, and Asset Securitization—Liquidity and Funds Management, Controller's Handbook," 7(4): 317–319
- Strand, Robert, "Credit Union Structure: An Examination of Potential Risks," 7(3): 207–215
- Timmons, J. Douglas, "Closed End Investment Companies: Historic Returns and Investment Strategies," 7(2): 83–93
- Trifts, Jack W., "Performance Persistence of Experienced Mutual Fund Managers," 7(1): 57–68
- Volpe, Ronald P., "An Analysis of Personal Financial Literacy Among College Students," 7(2): 107–128
- Weigand, Robert A., "Explaining Persistence in Mutual Fund Performance," 7(1): 45–55
- Young, Martin, "Innovations in Savings Schemes: The Bonus Bonds Trust in New Zealand," 7(2): 73–81
- Yuh, Yoonkyung, "Mean and Pessimistic Projections of Retirement Adequacy," 7(3): 175–193

TITLES

- "A Tax-Free Exploitation of the Turn-of-the-Month Effect: C.R.E.F.," Robert A. Kunkel, William S. Compton, 7(1): 11–23
- "An Analysis of Personal Financial Literacy Among College Students," Haiyang Chen, Ronald P. Volpe, 7(2): 107–128
- "Calculating a Family's Asset Mix," William Reichenstein, 7(3): 195–206
- "Closed End Investment Companies: Historic Returns and Investment Strategies," Carolyn Reichert, J. Douglas Timmons, 7(2): 83–93
- "Comment on Kenneth S. Bigel's Paper," Robert P. Goss, 7(4): 237–256
- "Credit Union Structure: An Examination of Potential Risks," Robert J. Boldin, Keith Leggett, Robert Strand, 7(3): 207–215
- "Do Dividend Reinvestment Plans Contribute to Industrial Firm Value and Efficiency?," Andy Saporoschenko, 7(4): 273–289
- "Explaining Persistence in Mutual Fund Performance," F. Larry Detzel, Robert A. Weigand, 7(1): 45–55
- "Innovations in Savings Schemes: The Bonus Bonds Trust in New Zealand," Jenny Ridge, Martin Young, 7(2): 73–81

- “Managing College Tuition Inflation Using Surplus Framework Methodology,” Judson W. Russell, Robert Brooks, 7(4): 257–271
- “Mean and Pessimistic Projections of Retirement Adequacy,” Yoonkyung Yuh, Sherman Hanna, Catherine Philips Montalto, 7(3): 175–193
- “Mutual Fund Shareholders: Characteristics, Investor Knowledge, and Sources of Information,” Gordon J. Alexander, Jonathan D. Jones, Peter J. Nigro, 7(4): 301–316
- “Performance Persistence of Experienced Mutual Fund Managers,” Gary E. Porter, Jack W. Trifts, 7(1): 57–68
- “Planning to Move to Retirement Housing,” Karen M. Gibler, George P. Mochis, Euehun Lee, 7(4): 291–300
- “‘Putting Your Money Where Your Mouth Is’ A Profile of Ethical Investors,” Diana Beal, Michelle Goyen, 7(2): 129–143
- Review of “Histories of the Eighties, Lessons for the Future, Vol. 1., American Finance for the Twenty-first Century, and Asset Securitization—Liquidity and Funds Management, Controller’s Handbook,” Austin H. Spencer, 7(4): 317–319
- Review of “Money Logic: Financial Strategies for the Smart Investor,” Douglas R. Kahl, 7(3): 217
- Review of “Personal Financial Planning,” Douglas R. Kahl, 7(1): 69–70
- Review of “The Wall Street Journal Interactive Edition internet site,” Richard F. Bieker, 7(3): 218–221
- “Shareholder Wealth Effects of CalPERS’ Activism,” Claire E. Crutchley, Carl D. Hudson, Marlin R. H. Jensen, 7(1): 1–10
- “Term Spreads and Predictions of Bond and Stock Excess Returns,” Dale L. Domian, William Reichenstein, 7(1): 25–44
- “The Correlations of Professionalization and Compensation Sources with the Ethical Development of Personal Investment Planners,” Kenneth S. Bigel, 7(4): 223–236
- “The International Diversification Fallacy of Exchange-Listed Securities,” Judson W. Russell, 7(2): 95–106
- “The Rise and Fall of the ‘Dogs of the Dow’,” Dale L. Domian, David A. Louton, Charles E. Mossman, 7(3): 145–159
- “The Sociology of Personal Finance,” Chris Robinson, Elton G. McGoun, 7(3): 161–173