

- Leggio, Karyl B., "Does Loss Aversion Explain Dollar-cost Averaging?," 10(1–4): 117–127
- Li, Qiuli, "Book to Market and Size as Determinants of Returns in Small Illiquid Markets: The New Zealand Case," 10(1–4): 291–302
- Lien, Donald, "Does Loss Aversion Explain Dollar-cost Averaging?," 10(1–4): 117–127
- Matejkovic, John E., "Identity Theft: No Help for Consumers," 10(1–4): 221–235
- McElreath, Robert B., "A Guide to Building a University Trading Room," 10(1–4): 209–220
- McManus, Ginette, "Evaluating a Stock Market Timing Strategy: The Case of RTE Asset Management," 10(1–4): 173–186
- Milevsky, Moshe Arye, "Variable Annuities Versus Mutual Funds: A Monte Carlo Analysis of the Options," 10(1–4): 145–161
- Panyagometh, Kamphol, "Variable Annuities Versus Mutual Funds: A Monte-Carlo Analysis of the Options," 10(1–4): 145–161
- Perdue, Grady, "Portfolio Diversification in a Highly Inflationary Emerging Market," 10(1–4): 303–314
- Peterson, Jeffrey H., "A Reexamination of Tax-deductible IRAs, Roth IRAs, and 401(k) Investments," 10(1–4): 87–100
- Pinfold, John F., "Book to Market and Size as Determinants of Returns in Small Illiquid Markets: The New Zealand Case," 10(1–4): 291–302
- Rahman, Hamid, "Intertemporal Risk–return Relationship in the Asian Markets Around the Asian Crisis," 10(1–4): 249–272
- Reichenstein, William, "The Value of Retirement Income Streams: The Value of Military Retirement," 10(1–4): 19–35
- Schadler, Frederick P., "A Stock Selection Model Using Morningstar's Style Box," 10(1–4): 129–144
- Scott, William L., "The Financial Modernization Act: New Perspectives for the Finance Curriculum," 10(1–4): 197–208
- Singh, Sandeep, "The Fallacy of Cookie Cutter Asset Allocation: Some Evidence from 'New York's College Savings Program'," 10(1–4): 101–116
- Spitzer, John J., "The Fallacy of Cookie Cutter Asset Allocation: Some Evidence from 'New York's College Savings Program'," 10(1–4): 101–116
- Tezel, Ahmet, "Evaluating a Stock Market Timing Strategy: The Case of RTE Asset Management," 10(1–4): 173–186
- Tori, Cynthia Royal, "Federal Open Market Committee Meetings and Stock Market Performance," 10(1–4): 163–171
- Wilson, William R., "Book to Market and Size as Determinants of Returns in Small Illiquid Markets: The New Zealand Case," 10(1–4): 291–302
- Wood, Russell E., "An Investigation of the Consistency of Financial Advice Offered by Web-based Sources," 10(1–4): 5–18
- Zaher, Tarek, "Intertemporal Risk–return Relationship in the Asian Markets Around the Asian Crisis," 10(1–4): 249–272

TITLES

- "A Closer Look at Trading Strategies for U.S. Equity Closed-End Investment Companies," Seth C. Anderson, B. Jay Coleman, and Jeffery A. Born, 10(1–4): 237–248
- "A Comparison of State University Defined Benefit and Defined Contribution Pension Plans: A Monte Carlo Simulation," Ken Johnston, Shawn Forbes, and John Hatem, 10(1–4): 37–44
- "A Guide to Building a University Trading Room," John C. Alexander Jr., Charles C. Heck, and Robert B. McElreath, 10(1–4): 209–220
- "A Reexamination of Tax-Deductible IRAs, Roth IRAs, and 401(k) Investments," Stephen M. Horan and Jeffrey H. Peterson, 10(1–4): 87–100
- "A Stock Selection Model Using Morningstar's Style Box," Frederick P. Schadler and Stanley G. Eakins, 10(1–4): 129–144
- "An Investigation of the Consistency of Financial Advice Offered by Web-Based Sources," Conrad S. Ciccotello and Russell E. Wood, 10(1–4): 5–18
- "Analysis of Investment Choices for Retirement: A New Approach and Perspective," V. Sivarama Krishnan and Shari Lawrence, 10(1–4): 75–86
- "Book to Market and Size as Determinants of Returns in Small Illiquid Markets: The New Zealand Case," John F. Pinfold, William R. Wilson, and Qiuli Li, 10(1–4): 291–302
- "Consultation and Resource Usage in Retirement Savings Decisions: Australian Evidence of Sys-

- tematic Gender Differences,” Marilyn Clark-Murphy and Paul Gerrans, 10(1–4): 273–290
- “Does Loss Aversion Explain Dollar-Cost Averaging?,” Karyl B. Leggio and Donald Lien, 10(1–4): 117–127
- “Evaluating a Stock Market Timing Strategy: The Case of RTE Asset Management,” Ahmet Tezel and Ginette McManus, 10(1–4): 173–186
- “Federal Open Market Committee Meetings and Stock Market Performance,” Cynthia Royal Tori, 10(1–4): 163–171
- “Identity Theft: No Help for Consumers,” John E. Matejkovic and Karen Eilers Lahey, 10(1–4): 221–235
- “Intertemporal Risk–Return Relationship in the Asian Markets Around the Asian Crisis,” Eric Girard, Hamid Rahman, and Tarek Zaher, 10(1–4): 249–272
- “Longitudinal Changes in Net Worth by Household Income and Demographic Characteristics for the First Three Waves of the HRS,” Karen Eilers Lahey and Doseong Kim, 10(1–4): 55–73
- “Portfolio Diversification in a Highly Inflationary Emerging Market,” Michael E. Hanna, Halil Kiyamaz, and Grady Perdue, 10(1–4): 303–314
- “The CFPTM Certification Examination Process: A Discussion of the Modified Angoff Scoring Method,” J. David Ashby, 10(1–4): 187–195
- “The Decision to Defer: Factors Affecting Employee Deferral Incentives,” M. Kabir Hassan and Shari Lawrence, 10(1–4): 45–54
- “The Fallacy of Cookie Cutter Asset Allocation: Some Evidence from “New York’s College Savings Program”,” John J. Spitzer and Sandeep Singh, 10(1–4): 101–116
- “The Financial Modernization Act: New Perspectives For the Finance Curriculum,” Erika W. Gilbert and William L. Scott, 10(1–4): 197–208
- “The Value of Retirement Income Streams: The Value of Military Retirement,” William W. Jennings and William Reichenstein, 10(1–4): 19–35
- “Variable Annuities Versus Mutual Funds: A Monte-Carlo Analysis of the Options,” Moshe Arye Milevsky and Kamphol Panyagometh, 10(1–4): 145–161