

THE Information ADVISOR™

Analysis, Advice, and Strategy for Business Information Professionals

Information Advisor 2007

Index by Marilyn Rowland

A

Academy of Management Journal, 3:4
acoustic models, 1:3
Across the Board, 3:4
ADAMS, 5:5
Administrative Science Quarterly, 3:4
Adobe Captivate, 6:2
Advertising Age, 3:4
Adweek, 3:4
agriculture databases, 4:7
AIDA, 9:4
Air Conditioning, Heating, & Refrigeration News, 3:4
Alacra Store, 7:1, 7:3–5
Alden Library, Ohio University, 6:3
Allen, David, KM3:1
Allen, Paul, KM4:1
AMADEUS, 9:4
American Banker, 3:4
American Demographics, 3:4
American FactFinder, 4:7, 4:8
American Towns, 12:4
American Translators Association (ATA), 9:8
Anderson, Chris, 3:8
Andressen, Marc, KM2:1
Andriik, Todd, 9:6
Ask-A-Librarian, Library of Congress, 12:2, 12:3
Ask.com
 blog searching on, 6:6, 6:7
 language filters, 9:2
 ranking algorithm, 7:7
 searching for non-English blogs on, 8:3
Association of Independent Information Professionals,
 9:8
ASTREE, 9:4
audio podcasts
 consumer-generated, 1:1–3, 1:8
AURELIA, 9:4
Austria
 company information, 10:4
authority ranking, 3:1
 of blogs, 7:6
 Technorati, 7:6, 7:7
Automotive News, 3:4
Autonomy Corp., 1:3
Aviation Week & Space Technology, 3:4
Axesor Grup Infotel, 9:4

B

Babelfish, 8:4, 9:1, 9:2, 9:3
Backfence, 12:4
banking industry databases, 4:7
Barnes, C., & Co., 1:5

Barnes Reports, 1:5
Barron's, 3:4
Baruch College: Beginners Guide to Business Research,
 6:3
BBN Technologies, 1:3
Bel-First, 9:4
Berkana Institute, KM2:3
Berkman Center for the Internet, Harvard University,
 8:4
Beth Kanter's Screencast on Tagging and Social
 Bookmarking for the Nonprofit Technology
 Networks (NTEN), 6:3
Beverage Industry, 3:4
Beverage World, 3:4
Bianchini, Gina, KM2:1, KM2:4
BizMiner, 1:6–7, 1:8
BizWiki screencasting, 6:3
Blackshaw, Peter, 4:2
BlinkList, KM1:3
blinkx, 1:2, 1:3
Blog Friends, Facebook, 11:7
Bloglines, 8:3
 trend tracking with, 6:5
Bloglines Search
 searching for non-English blogs on, 8:3
blog monitoring, 3:8, 4:1
 vendors, 2:4
blogs. *See also* non-English language blogs
 authority, 7:6
 Dialog and, 3:8
 influential, 7:6
 non-English language, 8:1–4
 popularity, 7:6
 ranking by influence, 3:1
 scanning for trends, 6:4
 use of, 3:6
blog search engines, 6:6–8
 for non-English blogs, 8:3–4
 use of, 3:6
blog-sentiment detection vendors, 2:2–3
Bloomberg, 3:7
Blossom, John, 5:1
BlueDot, KM1:3
Bluffton Today, 12:4
BoardTracker, 4:5
Boeninger, Chad, 6:3
Bombourg, Nicolas, 7:1
Bonsor, Kevin, 3:7
Borugu (Japanese blogs), 8:2
Boyd, Stowe, KM4:4
Bradley, Bill, 6:4
Bragadin, Simona Boscolo, 10:5

BrainEKP, KM3:2, KM3:3, KM3:4
BrandTract, 2:5
brand usage data, 2:5–6
Brandweek, 3:4
bridge bloggers, 8:4
Bridges, Laurie, KM2:3, KM2:4
Broadcasting & Cable, 3:4
BroadTracker, 4:3, 4:4
bulletin boards
 in China, 8:2
 consumer conversations on, 4:2
 in Japan, 8:2
Bureau of Economic Analysis, 4:8
Bureau of Labor Statistics, 5:4
Bureau van Dijk (BvD), 9:5
Business 2.0, 3:4
Business Communications Quarterly, 3:4
business data, 5:1–4
Business Ethics Quarterly, 3:4
Business History Review, 3:4
business journals
 online, 3:3–7, 4:5–6
Business Librarians discussion list (BUSLIB-L), 4:7
Business Librarians Ning, KM2:4
business news
 g2, Generate, 5:3
Business Reference Section (BRS), Library of Congress,
 12:1–3, 12:2
Business Research Orientation, Library of Congress,
 12:2
business research professionals survey, 3:6–7
Business & Society, 3:4
Buy-com, 1:2
Buzzlogic, 3:2–3
BuzzMetrics, 2:2, 8:3

C

Cadbury Schweppes, 10:3
Calgary Public Library Tutorials, 6:3
California Casualty Management, KM3:3, KM3:4
Camlek, Victor, 3:7
Camtasia, 6:2
Canada
 French-language news sources, 11:1
 news, 11:1–3, 11:8
 newspapers, 10:5–7
Canada.com, 11:8
Canadian Broadcasting Corp. (CBC), 10:5
Canadian Newspaper Association, 11:8
CanWest Interactive, 10:5
CanWest MediaWorks Publications, 10:5, 11:8
Capital IQ, 8:7
Carlson, Doug, 12:5
Carpano, Benjamin, 7:1–2
CataList, 4:5
CDC Wonder, 5:5
CEDROM-SNi, 10:7, 11:1
Census Bureau, 4:8, 5:6
Center for the Advanced Study of Language, 9:8
Centers for Disease Control and Prevention, 5:5, 5:6
Central Business Registry, 9:4
Central Intelligence Agency, 4:8
Cerved Business Information, 9:5
Chain Store Age, 3:4
2channel, 8:2
Chemical Market Reporter, 3:4

Chemical Week, 3:5
Chicago Tribune, 12:3
China Web2.0 Review, 8:4
Chinese-language blogs, 8:1, 8:2
Chinese Media, Advertising, and Urban Life, 8:4
CIA Factbook, 4:8
clustering search engines, 9:6
Clusty, 9:6
Coface Euro DB, 9:5
Coface Group, 9:5
Coface Services, 9:5
Cogenz, KM1:2, KM1:3
collaborative citizen journalism
 in Korea, 8:2
community-based discussion groups, 4:1, 4:2. *See also*
 discussion groups
company information
 European databases, 9:4–5, 10:4–5
conferences
 finding on Facebook, 10:3, 10:8
Congressional Research Service (CRS), 12:1
Connectbeam, KM1:2, KM1:3
Conscientious Objections (Postman), 6:5
consumer complaint sites, 4:2
consumer conversations, 4:1–5
consumer-generated media (CGM), 1:1–2
consumer-generated podcasts
 searching, 1:1–3, 1:8
 uses of, 1:1–2
“continuous partial attention,” 8:7
conversational media
 searching, 6:8
conversations, key, 6:5
copyright databases, 5:6
Core Business Journals, 3:3–7
Corpora Software, 2:1
Council of Economic Advisors, 4:8
country studies databases, 4:8
Creditreform, 9:5
CRISP databases, 5:5
Cucumis, 9:8
CZSO Albertina Data, 9:5

D

Dafne Bureau van Dijk, 9:5
Darragh, Michael, 8:2
DASH Bureau van Dijk, 9:5
data mining software, 5:2
Datamonitor, 1:6–7, 7:1
DataStar, 9:5
D&B, 3:7
Dealerscope, 3:5
Decision Sciences, 3:5
deep Web, 4:7–8
Deja.com, 4:2
del.icio.us, 8:2, 12:5, KM1:2, KM4:4
 features, KM1:3
demographic/population databases, 4:8
Dialog, 3:6, 3:7
 blogs and, 3:8
 Web 2.0 and, 3:7–3.8
DialogClassic Web, 3:7
Dialog File 727, 11:3
DialogLink 5, 3:7
Dialog Newsroom, 3:8
Diane Bureau van Dijk, 9:5

Diffusion of Innovations (Rogers), 7:6

Digg, 11:7, 12:5

digital media, 8:7–8

digital natives, 8:7–8

Diigo, KM1:3, KM1:4

discussion groups

as communities, 4:1, 4:2

monitoring, 4:1–5

searching, 4:4–5

types of, 4:1–2

discussion group search engines, 4:2–3

discussion lists, KM2:3

DKFF/DKEF, 9:5

Drew, Bill, KM2:3, KM2:4

Dvorak, John, 9:1

E

EBSCOhost, 3:3

ECNext, 2:6

Economic Census, 4:8

economic databases, 4:8

economic indicators, 4:8

Economic Report of the President, 4:8

Economist, The (U.K.), 3:5

Edelman, 8:3

Eden-Harris, Janet, 8:3

EDGAR databases, 4:7

Eiseman, Jason, 6:2

Electronic Business, 3:5

employment databases, 5:4–5

Endnote bibliographic software, 6:2

Energy Citations Database, 5:5

energy databases, 5:5

EnergyFiles databases, 5:5

Engadget, 7:6, 7:7

English-language blogs, 8:1

ENR (Engineering News Record), 3:5

Entrez databases, 5:5

Envirofacts databases, 5:5

environment databases, 5:5

Eureka.cc, 11:1

Euromoney, 3:5

Euromonitor, 1:6–7

European company databases, 9:4–5, 10:4–5

European Online Information Market 2007 (IRN Research), 9:5

Europresse, 11:1

executive names, 5:2–4

Exporter Database, 5:6

F

Facebook

Blog Friends, 11:7

finding conferences and events on, 10:3, 10:8

finding documents on, 10:2

finding information about people, 10:2

friends on, 10:1, 10:2

Google application, 10:8, 11:7

groups on, 10:2

library-oriented research applications, 10:8

for market research, 10:1–3, 10:8

member-created applications, 10:8

network research on, 10:2

profile information, 10:1

social graph networking and, 11:6–7, KM4:4

virtual focus groups, 10:3

Facebook Polls, 10:2–3

Factiva, 3:6, 3:7, 3:8

features, 11:3

sentiment detection, 2:4

Factiva Insight, 2:4

Factiva Search 2.0 interface, 3:8

fads, 6:4

FAME Bureau van Dijk, 9:5

Fannick, Glenn

interview, 2:4, 2:8

Farsi blogs, 8:1

Fast Company, 3:5

Fatality Analysis Reporting System (FARS), 5:6

Fauntleroy, Mark, 2:5, 2:6

FedBizOpps (Federal Business Opportunities), 5:5

Federal Deposit Insurance Corp., 4:7

Federal Financial Institutions Examination Council, 4:7

Federal Research Bank, 4:8

Federal Research Division, Library of Congress, 4:8

Federal Reserve Archive System for Economic Research (FRASER), 4:8

Federal Reserve Board, 4:7

Federal Reserve Economic Data (FRED), 4:8

Federal Trade Commission, 5:7

Federal Trade Commission: Search, 5:7

FedStats, 5:7

FedWorld, 5:7

Feedster

blog searching on, 6:6, 6:7

Financial Post, 10:5

Florin, Fabrice, 11:7, 12:5

focus groups

on Facebook, 10:3

Footwear News, 3:5

Forbes, 3:5

Foreign Trade Statistics, 5:6

Fortune, 3:5

FPinfomart, 3:7, 10:5–7, 11:1, 11:2, 11:8

access and pricing options, 10:7

content, 10:5–6

evaluation, 10:7

features, 11:3

media monitoring, 10:6–7

profiles, 10:7

searching, 10:6

France

company information, 10:4

FreeTranslation, 9:2, 9:3, 9:8

French-language newspapers

Canada, 11:1, 11:2

friends

in Facebook, 10:1, 10:2

in social networks, 5:7, 11:6

Friends: Social Networking Sites for Engaged Library Services, 10:8

Friend Wheel, KM4:4

Fulltext Sources Online, 3:3

Furl, KM1:4

Fuser, KM4:4

G

g2, Generate, 5:1–4

Galloway, Matt, 7:7

Gazhoo.com, 10:2

General Services Administration, 5:5

Generation Next, 8:7
Gen Y, 8:7
Germany
 company information, 10:4
Getting It Right: A Guide to Buying Translations, 9:8
Geva, Ran, 4:3
Global Legal Information Network, 5:7
Global Voices Online, 8:4, 12:4
Globe and Mail, The, 10:5, 11:8
Glover, Jeffrey, 3:1
Google, 3:6, 3:7
 in China, 8:2
 Facebook application, 10:8, 11:7
 language filters, 9:2
 sentiment detection and, 2:2–3
 social graph searching and, 11:6–7
 translation options, 9:2, 9:3
 trend tracking with, 6:5
Google Blog Search, 6:6–7, 7:8, 8:3
 PageRank, 7:7
 searching for non-English blogs on, 8:3
 trend tracking with, 6:5
Google Canada, 11:8
Google Custom Search Engine, 7:7
Google Groups, 4:2, 4:3, 4:4
Google News, 7:6, 11:8
Google Translate, 9:1, 9:2
government procurement databases, 5:5
GPO Access Online Resources, 5:7
Granader, Rob, 7:1, 7:3
Grap, Hannah, 9:3
Graydon Nederland, 9:5
Greece
 company information, 10:4
Grouper, 1:2
groups. *See also* discussion groups
 on Facebook, 10:2, 10:3
 Google Groups, 4:2, 4:3, 4:4
 Usenet groups, 4:2
 Yahoo! Groups, 4:3, 4:4, 6:5
Grubb, Michael, KM1:4
GUBA, 1:2
GuideStar, 12:6
GuideStar Premium, 12:6, 12:7
Gurnett, Barb, KM3:3–4

H

Hao Hao Report, 8:2, 8:4
Happi (Household and Personal Products Industry), 3:5
Harvard University Berkman Center for the Internet,
 8:4
Hayduk, Shelly, KM3:4
health databases, 5:5
"hive mind," 8:7
Home Mortgage Disclosure Act, 4:7
Hoover's, 2:6–7, 3:7
Hotel and Motel Management, 3:5
Household Products Database, 5:5
HR Focus, 3:5
Hubs and Authorities ranking, 7:7
Human Relations, 3:5
human translation, 9:4, 9:8

I

Iberdrola, 8:6
IBIS Research Services, 1:4
IBISWorld, 1:4–8, 1:6–7
IBrattleboro, 12:4–5
IceRocket
 blog searching on, 6:7–8
identity construction, 8:7
IFILM, 1:2
iLibrarian blog, 10:8
illumio, KM4:4
import and export databases, 5:6
Inc., 3:5
Industrial & Labor Relations Review, 3:5
IndustryWeek, 3:5
influence ranking
 of blogs, 3:1, 7:6
 determining, 3:2
 on particular topics, 3:2
 relevant inbound links, 3:2
influencers, 3:2
influential blogs, 7:6
influential consumers, 7:6
INFOLINE, 9:5
Infomart Online, 10:5
INFOR (Information Systems and Operational Research), 3:5
INFORMA, 7:1
Information Bridge, The, 5:5
information professionals
 MySpace and, 5:7–8
 screencasting and, 6:2
information technology (IT)
 social bookmarking and, KM1:2
Information Today, Inc., 3:3
InfoUSA, 8:5, 8:7
InfoWorld's Jon Udell: Language Evolution in
 del.icio.us, 6:3
innovators, 12:3–5, 12:8
Insight, Factiva, 2:4
instant messaging (IM), 5:8
instructional tutorials
 screencasting for, 6:2
Intelligent Agent, 10:3, KM1:4
Interactive Tariff and Trade DataWeb, 5:6
International Centre for Advanced Communication
 Technology, 9:8
International Conference on Weblogs and Social Media,
 5:7
international newspapers, 11:4–6
International Trade Administration, 1:5, 5:6
Internet Generation (IG), 5:8
introNetworks, KM4:4
Intuitive Manager, The (Bradley), 6:4
investment databases, 4:7
invisible Web
 U.S. government databases, 4:7–8, 5:4–7
iQuest, KM4:4
Ireland
 company information, 10:4
IRN Research, 9:5
Italian Company Registry, 10:4
ITFF, 9:5
i-together, 11:7

J

Japanese language blogs, 8:1–4
Jarvis, Jeff, 12:4
Jones, Harvey, 1:4, 1:6
journalism, collaborative
in Korea, 8:2
Journalism Net: Canadian Newspapers, 11:8
Journal of Business Ethics, 3:5
Journal of Business Research, 3:5
Journal of Consumer Research, 3:5
Journal of Finance, 3:5
Journal of International Business Studies, 4:6
Journal of Management Information Systems, 4:6
Journal of Marketing Research, 4:6
Journal of Retailing, 4:6
Jumpcut, 1:2
Jux2 search engine, 9:6

K

Kalehoff, Max, 8:3
Kalorama, 7:1
Kanter, Beth, 6:2
Kapor, Mitch, 12:5
Kartoo, 9:7
Keller, Ed, 7:6
key conversations, 6:5
Kidon Media-Link, 11:8
Kind, Jule L., 6:2
Kleiner, Jon, 7:7
knowledge networking, KM4:1–2
Kontrib, 9:3–4
Korean blobs, 8:2–3
Krasowska, Francine, 1:5
Kremer, Ted, 2:2–3
Kroski, Ellyssa, 10:8

L

labor databases, 5:4–5
languages. *See also* non-English language blogs
of blogs, 8:1–4
filters, 8:3–4, 9:2
multilingual searching, 9:1–4
translation software, 9:3–4
Language Weaver, 9:3
Larson, Carolyn
interview, 12:1–3
Leaderboard, KM4:4
Leadership and the New Science (Wheatley), KM2:2
Leadership Directories, 12:6
Leadership Networks, 12:6, 12:7
Learn to Use the Citation Linker, 6:3
Lee, Lillian, 2:2
Leeds, Doug, 7:7
LexisNexis, 3:6, 3:7, 11:3
Library 2.0, KM2:4
Library and Archives Canada: Index to Canadian Newspapers, 11:8
Library Clips, KM4:3
Library Journal, 4:6
Library of Agricultural Decisions, 4:7
Library of Congress
Ask-A-Librarian, 12:2, 12:3
Business Reference Section (BRS), 12:1–3
Business Research Orientation, 12:2

invisible Web databases, 5:6
Science, Technology & Business Division, 12:1–2
Science and Business Reading Room, 12:2
Science Reference Section, 12:2
Web databases, 4:8, 5:7

library-oriented research Facebook applications, 10:8
limited domains

in sentiment detection, 2:8

LinkedIn, 5:3, 10:1
listservs, 4:2, 4:5
LiveDoor, 8:2
LLRX.com, 3:3
Long Range Planning, 4:6
LookSmart, KM1:4
Loonam, Barbara, 1:3
Los Angeles Times, 12:3
L-Soft, 4:2

M

Machine is Us/ing Us, The, 6:3
machine learning, 2:2–3
machine translation
rule-based, 9:1, 9:2
statistics-based, 9:1–2
Madsen, Flemming, 7:6
Magnolia, KM1:3
Mahalo, 9:7
Majstro Translation Dictionary, 9:3
Management Science, 4:6
Manta, 2:6–7
Manufacturing and Services, International Trade Administration, 1:5
MapPoint CD, 2:5
Marcu, Daniel, 9:3
market data
brand usage, 2:5–6
Marketing, 4:6
market research
on Facebook, 10:1–3, 10:8
MarketResearch.com, 1:5, 7:1, 7:3, 7:4
Market Research Library, 5:6
market research reports
MarketResearch for, 7:3
off-the-shelf, 7:1–4
ReportLinker for, 7:1–2
MARKUS Bureau van Dijk, 10:4
Marx, 9:8
Mashable, 10:8
MasterFoods, 10:3
McGraw-Hill, 5:4
McKiernan, Gerry, 10:8
Meaningful Machines, 9:3
media
trend tracking with, 6:5
usage, 8:7
MedlinePlus, 5:5
memeorandum, 11:7, 12:5
Mergent Online, 8:7
MI Analyst, 7:1, 7:5, 7:8
Microsoft
MapPoint CD, 2:5
MindBranch, 7:1, 7:3, 7:4, 7:5
MINT ESPANA Bureau van Dijk, 10:4
MINT NL Bureau van Dijk, 10:4
MINT U.K. Bureau van Dijk, 10:4
MIS Quarterly, 4:6

Monitor 110, 2:2
Monitors, PressDisplay, 11:5
Morton, John, 12:4
Moss, Gayle, 11:4
MSN Messenger, 8:2
Multinational Business Review, 4:6
multi-tasking, 8:7
multilingual searching, 9:1–4
MyMissourian, 12:5
MyReferences, PressDisplay, 11:6
MySidekick, 9:7
MySpace, 5:7–8, 10:1, 11:6

N

NAICS, 4:8
NAL Catalogs: AGRICOLA, 4:7
National Center for Health Statistics: Search, 5:5
National Climate Data Center, 5:5
National Credit Union Administration (NCUA), 4:7
National Institute of Standards and Technology, 5:7
National Institutes of Health, 5:5, 5:6
National Labor Relations Board, 5:4
National Library of Medicine, 5:5–6
National Oceanic and Atmospheric Administration (NOAA), 5:5
National Post, 10:5
National Toxicology Program, 5:6
natural language processing
 non-English blogs and, 8:3
 sentiment detection, 2:1–4
 Twine and, KM4:2
NebraskaAccess Tutorials, 6:3
NetAge, KM4:4
Net-Savvy Executive, The, 8:4
Netvibes, KM4:4
Network Creators forum, KM2:4
networking research
 on Facebook, 10:2
networking theory, 11:6
NewAssignment.net, 12:5
Newmark, Craig, 12:5
news
 online sources, 12:4
 social networking and, 12:5
news alert services, 3:3
NewsScan.com, 10:7, 11:8
 evaluation, 11:1–2, 11:8
 features, 11:3
 searching, 11:1–2
NewsEdge, 7:1
newspapers
 Canadian, 10:5–7, 11:1–3, 11:8
 international, 11:4–6
 readership, 12:3–4
 Websites, 11:8
News Research, 7:1
NewsTrust, 12:5–6
NewWest, 12:5, 12:8
New York Times, 12:6
n-gram, 1:3
niche industries
 IBISWorld reports, 1:4–8
 U.S. government reports, 1:5
Nielsen Company, 8:3
Ning, 10:1, KM2:1–4, KM4:4
 concerns about, KM2:3–4

 in corporate setting, KM2:3–4
 discussion lists and, KM2:3
 as knowledge management tool, KM2:2–3
NIOSHTIC-2 Publications, 5:6
NIST Data Gateway, 5:7
Nominus Bureau van Dijk, 10:4
non-English language blogs, 8:1–4
 bridge bloggers and, 8:4
 in China, 8:2
 English-language search filters for, 8:3–4
 finding and reading, 8:3–4
 in Japan, 8:1–4
 in Korea, 8:2–3
 Technorati and, 8:3
 tracking, 8:1–2
 translation of, 8:4
nonprofit organizations
 finding people in, 12:6–7
Northern Light, MI Analyst, 7:1
Northern Light Enterprise Search, 7:8
Norway
 company information, 10:4
Notess, Greg, 6:2, 6:3
NowPublic, 12:5

O

Och, Franz, 9:2, 9:3
Odin Bureau van Dijk, 10:4
Office of Trade and Industry, International Trade Administration, 1:5
off-the-shelf market research, 7:1–4
 comparing report aggregators, 7:3–5
 MarketResearch, 7:3
 Northern Light, 7:5, 7:8
 ReportLinker, 7:1–2
Ogilvy China Digital Watch, 8:4
Ogilvy PR, 8:2, 8:3
Ohio University, Alden Library, 6:3
OhMyNews, 8:2, 12:8
Omgili.com, 4:3, 4:4
Onalytica, 7:6
OneSource, 8:5, 9:5
 Global Business Browser, 3:7, 8:5
 Unified Global Business Browser, 8:5–7
One Stop Report, 8:6
O'Net, 5:4–5
online business journals, 3:3–7
Open Directory Project, KM3:1
Orange County Library Online Tutorials, 6:3
O'Reilly Digital Media, 6:1
Organizational Dynamics, 4:6
orkut, 11:6
Outside In, 12:8

P

Packaging Digest, 4:6
PageRank, Google Blog Search, 7:7
Pang, Bo, 2:2
patents databases, 5:6
Paterson, Rob, KM2:4
people. *See also* young people
 finding in nonprofit organizations, 12:6–7
 researching on Facebook, 10:2
PersonalBrain, KM3:1, KM3:2, KM3:3, KM3:4
Personnel Psychology, 4:6

Pew Research Center, 12:3
Pidgin Technologies, 4:3
Pival, Paul R., 6:2
podcasts
 consumer-generated, 1:1–3, 1:8
 search engines, 1:2
 spoken word searches of, 1:2
Podscope, 1:2, 1:3
PODZINGER, 1:2, 1:3
Pollection.com, 10:3
Popplewell, Georgia, 8:4
popularity, of blogs, 7:6
Postman, Neil, 6:5
Power 150 Marketing Blogs, 9:6
Poynter, Ray, 10:3
PressDisplay, 11:8
 access and subscription options, 11:6
 archive searching, 11:5, 11:6
 evaluation, 11:4–6
 Monitors, 11:5
 MyReferences, 11:6
 Reading Map, 11:4
“probabilistic” hidden Markov models, 1:3
product management and marketing
 social bookmarking and, KM1:2
Profound, 7:1, 7:3, 7:4, 7:5
Progressive Grocer, 4:6
PROMT, 9:2
ProQuest, 11:6
Public Insight Journalism, 12:8
public relations
 social bookmarking and, KM1:2
PubMed databases, 5:6

Q

Qarbon, Viewlet Builder, 6:2
QQ service, 8:2
Q-tel, 9:3

R

Radar Networks, KM4:1
Ratcliffe, Mitch, 3:1
Reach Bureau van Dijk, 10:4
Reading Map, PressDisplay, 11:4
Redshaw, Toby, KM4:4
ReportLinker, 7:1–2
research and development
 social bookmarking and, KM1:2
Research and Markets, 7:1, 7:4, 7:5
Restaurant Business, 4:6
Retailing Today, 3:5
Retail Merchandiser, 4:6
Reuters, 3:7
Reuters’ Blogs, 12:8
Richard Edelman’s Blog, 8:4
Roanoke (Va.) Times, 12:8
Rogers, Everett M., 7:6
Rosen, Jay, 12:5, 12:8
RSS feeds, 4:5, 10:2
RSS Tutorials for Law Librarians, 6:3
rule-based machine translation, 9:1, 9:2
Ruthven, Justin, 1:4, 1:6

S

SABI Bureau van Dijk, 10:4

Sabrina Bureau van Dijk, 10:4
sales and marketing
 social bookmarking and, KM1:2
Sales and Marketing Management, 4:6
Savannah Morning News, 12:8
Schettino, Robert, 3:1, 3:2, 3:3
Schmidt, Eric, 5:3
School Administration Journal, KM2:2
Schopenhauer, Arthur, 6:4
Science, Technology & Business Division, Library of Congress, 12:1–2
Science and Business Reading Room, Library of Congress, 12:2
Science Reference Section, Library of Congress, 12:2
Scobelizer blog, 10:1–2
Scoble, Robert, 10:1–2, 11:6
screencasting, 6:1–3
 defined, 6:1
 information professionals and, 6:2
 popularity of, 6:1–2
 samples, 6:3
 software, 6:2
 techniques, 6:2–3
 uses of, 6:1, 6:2
Search Copyright Records, 5:6
SearchCrystal, 9:6–7
search engine optimizers (SEOs), 10:2
search engines
 clustering, 9:6
 discussion groups, 4:2–3
 multilingual, 9:1–4
 new, 9:6–7
 podcast, 1:2
 PressDisplay, 11:5, 11:6
 translation options, 9:2–3
Searcher, 4:6
Securities and Exchange Commission (SEC), 4:7
SelfCastTV, 1:2
semantic analysis
 blog searching and, 6:8
sentiment analysis algorithms, 2:2, 3:1
sentiment detection, 2:1–4
 BuzzLogic, 3:1–3
 defined, 2:1
 future of, 2:8
 reliability of, 2:8, 3:1
 software, 2:1–4, 2:8
Sepinwall, Alan, 7:8
Serph, 9:7
Seuss, David, 7:5
Shadows, KM1:3
Shore Communications, 5:1
short message service (SMS), 5:8
Sifry, David, 8:1
Simmons, Williard, 2:5
Simmons Data Store, 2:5
SimmonsLOCAL On the Go, 2:5–6
Simmons Market Research Bureau, 2:5
Simpy, KM1:3
SinglePoint, 7:5
Skittles, 10:3
SmartTerms, 7:3, 7:5
Smith, Tamara F., 4:7
Snapdata, Snapshots series, 1:6–7, 1:8
Snowden, Dave, KM4:4
social bookmarking, KM1:1–4

choosing, **KM1:3–4**
defined, **KM1:1–2**
for enterprises, **KM1:2–3**
public, **KM1:3**
social graph searches, **10:2**, **11:6–7**
defined, **KM4:3–4**
software, **KM4:4**
Twine, **KM4:1–3**
Socialistics widget, **KM4:4**
social networking
in corporate setting, **KM2:3–4**
friends in, **5:7**, **11:6**
g2, Generate, **5:3–4**
growth of, **11:6**
informational professionals and, **5:7–8**
market research and, **10:1–3**, **10:8**
news stories and, **12:5**
Ning, **KM2:1–4**
organic operation of, **KM2:2**
U.S. Army and, **KM2:3**
social norms, **8:7–8**
“Social Science as Moral Theology” (Postman), **6:5**
South Korean blogs, **8:2**
S&P, **3:7**
Spain
company information, **10:4**
Sphere
blog searching on, **6:7**, **6:8**
Spivack, Nova, **KM4:1**, **KM4:2**
S&P Net Advantage, **8:7**
Spoerri, Anselm, **9:6**
spoken word searches
of podcasts, **1:2**
Statistical Abstract of the United States, **4:8**
statistics-based machine translation, **9:1–2**
STAT-USA/Internet, **4:8**
Stone, Linda, **8:7**
Strategy & Leadership, **4:6**
Sullivan, Danny, **10:2**, **11:6**
Superfund Site Information, **5:5**
Sweden
company information, **10:4**
Switzerland
company information, **10:4**
systems of influence, **KM2:2**
Systran, **9:2**

T

Technology Review, **4:6**
Technorati, **4:1**
authority ranking, **3:1**, **7:6**, **7:7**, **7:8**
blog searching, **6:6**, **6:7**, **6:8**
blog statistics, **8:1**, **8:2**
language filters, **9:2**
searching for non-English blogs, **8:3**
trend tracking, **6:5**
Technorati Japan, **8:1**, **8:3**
TechSmith, **6:2**
Telephony, **4:6**
Tencent Holdings, **8:2**
text-to-audio technology, **1:2**
TheBrain Technologies, **KM3:1–4**
Thomson BioPharma, **3:7**
Thomson Business, **7:1**, **7:3**
Thomson Corp., **5:2**
Thomson Financial, **3:7**

Topix.Net: Canada News, **11:8**
TouchGraph, **5:4**, **KM4:4**
TOXMED, **5:6**
Trade Compliance Center, **5:6**
Trade Data & Analysis: Industry Data, **5:6**
trade databases, **5:6**
Trademarks Electronic Search System (TESS), **5:6**
trademarks databases, **5:6**
TradeStats Express, **5:6**
training
screencasting for, **6:1**
Training, **4:6**
Trampoline, **KM4:4**
translation, **9:1–4**, **9:8**
human, **9:4**, **9:8**
of incoming feeds, **9:3**
newspapers, **11:5**, **11:8**
of non-English language blogs, **8:4**
software, **9:3–4**
transportation databases, **5:6–7**
Transportation Research Board, **5:7**
Travel Weekly, **4:6**
trend tracking, **6:4–5**
TRIS: Online Transportation Research Information Services, **5:6–7**
Tropea, John
interview, **KM4:3–4**
trusted networks, **11:7**
Twine, **KM4:1–3**

U

Ubiquick, **7:1**
Ubterbatuibak Energy Annual, **5:5**
Udell, Jon, **6:1**
Umbria, **2:2**, **8:3**
U.S. Army, **KM2:3**
U.S. Commercial Service, **5:6**
U.S. Department of Agriculture, **4:7**
U.S. Department of Commerce, **4:8**, **5:5**, **5:6**
U.S. Department of Energy, **5:5**
U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, **5:5**, **5:6**
U.S. Department of Labor, **5:4–5**
U.S. Department of State, **4:8**
U.S. Department of Transportation, **5:6**, **5:7**
U.S. Environmental Protection Agency, **5:5**
U.S. government
invisible Web databases, **4:7–8**, **5:4–7**
niche industry reports, **1:5**
U.S. Industrial Outlook, **1:5**
U.S. Industry & Market Outlook, **1:5**
U.S. Industry & Trade Outlook, **1:5**
U.S. International Trade Commission, **5:6**
U.S. National Institute for Standards and Technology, **9:2**
U.S. Nuclear Regulatory Commission (NRC), **5:5**
U.S. Patent and Trademark Office, **5:6**
Usenet groups, **4:2**
USPTO Search, **5:6**

V

Varela, Monica, **9:4**
Variety, **4:6**
video podcasts

consumer-generated, 1:1–3, 1:8
Viewlet Builder, 6:2
virtual focus groups
Facebook, 10:3
Virtual World Trade Reference Room, 5:6
Vivísimo, 9:6

W

Washington Post, The, 12:3
Watson, Katie, 7:7
Web 2.0
business research and, 3:6
Dialog and, 3:7–3.8
Web-based forums, 4:2, 4:3
WebBrain, KM3:1
Well, The, 4:2
What Japan Thinks, 8:4
Wheatley, Margaret
interview, KM2:2
White, Rob, 5:2, 5:4
“Why Mahalo, TechMeme, and Facebook are going to
kick Google’s butt in four years” (Scoble), 10:2,
11:6
Wikipedia, 6:1
Wisconsin State Line, 12:8
wisdom of crowds, 8:7, 11:7
Wispa candy bar, 10:3
Witness.org, 12:8
Women’s Wear Daily, 4:6
WordLingo, 9:2, 9:3, 9:8
Worldwide Lexicon, 9:8
Wunsch, Bernd, 10:8

X

Xu Jinglei, 8:2

Y

Yahoo!
language filters, 9:2
Yahoo! Groups, 4:3
features, 4:4
trend tracking with, 6:5
Yahoo! Mindset, 9:7
Yahoo! Podcast Search, 1:2
Yedda, KM4:4
young people
Dialog and, 3:8
digital media and, 8:7–8
email and, 5:8
social networking and, 5:7–8
YourDictionary.com, 9:3
YourHub, 12:8
YouTube
content, 1:1
features, 1:3
posting screencasting to, 6:3
search engines, 1:2

Z

Zoomerang, 3:6
Zuula, 9:7