

Analysis, Advice, and Strategy for Business Information Professionals

Information Advisor 2011

Index by Marilyn Rowland

- ABI/INFORM**, 7:3–5
Accountancy Age magazine, 1:6
Acumen Media Intelligence, 4:3
Ad*Access Project, The, 4:6
AdAlert, 4:6
Adbrands.net, 3:3, 3:4
Addict-o-matic, 6:4, 11:6–7
AdForum.com, 4:6
AdScope, 4:6
AdSight, 4:7
advanced operators
 in Bing, 1:3
advertisements
 full image, sources, 4:5–7
 researching, 4:5
Advertising Age, 3:3, 3:4
Advertising Age Encyclopedia of Advertising, The, 4:6
AFL-CIO
 Executive PayWatch, 10:1–2
aggregation, E2:1–4
aggregation analysis
 ORBIS, 8:2
AIIM, E1:1–3. *See also* Association of Information and Image Management (AIIM)
Air, Jay, 11:8
Al Arabiya: English, 4:1
Al-Jazeera English, 4:2
 YouTube Channel, 2:8
AllBusiness.com, Inc., 10:4
Allen, Paul, 11:8
American Community Survey (ACS), 8:6
American Economic Association, 7:5
America's Largest Private Companies, 10:4
Amplify, E2:3–4
Android operating system, 5:1
Android tablets, 5:1–2
Anomaly Innovation, Inc., 11:8
Anthrax Files, 12:8
AOL, 5:6, 5:7
Apple operating system (iOS), 5:1
apps
 future of, E4:1–4
 Podio and, E4:3
 user-created, E4:2, E4:3–4
Arabia Inform, 4:3
Archive-It, 8:4, 8:5
Art of Strategic Listening: Finding Market Intelligence Through Blogs and Other Social Media (Berkman), 6:1
Asia
 company information, 7:6
 statistical data, 10:8
Asian Private Equity 300 Directory, 1:7
Asian Venture Capital Journal (AVCJ), 1:7
Ask.com, 1:1
AskZad, 4:3
Associated Press YouTube Channel, 2:8
Association of Information and Image Management (AIIM), E1:1–3
 E 2.0 Buyer's Guides, E1:3
 E 2.0 designations, E1:2
 E 2.0 Wiki, E1:2–3
 Enterprise 2 certificate program, E1:2
 Expert Blogger Community, E1:2
 Systems of Engagement, E1:2
 Virtual Conference, E1:3
 Webinars, E1:3
Atlantic magazine, 5:6, 5:8
AtoZdatabases.com, 9:7–8
Austrade, 1:6, 4:3
Australia
 Austrade reports, 1:6, 4:3
automobile and truck market reports
 China, 1:4
aviation and aeronautics market reports
 China, 1:4
Background Notes: U.S. Department of State, 4:2
BBC, 4:2
BBC Country Profiles, 4:2
BBW newsletter, 10:4
Beal, Andy, 11:4
Bennett, Elizabeth, 1:8
Bentwood, Jonny, 11:7
Bernanke, Ben, 11:5
Berra, Yogi, 6:1
Best of the Business Web (BBW), 10:4–8, 11:5–8
Bing, 1:1, 1:3
 Facebook partnership, 2:6, 4:8
Birdsong, Lark, 2:2
Bizzy, 6:8

- Blackshaw, Pete, 6:2**
Blakeman, Karen, 6:6–8
blekko, 1:1, 1:3
blogs and blogging, E2:1–4
executive pay compensation information in, **10:4**
Middle East, **4:4**
Bloomberg Businessweek, 7:3
BlueGlass Interactive, Inc., 2:8
BNET: Industries, 10:4–5
Board of Governors of the Federal Reserve System, 11:5
BoardTracker, 6:4
Boeninger, Chad, 2:2
Bonthous, Jean-Marie, E2:3
born digital publications, 7:4
Boyd, Dale E., 9:7–8, 10:4
brand information, 3:3–5
brand management, 6:2–3
Brands and Their Companies, 3:3, 3:4
Brands and Their Companies (Dialog File 116), 3:3
Brand Week, 3:3
Breaking News, Al Arabiya: English, 4:1
Brightkits, 5:3
Brown, Scott, 2:2
Business Analyst Online, 5:4, 8:5–8
business and industry reports, **8:7**
business search, **8:8**
consumer spending reports, **8:7–8**
data sources, **8:6**
demographic reports, **8:7**
evaluation, **8:8**
mobile version, **8:7, 8:8**
pricing, **8:8**
searching, **8:6–7**
business databases
AtoZdatabases.com, **9:7–8**
business.gov, 2:4, 2:5
business guides
Middle East, **4:3**
business librarians discussion group (BUSLIB-L), 2:1–2
business magazines
executive pay compensation information in, **10:3**
Business Monitor International (BMI), 7:4
Business Monitor: Middle East, 4:4
business-oriented journals
full-text coverage, **7:3**
business research
Incisive Media resources, **1:6–7**
BuzzVoice, 5:5
BvD
databases, **8:4**
ORBIS, **8:1–4**

Cadbury, 6:2
Cadmus, 11:8
Camann, Joseph, 2:8
Cambridge University Press, 7:4, 7:5

Canada
corporations, **10:5**
Foreign Affairs and International Trade Canada, **1:6, 4:3**

Capital IQ (S&P), 9:6
Carr, Nicholas, 5:8
Carvin, Andy, E2:3
CEIC, 7:6
Cengage Learning, 7:8
Center for Democracy and Technology, 8:4
Central America, 8:1
Central Asia, 8:1
Central Europe, 7:6
CEO Compensation Study (Wall Street Journal/Hay Group), 9:6
Channels, YouTube, 2:2, 2:8
Charity Navigator, 9:6
China
company information, **8:1**
free market reports, **1:4–6**
Chronicling America, 1:8
CIA World Factbook, 4:2
Clarke, Ed, 4:5
Clicker, LLC, 11:6
ClosetLibrarian, 11:8
Codegent Ltd., 12:4
Coface, 4:4, 10:7–8
CogMap, 10:5
Coimbra, Felipe, 11:8
comment searches
YouTube, **2:8**
communications
social media monitoring and, **6:2**
communities of practice (CoPs), E4:1
Community Pages, Facebook, 2:7
Compagnie Française, 10:8
Companies and Their Brands, 3:3, 3:4
Companies House, 6:6, 6:7–8
Companies Portal, The, 10:5
CompanyAlert, 6:8
Company Check, 6:8
Company Information, 10:4
Company Information Research Guide, 10:5
Company/International Information, 10:4
Compensation Study (Charity Navigator), 9:6
competitive intelligence
social media monitoring and, **6:2**
concentration analysis
ORBIS, **8:2**
Concept explorer, Factiva, 3:2
Conference Board, The: "The 2010 U.S. Top Executive Compensation Report," 10:3–4
conference proceedings, 7:4
Congressional Budget Office, 11:6
Congressional Research Report, 8:5
Congressional Research Service (CRS)
CRS reports, **8:4–5, 11:6**
consumer-created videos, 2:1–3, 2:8
consumer-generated content, E3:1

consumer-generated media (CGM), 2:1
consumer goods market reports
China, 1:4
Consumerist, The, 10:6–7
Consumer Media, LLC, 10:6, 10:7
consumer review sites
authentic *vs.* phony reviews on, 11:3
Consumers Union, 10:6
content-creation campaigns, 11:3
content curation, E3:1–4. *See also* curation
content farms, 5:7, E2:2
Content Industry Content, 5:4
Cook, Frederick W., & Co., Inc., 10:3
Cornell University, 11:3
Corporate Affiliations, 3:3, 3:4
Corporations Canada, 10:5
CoTweet, 12:1–4
Country Commercial Guide, 4:3
Country Insights, Centre for Intercultural Learning, Foreign Affairs and International Trade Canada, 4:3, 10:7
Country Insights, globalEDGE, 4:2–3
country profiles
Middle East, 4:2–3
Country Risk Rating, 10:7–8
Cray, Brian, 11:8
CRN, 1:6
crowdsourcing, 12:4, E3:1
CRS reports, 8:4–5, 11:6
C-SPAN Video Library, 11:6
curated.by, E2:4
curation, E2:1–4, E3:1–4
defined, E2:1
development of, E2:1–2
Curation Nation (Rosenbaum), E2:4

databases
Middle East, 4:1–4
Data.gov, 2:4, 2:5
Datastar, 7:8
Davis, Ric, 2:4
DealWatch, 7:6
deceptive reviews, 11:3
deceptive web content, 11:3–4
Decugis, Guillaume, E3:2
Demand Media, 5:7
demographics
Business Analyst Online, 8:6–7
YouTube, 2:3
Dialog, 7:5, 7:8, 8:1
File 116: Brands and Their Companies, 3:3
File 545: Kompass Middle East/Africa/Mediterranean, 4:2
File 620: ViewsWire, 4:3–4
File 622, 7:2
full-text business journals, 7:3
Diggs, Jan, 4:3
Digital Library, University of North Texas, 8:4
Digital Look, 6:8

digital publications
indexing of, 7:3–4
digitized newspapers, 1:8
Directory of Corporate Archives in the United States and Canada, 10:5
Discovery Pane, Factiva, 3:1–2
dissertations, 7:4
DocDiver, 12:7–8
Docstoc, 3:6, 3:7, 12:4
DocumentCloud, 12:5–7
document-sharing sites, 3:5–8
Dodd-Frank Wall Street Reform and Consumer Protection Act, 9:4
"Doing Business In" Guides, 10:7
"doing business in" guides, 4:3
Dow Jones & Co., 5:8, 7:4, 7:5, 7:8, 8:1
Dow Jones Companies for Executives (DJCE), 3:2
Dow Jones Intelligent Indexing, 3:3
Droiden, 5:5

Ebiquity, 4:6
ebooks, 5:6–7
EBSCOhost, 7:8
Eby, Sean, 11:7
EconLit, 7:5
Economist, The, 7:1–2, 7:3, 7:4, 7:8
Economist, The: Country Briefings, 4:3
Economist.com, 7:2
Economist Group, The, 7:1
Economist Intelligence Unit, The (EUI), 7:4
ViewsWire, 4:3–4
EDGAR
Form DEF 14A: Summary Compensation Table, 9:5–6
researching public companies with, 10:6
edocr, 3:6, 3:7, 12:4
education market reports
China, 1:4
EIU ViewsWire: Africa/Middle East, 4:3–4
Emerald Publishing, 7:4, 7:5
Emergence of Advertising in America, The: 1850–1920, 4:6
EMIS (Emerging Market Information Service), 7:6–8
Employment Market Explorer, 2:4
energy market reports
China, 1:5
eNotes.com, Inc., 10:5
Enterprise 2.0
AIIM, E1:1–3
E 2.0 Buyer's Guides, E1:3
E 2.0 designation, E1:2
E 2.0 Wiki, E1:2–3
Enterprise 2.0 Certification Program, E1:2
Enterprise Surveys, 4:3
environment/environmental industries market reports
China, 1:5
Equilar: Executive Compensation Database, 9:5, 9:6

EricWard.com, 11:3
ERI Executive Compensation Assessor and Survey, 9:5
Esri
geographic information systems (GIS), 8:5–8
Euromoney Institutional Investor, 7:6
Europe, 8:1
Evri, 11:8
Exaptation, E4:1
ExecuComp, 9:6
executive compensation
finding information on, 9:4–6, 10:1–4
Executive Compensation Year in Review
(Frederick W. Cook & Co., Inc.), 10:3
"Executive Pay Through a Peer Benchmarking Lens" (ISS Corporate Services), 9:6
Executive PayWatch, 10:1–2
Experian Simmons, 3:3, 3:4
Expert Bloggers Community, E1:2
Express News for Android, 5:5
Extensible Markup Language (XML), E1:4

Facebook
access to, 6:1
Bing partnership, 2:6, 4:8
Community Pages, 2:7
Google+ vs., 9:1–2
reputation management and, 11:1
Scribd and, 3:8
search features, 2:6–7
social media monitoring and, 6:2
social search, 4:8
Facebook Community Search, 1:2
Factiva, 3:1–3, 7:5, 7:8
Concept explorer, 3:2
Discovery Pane, 3:1–2
evaluation, 3:2–3
Idea Share, 3:2
improvements, 5:8
Factiva Mobile, 3:2
Far East, 8:1
FastFinder, 5:4
FDIC: Quick Links for Analysts, 11:5
FDsys, 2:4, 2:5
Federal Deposit Insurance Corp.
Quick Links for Analysts, 11:5
Federal Financial Institutions Examination Council (FFIEC), 11:5
Federal Reserve System
Board of Governors, 11:5
Federation of International Trade Associations, The (FITA), 4:4
FeedR News Reader, 5:5
Ferris, Mark, 5:3
filtered information, 4:8
financial industries market reports
China, 1:5
Financial Times, 7:3, 10:6
Financial Times, Ltd., The, 7:1

Financial Times: Middle East & North Africa, 4:2
Finnegan, Michael, 7:6
Fire Eagle, 5:3
firm filings
United Kingdom, 6:6–8
Fitton, Laura, 11:7
food, farming, and agriculture market reports
China, 1:5
Forbes, 7:3, 10:4
Forbes Top CEO Compensation at 500 largest U.S. companies, 9:6
Foreign Affairs and International Trade Canada, 1:6
Form DEF 14A: Summary Compensation Table, EDGAR, 9:5–6
Forrestal, Valeria, 12:3
Fortune, 7:3
Froda, Jon, E4:3
FT.com: Markets Data, 10:6
Fuller, Jack, 5:8
full-image advertisements
source for, 4:5–7
Fulltext Sources Online, 7:8
Future Shock (Toffler), E2:4
Fwix, 5:5

gadgetGuy, 12:5
Gale, 7:8, 10:5
Gautsch, Susan, E1:4
geographic information systems (GIS), 8:5–8
Gessler, Brad, 11:7
Glassdoor, 10:2, 10:3
GlobalADsource, 4:5–7
global EDGE: Country Insights, 4:2–3
Global Market Information Database, 3:3, 3:4
Global Reach, 11:6
Glose, Mary, 7:8
"glossy" report, 6:7
GMAC Mortgage, LLC, 12:8
GMI Analyst/Board Analyst, 9:5
GMI: Governance Metrics, 9:6
Godes, David B., 6:3
"golden parachute" compensation, 9:4
Good, Robin, E2:2, E2:3, E2:4
Goodreads, 5:5
Google, 1:7, E2:2
alternatives to, 1:1–3
News Archive Search, 1:2, 1:7–8
ranking manipulations, 11:2–4, E2:2
search methods, 5:6, 5:8
Google+, 9:1–3, 9:8
for business, 9:3
circles, 9:3
features, 9:1–3
Hangouts, 9:3
Sparks, 9:2, 9:8
Google Alerts, 6:3, 11:2
Google Buzz, 4:8, 9:1
Google Custom, 1:3

Google Docs, 3:5
Google News, 1:7, 7:2, 9:2
Google Social Search, 4:8
Google Translate, 7:7, 12:3
Goojet, E3:1–2
government documents
 online sources, 2:4–5
Government on the Net, 11:6
GPO Access, 2:4
guarantee companies, 6:7
Guide to Private Equity--China, 1:7
Gulf Cooperation Council (GCC) countries, 4:1
Gupta, Rakesh, 9:8
Guzzle, 6:5

Halperin, Michael, 10:6
Han, Ted, 12:6–7
Hanbury, James, 1:6
Hangout, Google+, 9:3
HarperCollins Publishers, 5.6, 5.7
Harris Vault, 5:4
Hart, Clare, 9:7
Harvard Business Review, 7:3
Hashtag Search, 12:3
Hatch Ltd., E4:1
healthcare, medicine, and bio-science market reports
 China, 1:5
Home Mortgage Disclosure Act, 11:5
Honeycomb, 5:1–2
Hoover's, 10:2, 10:3
How to Research an Unknown Online Retailer, 10:6
HubSpot, 11:7
Huddles, Google+, 9:3
Huffington, Ariana, 5.7
Huffington Post, 5.6, 5.7, E2:3
Hunch, 1:2, 2:1

IBM
 Social Business, The, 5:5
Idea Share, Factiva, 3:2
Incisive Media, 1:6–7, 7:4
incorporated (Inc.), 6:7
IncyWincy, 1:2, 2:1
indexing
 of digital and web-based publications, 7:3–4
individuals
 researching on YouTube, 2:2
industrial supplies market reports
 China, 1:6
Industry Canada, 10:5
Infogroup, 9:7
information and communication market reports
 China, 1:5–6
information-oriented apps, E4:2
information overload, E2:1, E3:1
Information Today, Inc., 7:8
InfoTrac, 7:8

Insights for Audience, YouTube, 2:3
Instapaper, 5:4
Institute of Development Studies (ELDIS), 4:3
Institute of Middle Eastern Studies, The, 4:4
Internal Revenue Service (IRS), 11:6
International Bibliography of the Social Sciences (IBSS), 7:5
International Business Information: How to Find It, How to Use It, 10:6
International Coalition of Newspapers, 1:8
International Labor Organization (ILO), 10:8
International Monetary Fund (IMF), 4:3
Investigative Reports and Editors
 Census 2010, 12:8
 In the News Archive, 12:8
Investment Week magazine, 1:6
Investopedia Guide to Wall Speak, 5.5
iPad, 5:1, 5:2
iPhone, 5:1
Ireland
 company categories, 6:7
ISI Emerging Markets, 7:6
ISRIA, 4:4
ISS Corporate Services, 9:6
Issuu, 3:6, 3:7, 3:8
Ivins, Bruce E., 12:8

Jantsch, John, 11:7
Jensen, Michael, 11:8
Jive Software, 6:5
Jobnob, 10:2, 10:3
journal articles
 Middle East, 4:3
journalism research sites, 12:4–8
Journalist's Resources, 12:8
Journalist's Toolbox, 12:8

Kantar Media Intelligence: AdScope, 4:6
Kenexa
 CompAnalyst Executive, 9:5
 CompAnalyst Market Data, 9:5
 Compensation Analyst Executive, 9:6
 Compensation Analyst Market Data, 9:6
Keyword Search, 12:3
Kindle, 5:1
knowledge management, E1:2
Kompass Middle East/Africa/Mediterranean (Dialog File 545), 4:2
Kurrently, 6:4

LABORSTA, 10:8
Latin America, 7:6
Levant, 4:1
LexisNexis, 7:5, 7:8, 8:1, 9:6
 brand information, 3:3, 3:4
librarians
 curation and, E2:1
Library Clips blog, E4:1
Library of Congress

- Congressional Research Service, 8:4
limited by shares, 6:7
limited liability partnerships (LLP), 6:6, 6:7
linear regression analysis
 ORBIS, 8:2–3
LinkedIn: Companies, 10:6
link schemes, 11:3–4
Lithuania, 8:3
LLP (limited liability partnership), 6:6, 6:7
location-based monitoring, 6:1–2
Location + Keyword Search, 12:3
Lot, Thomas, 10:7
Ltd. (private limited companies), 6:6, 6:7
- M&A Information**, 7:6
marketing
 social media monitoring and, 6:3
Marketing Forecast, 5:5
market reports, free
 China, 1:4–6
 Middle East, 4:3
market research
 Business Analyst Online, 8:5–8
Market Research on a Shoestring, 5:4
Media Investment, Ltd., 1:6
MEED, 4:2
MegaBrands Index, 3:4
Meltwater Buzz, 6:5
Mentionmapp, 6:5
MetaLib, 2:5, 11:5
microblogging, E1:3
Microsoft Academic Search, 1:1, 1:2–3
Microsoft Research Asia, 1:2
Middle East and North Africa (MENA), 7:6
 searchable databases, 4:1–4
Middle East and North Africa Business Information Center, 4:3
Middle East Monitor, 4:3
miscellaneous market reports
 China, 1:6
MIT Sloan, 7:5
Moheet, 4:3
Moreover Newsdesk 4, 6:5
Morgan Stanley, 5:7
Moyers, Bill, 5:8
mQuest Survey, 5:5
Multex, 7:6
Musiwave, E3:2
Myers, Jim, 11:1
My Taptu, E2:4
- National Compensation Survey**, 10:2, 10:3
National Credit Union Administration: Credit Union Data, 11:5–6
National Library for the Environment, 8:5
National Microfilm Industry, E1:1, E1:2
National Technical Information Service, 2:4
Nearby Tweets, 11:8
Netvibes Business, 6:5
- news**, 5:6–8
 Middle East, 4:1–4
news aggregators
 News Archive Search (Google) and, 1:7–8
News Alerts on Demand, 5:5
News Archive Search (Google), 1:2, 1:7–8, 7:2
NewsBank, 7:8
Newscan, 7:8
news filters
 Evri, 11:8
news mastering, E2:2
newspapers
 digitized, 1:8
 Middle East, 4:2
 News Archive Search (Google) and, 1:7–8
 online, 5:6
New York Public Library, 10:5
New York Times, 9:6, 12:5
 paywall, 5:6
New York Times YouTube Channel, 2:8
New Zealand
 Trade and Enterprise, 1:6, 4:3
NICAR: Database Library, 12:8
Nielsen BuzzMetrics, 6:2
Nielsen's Ad Library 360, 4:6
nonprofits
 executive compensation, 9:6
NOOK, 5:1
North Africa, 4:1
North Texas, University of
 Digital Library, 8:4
- O'Brien, John, III**, 11:7
OECD, 4:3
 iLibrary, 10:8
Official Board, The, 10:7
Ojala, Marydee, 7:3
oneforty, 11:7
Online Information conference, 1:6–7
online reputation management, 11:1–4
online retailers, 10:6
OpenCalais, 12:6
Open CRS, 8:4
Open Web Article Linking initiative, 7:4
ORBIS, 8:1–4
 evaluation, 8:3
 Mini-Global companies database, 8:3
 pricing, 8:4–5
 searching, 8:2–3
O'Reilly Media, Inc., YouTube Channel, 2:8
organization charts, 10:7
Organization for Economic Cooperation and Development (OECD), 10:8
Oryx Press, 10:6
Ott, Michael, 11:3
Oxford Economics, 7:4
- Pacific**
 statistical data, 10:8

- Pagell, Ruth A.,** 10:6
Palgrave Macmillan, 7:4
Partner Videos, YouTube, 2:2
"Pay at the Top, The" (*New York Times*), 9:6
PayScale, 10:2, 10:3
Pearltrees, E2:4
Pell, Dave, 11:7
Penny Hill Press, 8:5
personal "relationship" networks
 in Microsoft Academic Search, 1:2
PETCO, 11:1
Place Analytics, 5:3
Playlist, YouTube, 2:2
PLC (Public Limited Company), 6:6, 6:7
Plimsoll Business Intelligence, 5:4
Podio, E4:2–4
Pollas, Anders, E4:3
Poll Everywhere, 11:7
polls, 11:7–8, E1:3
Postrel, Virginia, 6:3
privacy
 Facebook Community Pages and, 2:7
private limited companies (Ltd.), 6:6, 6:7
 limited by guarantee, 6:7
 limited by shares, 6:7
Pro Publica, 12:5
ProQuest, 7:3, 7:4, 7:5, 7:8
 newspaper collection, 1:8
proximity operators
 in Bing, 1:3
PRS Group, Inc., 4:4
public limited companies, 6:7
Public Radio LiveStream, 5:5
publishers and publishing
 News Archive Search (Google) and, 1:7–8
 social media and, E2:4
PubMed, 5:5
purpose-based work, E4:2

Rapley, Nick, 1:6
RBA Information Services, 6:6
RBS Mobile, 5:4
RDS TableBase, 3:3
readcasting, 3:8
Read It Later, 5:5
reality monitoring, 11:3
Recruitment apps, E4:3
ReferenceUSA, 9:7
Register Citizen, Litchfield County, Ct., E2:3
Reputation.com, Inc., 11:2
reputation management, 11:1–4
 activities, 11:2–4
 impacts, 11:4
 industry, 11:2–3
 online, 11:1–4
 social media monitoring and, 6:2
 terminology, 11:2
Research 2.0, 3:5–8
research apps, 5:2–5

Researching Public Companies Through EDGAR,
 10:6
Research in Motion, Ltd., 5:1
Reuters, 7:6
reviewsniper.org, 11:3
Rim Playbook, 5:2
RobinGood University, E2:2
Rollyo, 1:3
Rosenbaum, Steven, E2:4
Rougier, Marc, E3:2
RSS feeds/alerts, 12:2–3, E2:2

Salary.com, 10:2–3
Samepoint, 6:5
SAML (Security Assertion Mark-Up Language),
 E1:4
Samsung Galaxy Tab, 5:2
Say on Pay rules, 9:4
Schmidt, Eric, 12:6
scholarly journals, 7:4
Schulman, Scott, 5:8
Scoble, Robert, E2:2
Scoop.It, E2:3, E3:1–4
Scribd, 3:6, 3:7, 3:8, 12:4
Seagar, John, 8:5
Search 2.0, 3:1
searchable databases
 Middle East, 4:1–4
search engine optimization (SEO), 5:6, 5:7, 11:2
 "white hat," 11:2–3
search engines, 1:1–3
Securities and Exchange Commission (SEC)
 EDGAR, 10:6
 filing, 9:5–6
 Say on Pay rules, 9:4
Seesmic, 5:5
segmentation analysis
 ORBIS, 8:2
semantic web, 1:3
Senate Hall, 7:4
Shallenberger, Anna, 11:8
Shallenberger Intelligence Services, 11:8
Shallows, The: What the Internet Is Doing To Our Brains (Carr), 5:8
shared document sites
 journalists' experiments, 12:4–8
sharing documents, 3:5–8
SlideShare, 3:6, 3:7, 3:8
Slyck, Britt van, E4:3
Small Business Administration (SBA), 2:4
 "small companies," 6:7
SmartBrief, E2:3
Smarty, Ann, 2:8
Social Business, The, IBM, 5:5
SocialCast, E1:4
Social Information Group, 2:2
Social Listening, 12:1, 12:2, 12:3–4
social media
 curation and, E2:1–4

publishing and, E2:4
social media monitoring, 6:1–5, 11:2, E2:1–4
location-based, 6:1–2
tools, 6:3–5
Social Mention, 6:4
social networks, 4:8
Social Science Research Network, 7:4
social search, 4:8, E3:1, E4:1
Society of American Archivists, Chicago, 10:5
sole traders, 6:6
SourceOECD, 10:8
South America, 8:1
Southeast Europe, 7:6
Sparks, Google+, 9:2, 9:3, 9:8
Springer Science+Business Media, 7:4, 7:5
Standard Directory of Advertisers, 3:3
Standard Directory of International Advertisers, 3:3
State Records Search, 5:4
statistical distribution analysis
ORBIS, 8:2
Statistical Yearbook for Asia and Pacific, 10:8
Storify, E2:4
Sub-Saharan Africa, 7:6
Sullivan, Shannon, 3:1–2
surveys, 11:7–8

tablet PCs, 5:1–5, 5:6–7, 5:8
research apps, 5:2–5
types of, 5:1–2
uses of, 5:2, 5:3
tapestry segmentation, 8:7
Tax Statistics, 11:6
TED Conference YouTube Channel, 2:8
Texas, University of
CRS Reports, 8:4–5, 11:6
Thomas Gale
brand information, 3:3
ThomasNet, 10:7
ThomasNet Industrial Newsroom, 10:7
Thomas Publishing, LLC, 10:7
Thomson Reuters News Pro, 5:5
Time magazine, 7:3
Toffler, Alvin, E2:4
Top Analyst Tweeters, 11:7
Track This Now, 6:4
Trackur, 6:3, 11:4
Trade and Enterprise, New Zealand, 1:6, 4:3
trade and industry journals
executive pay compensation information in, 10:3
trade associations
executive pay compensation information from, 10:3
Tropea, John, E4:1–4
truthful reviews, 11:3
Twapper Keeper, 11:7
TweetAlarm, 12:2, 12:4
TweetBeep, 11:8, 12:1
TweetLevel, 11:7
Twellow, 11:8

Twilert, 12:1, 12:2, 12:4
Twitter, E4:1
applications and add-ons, 11:7–8, E4:2
archiving tweets, 11:7
marketing uses, 11:7
Middle East, 4:4
polls and surveys, 11:7–8
reputation management and, 11:1
Scribd and, 3:8
social search, 4:8
tracking tweets, 12:1–4
Twitter Search, 6:4, 12:1–3, 12:4
Twtapps, 11:8
Twtpoll, 11:7–8

UHY Doing Business Guides, 4:3
UK Data Ltd., 6:8
United Kingdom
company categories, 6:7
firm filings, 6:6–8
United Nations Economic and Social Commission for Asia and the Pacific (ESCAP), 10:8
USA.gov, 2:5
Business and Economics RSS Feeds, 11:6
U.S. Cellular, 6:3
U.S Census Bureau
Foreign Trade Division, 11:6
U.S. Census Bureau, 8:6
U.S. Commercial Service, 1:6, 4:3
user-generated content, 12:4
sharing, 3:5–8
user-generated maps
Business Analyst Online, 8:8
U.S. General Services Administration (GSA), 11:6
U.S. Government Printing Office, 11:5
Using Twitter for Business, 11:7
U.S. Library of Congress, 1:8
U.S. State Department
Background Notes, 4:2
"2010 U.S. Top Executive Compensation Report, The" (The Conference Board), 10:3–4

Viralheat, 6:5
virtual firewall option, E1:4
VMS AdSight, 4:7
vortals, E2:2
Vulcan Capital, 11:8

Wall Street Journal, The, 7:3, 7:4
Wall Street Journal/Hay Group
CEO Compensation Study, 9:6
Wang, Frank, 11:8
Warc, 3:3, 3:4
Ward, Eric, 11:3
Webinars, E1:3
WebM, YouTube, 2:2
WebProNews, 11:8
web publications
indexing of, 7:3–4

Weller, Tim, 1:6

Westlaw, 7:8

What Is Happening to News: The Information Explosion and the Crisis in Journalism (Fuller), 5:8

"white hat" search engine optimization, 11:2–3

White House YouTube Channel, 2:8

wikinear, 5:3

Wikipedia

brand information, 3:4, 3:5

company information, 10:5

Wildfire Social Media Monitor, 6:5

Wilensky, Jeff, 7:3

Wilkins, Jesse, E1:2

Wired magazine, 9:2

YouTube Channel, 2:8

World Bank, The, 10:8

Publications and Reports: The Middle East, 4:3

World Development Indicators, 10:8

World News Connection, 4:2

Worldwide Registries, 6:8

Yahoo!, 1:1

Yammer, 9:8, E1:2, E1:3–4, E4:3

evaluation, E1:4

features, E1:3–4

YouTube

Channels, 2:2, 2:8

comment search, 2:8

demographics, 2:3

Insights for Audience, 2:3

as research tool, 2:1–3, 2:8

YouTube Topics, 2:3

Zuckerberg, Mark, 2:6