

POPULAR GOVERNMENT

Index

Volumes 56–73
Summer 1990
through
Spring/Summer 2008

UNC
SCHOOL OF GOVERNMENT

POPULAR GOVERNMENT

James Madison and other leaders in the American Revolution employed the term “popular government” to signify the ideal of a democratic, or “popular,” government—a government, as Abraham Lincoln later put it, of the people, by the people, and for the people. In that spirit *Popular Government* offers research and analysis on state and local government in North Carolina and other issues of public concern. For, as Madison said, “A people who mean to be their own governors must arm themselves with the power which knowledge gives.”

EDITOR

John B. Stephens

MANAGING EDITOR

Angela L. Williams

ISSUE EDITOR

Margo Johnson

DESIGNER

Maxine Mills Graphic Design

EDITORIAL STAFF

Roberta Clark, Nancy Dooly, Lucille Fidler,
Jennifer Henderson, Sarah McConnaghy,
Leslie Watkins, Katherine Zeph

EDITORIAL BOARD

A. Fleming Bell, II, Robert P. Joyce,
Ann Cary Simpson, Karl W. Smith,
Aimee N. Wall, Richard Whisnant,
Eileen R. Youens

DESIGN STAFF

Emily Hinkle, Robby Poore,
Daniel Soileau, Lisa Wright

MARKETING/SUBSCRIPTION SERVICES

Marybeth Bundy, Katrina Hunt, Chris Toenes

DISTRIBUTION STAFF

Tom Buske, Mark Jarrell

INDEXER

Alex Hess

Popular Government (ISSN 0032-4515) is published three times a year by the School of Government. Address: CB# 3330 Knapp-Sanders Building, UNC at Chapel Hill, Chapel Hill, NC 27599-3330; telephone: 919.966.5381; fax: 919.962.0654; website: www.sog.unc.edu. Subscription: \$20.00 per year + 6.75% tax for NC residents.

Use of this publication for commercial purposes or without acknowledgment of its source is prohibited. Reproducing, distributing, or otherwise making available to a non-purchaser the entire publication, or a substantial portion of it, without express permission is prohibited.

∞ This publication is printed on permanent, acid-free paper in compliance with the North Carolina General Statutes.

♻️ Printed on recycled paper

Printed in the United States of America

© 2009, School of Government

The University of North Carolina at Chapel Hill

UNC
SCHOOL OF GOVERNMENT

The School of Government at the University of North Carolina at Chapel Hill works to improve the lives of North Carolinians by engaging in practical scholarship that helps public officials and citizens understand and strengthen state and local government. Established in 1931 as the Institute of Government, the School provides educational, advisory, and research services for state and local governments. The School of Government is also home to a nationally ranked graduate program in public administration and specialized centers focused on information technology, environmental finance, and civic education for youth.

As the largest university-based local government training, advisory, and research organization in the United States, the School of Government offers up to 200 classes, seminars, schools, and specialized conferences for more than 12,000 public officials each year. In addition, faculty members annually publish approximately fifty books, periodicals, and other reference works related to state and local government. Each day that the General Assembly is in session, the School produces the *Daily Bulletin*, which reports on the day's activities for members of the legislature and others who need to follow the course of legislation.

Operating support for the School of Government's programs and activities comes from many sources, including state appropriations, local government membership dues, private contributions, publication sales, course fees, and service contracts. Visit www.sog.unc.edu or call 919.966.5381 for more information on the School's courses, publications, programs, and services.

Michael R. Smith, DEAN

Thomas H. Thornburg, SENIOR ASSOCIATE DEAN

Frayda S. Bluestein, ASSOCIATE DEAN FOR PROGRAMS

Todd A. Nicolet, ASSOCIATE DEAN FOR OPERATIONS

Ann Cary Simpson, ASSOCIATE DEAN FOR DEVELOPMENT AND COMMUNICATIONS

Bradley G. Volk, ASSOCIATE DEAN FOR ADMINISTRATION

FACULTY

Gregory S. Allison
David N. Ammons
Ann M. Anderson
A. Fleming Bell, II
Maureen M. Berner
Mark F. Botts
Joan G. Brannon
Michael Crowell
Shea Riggsbee Denning
James C. Drennan
Richard D. Ducker
Robert L. Farb
Joseph S. Ferrell
Alyson A. Grine
Milton S. Heath Jr.
Norma Houston (on leave)
Cheryl Daniels Howell
Jeffrey A. Hughes

Joseph E. Hunt
Willow S. Jacobson
Robert P. Joyce
Kenneth L. Joyner
Diane M. Juffras
David M. Lawrence
Dona G. Lewandowski
Christopher B. McLaughlin
James M. Markham
Janet Mason
Laurie L. Mesibov
Kara A. Millonzi
Jill D. Moore
Jonathan Q. Morgan
Ricardo S. Morse
C. Tyler Mulligan
David W. Owens
William C. Rivenbark

Dale J. Roenigk
John Rubin
John L. Saxon
Jessica Smith
Karl W. Smith
Carl W. Stenberg III
John B. Stephens
Charles A. Szypszak
Shannon H. Tufts
Vaughn Upshaw
A. John Vogt
Aimee N. Wall
Jeffrey B. Welty
Richard B. Whisnant
Gordon P. Whitaker
Eileen R. Youens

POPULAR GOVERNMENT INDEX

Volumes 56–73

Summer 1990 through Spring/Summer 2008

A

ABC law: The rise and fall of local option, by Ben F. Loeb Jr.
58 (Spring 1993): 36–42.

ABCs of immigration law and policy, by Jill D. Moore. 65 (Fall 1999): 18–21.

Academic Achievement

Bill McNeal: Helmsman in a storm, by Eleanor Howe.
68 (Spring/Summer 2003): 50.

Academy to prepare local elected leaders for Twenty-first Century,
by Donna Warner. 73 (Fall 2007): 2.

Access to computerized local records, by David M. Lawrence.
56 (Fall 1990): 18–25.

Access to medical records: A guide to patients' rights, by Ann
McCull. 56 (Winter 1991): 2–9.

Accounting

How to read governmental financial statements, part 1, by
Gregory S. Allison. 65 (Spring 2000): 23–34.

How to read governmental financial statements, part 2, by
Gregory S. Allison. 67 (Fall 2001): 24–31.

Managing and accounting for fixed assets, by William C.
Rivenbark. 65 (Spring 2000): 35–38.

State treasurer's governmental accounting/financial
management awards program, by Donald E. Horton and
Charles N. Hicks. 57 (Summer 1991): 28–30.

Achieving better group performance, by John B. Stephens.
66 (Summer 2001): 37–44.

Achieving more independence in government audits, by
Charles K. Coe and Martha K. Rodgers. 68 (Winter
2003): 24–28.

Acting regionally, by Margot F. Christensen. 66 (Fall 2000): 32.

ADA's reasonable accommodation requirement ten years later, by
L. Lynnette Fuller. 65 (Winter 2000): 18–26.

Addressing domestic violence in immigrant communities, by
Deborah M. Weissman. 65 (Spring 2000): 13–18.

Adopting the "unadoptable": One agency's success story, by
Anita R. Brown-Graham. 63 (Fall 1997): 2–7.

Adoptions in North Carolina: An interview with Robin Peacock,
by Mason P. Thomas Jr. 57 (Fall 1991): 2–12.

Advance directives for medical decision making in North
Carolina: Rights, duties, and questions, by Nancy M. P. King
and Arlene M. Davis. 62 (Spring 1997): 2–11.

Advance directives for medical decision making in North
Carolina: Rights, duties, and questions, part two, by
Nancy M. P. King and Arlene M. Davis. 62 (Summer
1997): 38–49.

Affordable housing at its best: The Charlotte-Mecklenburg
housing partnership, by Kim Pearson. 61 (Winter/Spring
1996): 8.

Aged

Aging: Challenges and opportunities for North Carolina, by
Dennis W. Streets and Margaret L. Morse. 56 (Spring
1991): 2–8.

Aging: Challenges and opportunities for North Carolina, by
Dennis W. Streets and Margaret L. Morse. 56 (Spring
1991): 2–8.

Agriculture

Who will fill the new boots? Examining the use of succession
planning in farm businesses, by Brittany F. Whitmire.
72 (Winter 2007): 34–42.

Alcoholic Beverages

ABC law: The rise and fall of local option, by Ben F. Loeb Jr.
58 (Spring 1993): 36–42.

Allison, Gregory S.

How to read governmental financial statements, part 1.
65 (Spring 2000): 23–34.

Allison, Gregory S. (*continued*)

- How to read governmental financial statements, part 2. 67 (Fall 2001): 24–31.
- To tell the truth: How much in benefits are governments promising retirees? 73 (Fall 2007): 14–17.

Allred, Stephen

- The Civil Rights Act of 1991: An overview. 57 (Winter 1992): 17–21.
- Employee privacy and workplace searches. 67 (Spring 2002): 33–35.
- Handicap discrimination in employment. 56 (Summer 1990): 8–15.
- A new overview of North Carolina's political culture. [Review of *North Carolina government and politics*, by Jack D. Fleer]. 61 (Summer 1995): 47–48.
- Questions I am frequently asked: Do we have to advertise this position? 61 (Winter/Spring 1996): 46.
- Teaching at the Institute of Government: The first sixty years. 57 (Spring 1992): 2–8.

Alternative revenue sources for local governments, by Charles D. Linder. 57 (Winter 1992): 22–29.

Altman, Lydian

- Creating their own futures: Community visioning and North Carolina local governments, by Lydian Altman and Ricardo S. Morse. 73 (Winter 2008): 20–35.
- Sexual assault and domestic violence: The community's role in weaving a safety net, by Margaret Henderson, Gordon Whitaker, and Lydian Altman. 73 (Winter 2008): 5–19 [Includes Deaths from domestic violence in North Carolina 2004–2007 from the North Carolina Coalition Against Domestic Violence on pp. 4, 6, 8, and the front cover].

Altman-Sauer, Lydian

- Building community capacity to meet public needs, by Lydian Altman-Sauer, Margaret Henderson, and Gordon Whitaker. 70 (Winter 2005): 28–36.
- Deciding to fund nonprofits: Key questions, by Margaret Henderson, Lydian Altman-Sauer, and Gordon P. Whitaker. 67 (Summer 2002): 33–39.
- Establishing mutual accountability in nonprofit-government relationships, by Margaret Henderson, Gordon P. Whitaker, and Lydian Altman-Sauer. 69 (Fall 2003): 18–29.
- Strengthening relationships between local governments and nonprofits, by Lydian Altman-Sauer, Margaret Henderson, and Gordon P. Whitaker. 66 (Winter 2001): 33–39.
- Workshops to build community capacity to stop domestic and sexual violence, by Margaret Henderson and Lydian Altman-Sauer. 71 (Winter 2006): 3.

Ammons appointed to lead MPA Program: Former director Allred moves to associate provost position, by Ann Cary Simpson. 67 (Winter 2002): 47–48.

Ammons, David N.

- Benefiting from comparative performance statistics in local government, by William C. Rivenbark, David N. Ammons, and Dale J. Roenigk. 72 (Spring/Summer 2007): 34–42.
- Gainsharing in local government, by David N. Ammons and William C. Rivenbark. 71 (Spring/Summer 2006): 31–38.
- Performance measurement in North Carolina cities and towns. 67 (Fall 2001): 11–17.
- Raising the performance bar . . . locally. 63 (Spring 1998): 29–35.
- Rewarding greater accountability with increased managerial flexibility in Davidson County, by William C. Rivenbark and David N. Ammons. 70 (Winter 2005): 12–19.
- Taking a pragmatic view of privatization. 62 (Spring 1997): 12–18.

Ammons elected to ASPA council, by Heather Drennan. 69 (Spring/Summer 2004): 55.

Amortization: An old land-use controversy heats up, by David W. Owens. 57 (Fall 1991): 20–29.

Anderson, Leslie

- From Little Canada to Marshall: Running North Carolina's ridges. 68 (Spring/Summer 2003): 42–45.
- Public leadership of Asheville's downtown revitalization, by Leslie Anderson, Anita R. Brown-Graham, and Jennifer Lobenhofer. 71 (Spring/Summer 2006): 4–15.

Animals

- The beaver of the Old North State, by Ben F. Loeb Jr. 59 (Winter 1994): 18–23.
- The truth about cats and dogs: Vaccinations, licenses, service, revenue, by Catherine M. Clark. 67 (Winter 2002): 40–47.

Appropriate use of the Internet. Special series: Local government on the Internet, part five, by Patricia A. Langelier. 62 (Spring 1997): 34–39.

Arbitration. *See* Dispute Resolution

Are you e? by Brenda Currin. 72 (Spring/Summer 2007): 16–24.

Around the state: National recognition for North Carolina public servants: City attorney Henry Underhill, by David M. Lawrence. 60 (Winter 1995): 43–44.

Around the state: National recognition for North Carolina public servants: Judge Thomas W. Ross, by Thomas H. Thornburg. 60 (Winter 1995): 43–44.

Arts

- The art of public art, by Eleanor Howe. 64 (Summer 1999): 2–9.
- North Carolina Department of Cultural Resources: Special programs for all our citizens, by Boyd D. Cathey. 56 (Summer 1990): 23–30.

Aspects of energy use and capacity in North Carolina: Chart 1, Carbon dioxide emissions in North Carolina by sector, 1990, 1995, 2000, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 5.

- Aspects of energy use and capacity in North Carolina: Chart 2, Total energy consumption in North Carolina by sector, 1960, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 6.
- Aspects of energy use and capacity in North Carolina: Chart 3, Energy intensity in North Carolina (consumption per dollar of state GDP), 1997–2004; Chart 4, Energy intensity in North Carolina (consumption per capita), 1997–2004; Chart 5, Energy consumed in North Carolina, by source, 1996–2004; Chart 6, Electricity price by sector, North Carolina, the South Atlantic Region, and the United States, July 2007, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 10–11.
- Aspects of energy use and capacity in North Carolina: Chart 7, Historical and projected needs for electricity-generating capacity in North Carolina, 1995, 2000–2015; Chart 8, Difference between electricity generation and capacity, by source, 1995, 2000, and 2005, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 22–23.
- Aspects of energy use and capacity in North Carolina: Chart 9, Total expenditures on primary energy, by sector, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 29.
- Aspects of energy use and capacity in North Carolina: Chart 10, Historical and projected vehicle miles traveled per capita, North Carolina and the United States, 1995–2011, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 30.
- At last, some good news about violent crime, by Stevens H. Clarke. 63 (Summer 1998): 2–17.
- Auditing**
Achieving more independence in government audits, by Charles K. Coe and Martha K. Rodgers. 68 (Winter 2003): 24–28.
- Austin, Susan**
An example of strategic visioning: The Outer Banks of North Carolina. 69 (Spring/Summer 2004): 19.
Using community vision and capacity to direct economic change, by Anita R. Brown-Graham and Susan Austin. 69 (Spring/Summer 2004): 14–22.
- Automation**
An introduction to imaging systems [Review of *The local government guide to imaging systems: Planning and implementation*, by Todd Newcombe], by William A. Campbell. 62 (Fall 1996): 46–47.
- Avila, Creighton**
What drives general obligation bond ratings for North Carolina's counties? 73 (Winter 2008): 41–45.
- Awards honor Campbell and Bell, by Jennifer Hobbs. 63 (Fall 1997): 40.
- B**
- Baker, Edward L.**
The North Carolina Institute for Public Health. 71 (Fall 2005): 12–15.
- A balanced strategy for meeting North Carolina's growing energy needs, by Mike Hughes. 73 (Spring/Summer 2008): 24–26.
- Balancing professional passions: The exemplary path of Deil Wright's life, by Brendon Burke. 67 (Summer 2002): 1–4 Web supplement.
- Balancing work and family needs in government work places in North Carolina, by Florence Glasser. 58 (Spring 1993): 2–15.
- Bankruptcy**
Government exceptions to bankruptcy's automatic stay, by Hope A. Root. 60 (Spring 1995): 34–38.
- Bartlett, Gary O.**
Would North Carolina have looked as bad as Florida on election night 2000? by Gary O. Bartlett and Robert P. Joyce. 68 (Fall 2002): 4–16.
- Bass, Christopher M.**
Public comment at meetings of local government boards. Part two: Common practices and legal standards, by A. Fleming Bell, II, John B. Stephens, and Christopher M. Bass. 63 (Fall 1997): 27–37.
- Bass, Garnet**
Institute embarks on a future search. 61 (Winter/Spring 1996): 28–37.
- Bean, Douglas O.**
The Charlotte model for competition: A case study, by Barry M. Gullet and Douglas O. Bean. 62 (Winter 1997): 19–22.
- Beattie, Lauralyn E.**
Legal issues in transferring from home school to public school. 63 (Summer 1998): 29–36.
- The beaver of the Old North State, by Ben F. Loeb Jr. 59 (Winter 1994): 18–23.
- Becky Anderson: Western Carolina trailblazer**, by Eleanor Howe. 68 (Spring/Summer 2003): 44.
- Behind the scenes at the School of Government [Business Operations, Facility Services, and Human Resources], by Ann Cary Simpson. 72 (Winter 2007): 54.
- Behind the scenes at the School of Government [Development and Communications, Legislative Reporting Service, and Program Management], by Ann Cary Simpson. 72 (Spring/Summer 2007): 54.
- Behind the scenes at the School of Government [Information Technology, Instructional Technology and NCINFO, Media Technician, Reception, and Registration], by Ann Cary Simpson. 71 (Spring/Summer 2006): 39.

- Behind the scenes at the School of Government [Library and Publications], by Ann Cary Simpson. 72 (Fall 2006): 42–43.
- Being Hickory by choice, by Margot F. Christensen. 66 (Fall 2000): 33–34.
- Bell, A. Fleming, II
 Bidding on buildings: The requirements of G.S. 143–128. 56 (Winter 1991): 26–30.
 City and county clerks: What they do and how they do it. 61 (Summer 1996): 21–30.
 Faculty members explain ramifications of 2006 ethics and lobbying rules for local governments, by A. Fleming Bell, II, and Norma Houston. 73 (Fall 2007): 2.
 Installment financing under G.S. 160A–20: New opportunities and procedures. 56 (Summer 1990): 16–21.
 Institute faculty members [A. Fleming Bell, II, and David M. Lawrence] volunteer time to Estonia's young democracy, by Robert P. Joyce. 58 (Spring 1993): 43.
 Public comment at meetings of local government boards. Part one: Guidelines for good practices, by John B. Stephens and A. Fleming Bell, II. 62 (Summer 1997): 2–14.
 Public comment at meetings of local government boards. Part two: Common practices and legal standards, by A. Fleming Bell, II; John B. Stephens; and Christopher M. Bass. 63 (Fall 1997): 27–37.
- Bell, Nathan
 County vehicle services: Preventing wear, repairing tear, by Matthew J. Michel, Nathan Bell, Matthew Bronson, M. Michael Owens, and Matthew Roylance. 65 (Winter 2000): 32–35.
- Benchmarking (Management)
 Measuring the performance of local governments, by Paula K. Few and A. John Vogt. 62 (Winter 1997): 41–54.
 Raising the performance bar . . . locally, by David N. Ammons. 63 (Spring 1998): 29–35.
- Benefiting from comparative performance statistics in local government, by William C. Rivenbark, David N. Ammons, and Dale J. Roenigk. 72 (Spring/Summer 2007): 34–42.
- Berahzer, Stacey Isaac
 Center helps organize national conference on paying for water. 72 (Spring/Summer 2007): 2.
- Berner joins IOG, by Jennifer Litzen. 64 (Fall 1998): 47.
- Berner, Maureen
 Citizen participation in local government budgeting. 66 (Spring 2001): 23–30.
 A framework of sound principles, concrete practices [Review of *Recommended budget practices: A framework for improved state and local government budgeting*, by the National Advisory Council on State and Local Budgeting]. 65 (Spring 2000): 39–42.
 New program evaluation workshops offered. 72 (Fall 2006): 2.
 Program evaluation in local governments: Building consensus through collaboration, by Maureen Berner and Matt Bronson. 68 (Winter 2003): 29–34.
 Six cities complete pilot of citizen-informed performance measurement. 73 (Winter 2008): 2–3.
 So you want to do a survey . . . , by Maureen Berner, Ashley Bowers, and Laura Heyman. 67 (Summer 2002): 23–32.
- Berner, Szypszak, Wagner join faculty, by Ann Cary Simpson. 71 (Fall 2005): 59–60.
- Best practices in reducing waste, by Charles Coe and James Hickman. 67 (Winter 2002): 19–27.
- Bill McNeal: Helmsman in a storm, by Eleanor Howe. 68 (Spring/Summer 2003): 50.
- Bland Simpson gives Coates Lecture, by Ann Cary Simpson. 72 (Spring/Summer 2007): 53.
- Blau, Daniel M.
 Juvenile curfews: Constitutional concerns and recommended remedies. 72 (Spring/Summer 2007): 25–33.
- Bluestein, Frayda S.
 Do local governments have to bid computer software contracts? 64 (Fall 1998): 28–37.
 Do North Carolina local governments need home rule? 72 (Fall 2006): 15–24.
 Do we have to bid this? 58 (Winter 1993): 17–23.
 Local government contracts with nonprofit organizations: Questions and answers, by Frayda S. Bluestein and Anita R. Brown-Graham. 67 (Fall 2001): 32–44.
 Local government minority- and women-owned business programs: Questions and answers. 59 (Spring 1994): 19–26.
 Mediating land-use disputes. 56 (Winter 1991): 19–25.
 North Carolina's "lowest responsible bidder" standard for awarding public contracts. 57 (Winter 1992): 10–16.
 Online clearinghouse of documents open for business. 71 (Spring/Summer 2006): 2.
 Privatization: Considerations for North Carolina local governments, by Frayda S. Bluestein and Kyle Gray. 62 (Winter 1997): 2–11.
 Privatization: Legal issues for North Carolina local governments. 62 (Winter 1997): 28–40.
 Single- and multi-prime contracting in North Carolina public construction. 60 (Spring 1995): 18–25.
 Teleconference provides timely, economical look at changes in law. 67 (Spring 2002): 4.
- Bluestein named to new associate dean position, by Ann Cary Simpson. 72 (Winter 2007): 2.
- Board-manager performance evaluations: Questions and answers, by Margaret S. Carlson. 62 (Summer 1997): 50–55.
- Bobbitt-Cooke, Mary
 North Carolinians: A good community investment. 71 (Fall 2005): 5–11.

Boger, John Charles

- Education's "perfect storm": The effect of racial resegregation, high-stakes testing, and school inequities on North Carolina's poor, minority students. 68 (Spring/Summer 2003): 46–56.
- Future of educational diversity: Old decrees, new challenges, by John Charles Boger and Elizabeth Jean Bower. 66 (Winter 2001): 2–16.
- Leandro v. State*—A new era in educational reform? 63 (Spring 1998): 2–12.

Bonds

- A guide to improving a local government's bond rating, by Charles K. Coe. 59 (Winter 1994): 30–36.
- Support for general obligation bond issues through bond committees, by Charles K. Coe. 57 (Spring 1992): 21–23.
- What drives general obligation bond ratings for North Carolina's counties? by Creighton Avila. 73 (Winter 2008): 41–45.

Book Reviews

- Combining service and learning: A resource book for community and public service* [by Jane C. Kendall and Associates]. Reviewed by A. John Vogt. 56 (Fall 1990): 45.
- Complicated IT issues laid bare [Review of Public information technology and e-governance: Managing the virtual state, by G. David Garson], by Mary Maureen Brown. 72 (Winter 2007): 50–51.
- A Framework of sound principles, concrete practices [Review of *Recommended budget practices: A framework for improved state and local government budgeting*, by the National Advisory Council on State and Local Budgeting], by Maureen Berner. 65 (Spring 2000): 39–42.
- Hazardous waste goes to Hollywood. [Review of *A civil action*, by Jonathan Harr], by Richard Whisnant. 64 (Fall 1998): 38–43.
- Healthcare facilities law: Critical issues for hospitals, HMOs, and extended care facilities* [Anne M. Dellinger, general editor]. Reviewed by Claire L. Moritz. 56 (Spring 1991): 30.
- An introduction to imaging systems [Review of *The local government guide to imaging systems: Planning and implementation*, by Todd Newcombe], by William A. Campbell. 62 (Fall 1996): 46–47.
- A new overview of North Carolina's political culture [Review of *North Carolina government and politics*, by Jack D. Fleer], by Stephen Allred. 61 (Summer 1995): 47–48.
- Outrageous ambitions, remarkable success [Review of *Terry Sanford: Politics, progress, and outrageous ambitions*, by Howard E. Covington Jr. and Marion A. Ellis], by John L. Sanders. 65 (Winter 2000): 36–38.
- Public participation [Review of *Involving citizens in community decision making*, by James L. Creighton; *Public participation in public decisions*, by John Clayton Thomas; and *Dealing with an angry public*, by Lawrence Susskind and Patrick Ford], by John B. Stephens. 63 (Summer 1998): 46–49.

Rational rejection [Review of *Community, culture, and economic development: The social roots of local action*, by Meredith Ramsey], by Anita R. Brown-Graham. 62 (Winter 1997): 60–62.

A SIDS mystery [Review of *The death of innocents*, by Richard Firstman and Jamie Talan], by Jill D. Moore. 64 (Fall 1998): 43–45.

Southern roots [Review of *Speak now against the day: The generation before the civil rights movement in the South*, by John Egerton], by Thomas H. Thornburg. 61 (Winter/Spring 1996): 48–51.

Botts, Mark F.

- Community mental health services in North Carolina: Yesterday, today, and tomorrow. 61 (Summer 1995): 18–42.
- Responding to subpoenas: A guide for mental health facilities, by John Rubin and Mark Botts. 64 (Summer 1999): 27–38.

Bovid, Kristen A.

- Going once, going twice...: Are local governments sold on online auctions? by Kristen A. Bovid and Brandy N. Sparks. 73 (Fall 2007): 30–34.

Bower, Elizabeth Jean

- Future of educational diversity: Old decrees, new challenges, by John Charles Boger and Elizabeth Jean Bower. 66 (Winter 2001): 2–16.

Bowers, Ashley

- So you want to do a survey . . . , by Maureen Berner, Ashley Bowers, and Laura Heyman. 67 (Summer 2002): 23–32.

Boyle, Phillip

- Cumberland opts for county-wide planning. 67 (Winter 2002): 4.
- A map, a compass, asking for directions, and visioning: Organizational tools for navigating the future. 65 (Summer 2000): 21–24.
- Public problems, values, and choices. 67 (Fall 2001): 18–23.

Bradley, Scott

- A calm approach to violence in the schools, by Scott Bradley and Frances Henderson. 59 (Spring 1994): 34–40.
- A brief history of custody mediation in North Carolina. 60 (Winter 1995): 16.

Brannon retires, by Ann Cary Simpson. 72 (Fall 2006): 42.

A brief selection of faculty work with the General Assembly, 1949–2007, by Ann Cary Simpson. 72 (Winter 2007): 57–62.

Brinkhous, Carol

- Hoppes joins Institute's Principals' Executive Program. 58 (Summer 1992): 40.

Bronson, Matthew

- County vehicle services: Preventing wear, repairing tear, by Matthew J. Michel, Nathan Bell, Matthew Bronson, M. Michael Owens, and Matthew Roylance. 65 (Winter 2000): 32–35.

- Bronson, Matthew (*continued*)
 Program evaluation in local governments: building consensus through collaboration, by Maureen Berner and Matt Bronson. 68 (Winter 2003): 29–34.
- Brookshire is Wicker scholar for 2007–8, by Ann Cary Simpson. 73 (Fall 2007): 40.
- Brown-Graham, Anita R.
 Adopting the “unadoptable”: One agency’s success story. 63 (Fall 1997): 2–7.
 Brown-Graham receives [Floyd B. McKissick Resident Scholar in Community Development] award. 61 (Winter/Spring 1996): 51.
 Building bridges—Another tool for local governments. 66 (Fall 2000): 37.
 An example of strategic visioning: Burke County, North Carolina, by Anita R. Brown-Graham and Emily Williamson. 69 (Spring/Summer 2004): 20.
 Housing discrimination against Hispanics in private rental markets. 65 (Fall 1999): 45–51.
 Local government contracts with nonprofit organizations: Questions and answers, by Frayda S. Bluestein and Anita R. Brown-Graham. 67 (Fall 2001): 32–44.
 The missing link: Using social capital to alleviate poverty. 68 (Spring/Summer 2003): 32–41.
 Public leadership of Asheville’s downtown revitalization, by Leslie Anderson, Anita R. Brown-Graham, and Jennifer Lobenhofer. 71 (Spring/Summer 2006): 4–15.
 Questions I’m frequently asked: Do local lawmakers have legislative immunity? 64 (Winter 1999): 40–46.
 Rational rejection [Review of *Community, culture, and economic development: The social roots of local action*, by Meredith Ramsey]. 62 (Winter 1997): 60–62.
 Thinking globally, acting locally: Community-based development organizations and local governments transform troubled neighborhoods. 61 (Winter/Spring 1996): 2–18.
 Using community vision and capacity to direct economic change, by Anita R. Brown-Graham and Susan Austin. 69 (Spring/Summer 2004): 14–22.
 When you can’t sue the state: State sovereign immunity. 65 (Summer 2000): 2–14.
- Brown-Graham awarded two fellowships, by Ann Cary Simpson. 71 (Winter 2006): 37.
- Brown-Graham joins Z. Smith Reynolds board, by Ann Cary Simpson. 67 (Spring 2002): 56.
- Brown-Graham receives [Floyd B. McKissick Resident Scholar in Community Development] award. 61 (Winter/Spring 1996): 51.
- Brown joins faculty, by Ann Cary Simpson. 67 (Spring 2002): 56.
- Brown, Mary Maureen
 Complicated IT issues laid bare [Review of *Public information technology and e-governance: Managing the virtual state*, by G. David Garson]. 72 (Winter 2007): 50–51.
- Brownfields in a green state, by Richard Whisnant. 64 (Winter 1999): 2–11.
- Building bridges—Another tool for local governments, by Anita R. Brown-Graham. 66 (Fall 2000): 37.
- Building community capacity to meet public needs, by Lydian Altman-Sauer, Margaret Henderson, and Gordon Whitaker. 70 (Winter 2005): 28–36.
- Building Laws
 Fire protection requirements and the state building code, by Richard D. Ducker. 60 (Summer 1994): 46–47.
- Burby, Raymond J. III
 Community planning perspectives on saving energy in urban areas: Thirty years later. 73 (Spring/Summer 2008): 45–46.
 Saving energy in urban areas: community planning perspectives, 1978. 73 (Spring/Summer 2008): 40–44.
- Burke, Brendon
 Balancing professional passions: the exemplary path of Deil Wright’s life. 67 (Summer 2002): 1–4 Web supplement.
 Former M.P.A. Program director lauded for accomplishments. 67 (Summer 2002): 3.
- Business
 Certification programs for minority- and women-owned businesses, by Mark A. Messura. 59 (Spring 1994): 27–33.
 Local government minority- and women-owned business programs: Questions and answers, by Frayda S. Bluestein. 59 (Spring 1994): 19–26.
- Byrd, Denise C.
 Unit pricing for solid waste collection, by Glenn E. Morris and Denise C. Byrd. 56 (Fall 1990): 37–44.

C

- A calm approach to violence in the schools, by Scott Bradley and Frances Henderson. 59 (Spring 1994): 34–40.
- Campbell honored as Public Official of 2007, by John B. Stephens. 73 (Winter 2008): 2.
- Campbell, William A.
 Following up on . . . “North Carolina marriage laws: Some questions” [*Popular Government*, 63 (Winter 1998)] and “No Social Security number? No license” [*Popular Government*, 64 (Spring 1999)]. 65 (Winter 2000): 40.
 In memoriam: Henry Wilkins Lewis (1916–2004). 70 (Winter 2005): 2–3.
 An introduction to imaging systems [Review of *The local government guide to imaging systems: Planning and implementation*, by Todd Newcombe]. 62 (Fall 1996): 46–47.
 1993: A new day for collecting local property taxes on automobiles. 58 (Fall 1992): 28–31.

- No Social Security number? No license. 64 (Spring 1999): 44–46.
- North Carolina marriage laws: Some questions. 63 (Winter 1998): 50–54.
- Can public employers eliminate or reduce health benefits? By Diane M. Juffras. 69 (Winter 2004): 16–26.
- Can the fate of the lottery be left to the voters? by John L. Sanders. 59 (Winter 1994): 10–17.
- Carlson, Margaret S.
Board-manager performance evaluations: Questions and answers. 62 (Summer 1997): 50–55.
“How are we doing?”: Evaluating the performance of the chief administrator. 59 (Winter 1994): 24–29.
A model for improving a group’s effectiveness. 63 (Summer 1998): 37–45.
360-degree feedback: The power of multiple perspectives. 63 (Winter 1998): 38–49.
What do citizens really want? Developing a public sector model of service quality, by Margaret S. Carlson and Roger M. Schwarz. 60 (Spring 1995): 26–33.
- Carter joins capital management firm, by Jennifer Hobbs. 62 (Spring 1997): 40.
- Case study of child-custody mediation, by Leslie C. Ratliff. 60 (Winter 1995): 2, 12–23.
- Cathey, Boyd D.
North Carolina Department of Cultural Resources: Special programs for all our citizens. 56 (Summer 1990): 23–30.
- Caver, Floun’say R.
Searching for cost-effectiveness in emergency medical services, by Douglas J. Watson and Floun’say R. Caver. 72 (Fall 2006): 35–41.
- A celebration of service, by Jennifer Hobbs. 63 (Spring 1998): 36–37.
- Center and project honored with Friends of Northeast award, by Ann Cary Simpson. 69 (Winter 2004): 39.
- Center helps organize national conference on paying for water, by Stacey Isaac Berahzer. 72 (Spring/Summer 2007): 2.
- Certification programs for minority- and women-owned businesses, by Mark A. Messura. 59 (Spring 1994): 27–33.
- Champion, Darl H., Sr.
“The police are the public”: Community policing in North Carolina. 63 (Summer 1998): 18–28.
- Changes in North Carolina’s tax system: The last decade, by Charles D. Liner. 57 (Summer 1991): 2–9.
- The changing face of poverty in North Carolina, by James H. Johnson Jr. 68 (Spring/Summer 2003): 14–24.
- The Charlotte model for competition: A case study, by Barry M. Gullet and Douglas O. Bean. 62 (Winter 1997): 19–22.
- The Charlotte spouse abuse study, by J. David Hirschel, Ira W. Hutchison III, and Charles W. Dean. 57 (Summer 1991): 10–16.
- Charter schools: An experiment in privatizing education, by Laurie L. Mesibov. 62 (Winter 1997): 23–27.
- Cherry, Diane
Renewable energy in North Carolina, by Diane Cherry and Shubhayu Saha. 73 (Spring/Summer 2008): 12–23.
- Child Abuse
Protection of children exposed to methamphetamine production, by Laura Elmore. 71 (Fall 2005): 28–30.
Questions about child abuse: How can an abused child be protected in an emergency? by Janet Mason. 57 (Summer 1991): 24–27.
Questions about child abuse: Should medical providers open their records to investigators? by Janet Mason and Anne Dellinger. 56 (Spring 1991): 22–24.
Questions about child abuse: What does the problem look like? What is North Carolina doing about it? by Janet Mason. 57 (Fall 1991): 30–35.
- Child Care
Balancing work and family needs in government workplaces in North Carolina, by Florence Glasser. 58 (Spring 1993): 2–15.
Helping local governments view child care as economic development, by Nam Douglass. 72 (Fall 2006): 4–14.
How after-school programs help students do better, by Kyle Gray, Barbara Roole, and Gordon P. Whitaker. 64 (Summer 1999): 39–48.
Rural child care in North Carolina, by Florence Glasser. 56 (Winter 1991): 10–18.
- Children and Youth. *See* Child Abuse; Child Care; Children—Legal Status and Laws; Custody of Children; Guardian and Ward; Juvenile Justice; Public Health.
- Children—Legal Status and Laws
Adopting the “unadoptable”: One agency’s success story, by Anita R. Brown-Graham. 63 (Fall 1997): 2–7.
- Christensen, Margot F.
Acting regionally. 66 (Fall 2000): 32.
Being Hickory by choice. 66 (Fall 2000): 33–34.
North Carolina League of Municipalities. 62 (Fall 1996): 26–29.
Tapping the brakes on growth. 66 (Fall 2000): 30–31.
- Citizen participation in local government budgeting, by Maureen Berner. 66 (Spring 2001): 23–30.
- City and county clerks: What they do and how they do it, by A. Fleming Bell, II. 61 (Summer 1996): 21–30.
- City officials study essentials, by Ann Cary Simpson. 73 (Spring/Summer 2008): 47.
- Civic engagement news: Forums identify priorities for civic engagement, by Kelley O’Brien. 69 (Winter 2004): 2.

- Civic engagement news: Summit recommends strategies for supporting schools' civic mission, by Debra Henzey. 69 (Winter 2004): 2–3.
- Civil Rights
 The Civil Rights Act of 1991: An overview, by Stephen Allred. 57 (Winter 1992): 17–21.
 Southern roots [Review of *Speak now against the day: The generation before the civil rights movement in the South*, by John Egerton], by Thomas H. Thornburg. 61 (Winter/Spring 1996): 48–51.
- Clark, Catherine M.
 The truth about cats and dogs: Vaccinations, licenses, service, revenue. 67 (Winter 2002): 40–47.
- Clarke, Dumont, IV
 Lead poisoning in young children: What is North Carolina doing about the problem? 58 (Spring 1993): 16–25.
- Clarke, Stevens H.
 At last, some good news about violent crime. 63 (Summer 1998): 2–17.
 Combating illicit drug use: Some basic questions. 66 (Summer 2001): 2–20.
 County jail population trends, 1975–92, by Stevens H. Clarke and Emily Coleman. 59 (Summer 1993): 10–15.
 Crime: It's a serious problem, but is it really increasing? 58 (Summer 1992): 34–39.
 Criminal recidivism: How is it affected by community correctional programs and imprisonment? by Stevens H. Clarke and Anita L. Harrison. 58 (Summer 1992): 19–28.
 Evaluating court-ordered mediation, by Stevens H. Clarke, Elizabeth D. Ellen, and Kelly McCormick. 61 (Fall 1995): 33–40.
 Firearms and violence: Interpreting the connection. 65 (Winter 2000): 2–17.
 Increasing imprisonment to prevent violent crime: Is it working? 60 (Summer 1994): 16–24.
 Mandatory mediation in on-the-job injury cases. 63 (Fall 1997): 19–26.
 Mediation of interpersonal disputes: Evaluating North Carolina's programs, by Stevens H. Clarke, Ernest Valente Jr., and Robyn R. Mace. 57 (Spring 1992): 9–20.
 Murder in North Carolina. 61 (Summer 1995): 3–17.
 North Carolina's growing prison population: Is there an end in sight? 56 (Spring 1991): 9–19.
 North Carolina's prison population cap: How has it affected prisons and crime rates? 58 (Fall 1992): 11–22.
 A pilot program in court-ordered mediation, by Elizabeth D. Ellen, Kelly McCormick, and Stevens H. Clarke. 60 (Winter 1995): 3–11.
- Classroom named for Parker, Poe, Adams & Bernstein, by Heather Drennan. 69 (Spring/Summer 2004): 56.
- Clean Water Act
 Storm-water management: Municipalities' new requirements under the Clean Water Act, by J. Mark Payne. 58 (Summer 1992): 29–33.
- Clement, Kerry
 Helping children reach their potential. 65 (Fall 1999): 52–56.
- Cline, J. Steven
 Illegal methamphetamine laboratories as a public health hazard. 71 (Fall 2005): 24–28.
- Clontz, Ann
 Seminar teaching. 56 (Fall 1990): 14–15.
- A close look at North Carolina city and county budget practices, by A. John Vogt and Charles K. Coe. 59 (Summer 1993): 16–28.
- Clotfelter, Charles T.
 What kind of lottery for North Carolina? by Charles T. Clotfelter and Philip J. Cook. 56 (Spring 1991): 25–29.
- Clusters and competitive advantage: Finding a niche in the new economy, by Jonathan Q. Morgan. 69 (Spring/Summer 2004): 43–54.
- Coates, Gladys
 End of an era: A fond farewell to Gladys Hall Coates, adapted by Ann Simpson from a story by Valerie Schwartz in the *Chapel Hill News*, September 29, 2002. 68 (Fall 2002): 1.
 Web supplement at <http://ncinfo.iog.unc.edu/pubs/electronicversions/pg/pgfal02/coates.pdf> (last visited Dec. 12, 2005).
 Gladys Coates receives UNC's Bell Award. 60 (Fall 1994): 48.
 Gladys Hall Coates remembers . . . Text of Mrs. Coates's speech at the luncheon [November 5, 1997]. 63 (Winter 1998): 56.
- Cobb, George K.
 Protecting rights-of-way for future streets and highways, by Richard D. Ducker and George K. Cobb. 58 (Fall 1992): 32–40.
- Coe, Charles K.
 Achieving more independence in government audits, by Charles K. Coe and Martha K. Rodgers. 68 (Winter 2003): 24–28.
 Best practices in reducing waste, by Charles Coe and James Hickman. 67 (Winter 2002): 19–27.
 A close look at North Carolina city and county budget practices, by A. John Vogt and Charles K. Coe. 59 (Summer 1993): 16–28.
 A guide to improving a local government's bond rating. 59 (Winter 1994): 30–36.
 How North Carolina's cities and counties budget for community agencies, by Charles K. Coe and A. John Vogt. 58 (Winter 1993): 25–29.
 Support for general obligation bond issues through bond committees. 57 (Spring 1992): 21–23.

- Coleman, Emily
County jail population trends, 1975–92, by Stevens H. Clarke and Emily Coleman. 59 (Summer 1993): 10–15.
- Collaborative leadership in Sampson County, by Heather Scarbrough. 73 (Winter 2008): 36–40.
- Combating illicit drug use: Some basic questions, by Stevens H. Clarke. 66 (Summer 2001): 2–20.
- Coming into the University, by Ann Cary Simpson. 71 (Spring/Summer 2006): 40.
- Communication
Achieving better group performance, by John B. Stephens. 66 (Summer 2001): 37–44.
- Community Development
Community planning perspectives on saving energy in urban areas: Thirty years later, by Raymond J. Burby III. 73 (Spring/Summer 2008): 45–46.
Creating their own futures: Community visioning and North Carolina local governments, by Lydian Altman and Ricardo S. Morse. 73 (Winter 2008): 20–35.
Harambee Square: RMECDC and the City of Rocky Mount, by Kim Pearson. 61 (Winter/Spring 1996): 10.
Saving energy in urban areas: community planning perspectives, 1978, by Raymond J. Burby III. 73 (Spring/Summer 2008): 40–44.
Thinking globally, acting locally: Community-based development organizations and local governments transform troubled neighborhoods, by Anita R. Brown-Graham. 61 (Winter/Spring 1996): 2–18.
- Community Leadership
Collaborative leadership in Sampson County, by Heather Scarbrough. 73 (Winter 2008): 36–40.
- Community mental health services in North Carolina: Yesterday, today, and tomorrow, by Mark F. Botts. 61 (Summer 1995): 18–42.
- Community planning perspectives on saving energy in urban areas: Thirty years later, by Raymond J. Burby III. 73 (Spring/Summer 2008): 45–46.
- Company police in North Carolina: Much more than “rent-a-cops,” by Jeffrey P. Gray. 63 (Winter 1998): 25–37.
- Complicated IT issues laid bare [Review of *Public information technology and e-governance: Managing the virtual state*, by G. David Garson], by Mary Maureen Brown. 72 (Winter 2007): 50–51.
- Computer Security
Privacy and computer security: Nine questions, by Kevin FitzGerald. 67 (Spring 2002): 53–55.
- Confidentiality in juvenile delinquency proceedings, by Janet Mason. 60 (Fall 1994): 2–10.
- Conflict Management
Organizations teach consensus-building, by John B. Stephens. 67 (Winter 2002): 4.
- Consortium builds bridges between government and youth, by Debra Henzey. 67 (Spring 2002): 3.
- Consortium offers leg up on information technology, by Shannon Howle Schelin. 69 (Fall 2003): 2.
- Consortium receives grant to study best practices in civic education, by Kelley O’Brien. 70 (Fall 2004): 3.
- Construction begins on Gladys Hall Coates Garden, by Ann Cary Simpson. 71 (Spring/Summer 2006): 3.
- Consumer Protection
Public policy challenges of payday lending, by Michael A. Stegman. 66 (Spring 2001): 16–22.
- A consumer’s guide to hiring and working with a group facilitator, by Roger M. Schwarz. 59 (Spring 1994): 12–18.
- Contracts that bind the discretion of governing boards, by David M. Lawrence. 56 (Summer 1990): 38–42.
- Conway, Carol
North Carolina’s global position and higher education’s role. 69 (Spring/Summer 2004): 35–42.
- Cook, Philip J.
What kind of lottery for North Carolina? by Charles T. Clotfelter and Philip J. Cook. 56 (Spring 1991): 25–29.
- Cooke, David
Privatization and competition in Charlotte, by Pamela A. Syfert and David Cooke. 62 (Winter 1997): 12–18.
- Cordato, Roy
Face-off on tax policy, by Roy Cordato and Elaine Mejia. 69 (Winter 2004): 4–15.
- Corporate Sponsorship
What is a good name worth? Local government sponsorships and the First Amendment, by Jason Bradley Kay. 69 (Fall 2003): 30–39.
- Corrections. *See also* Prisons—Overcrowding; Recidivism
North Carolina’s community service program: Putting criminal offenders to work for the public good, by Anita L. Harrison. 58 (Winter 1993): 30–38.
- Costanza v. Bell*: Court-ordered mediation of a typical (but fictitious) civil case. 60 (Winter 1995): 8–9.
- Counties not liable for injuries sustained in criminal attacks in courthouses, by James C. Drennan. 67 (Summer 2002): 2.
- County and municipal government publication breaks new ground, by Ann Cary Simpson. 73 (Fall 2007): 39–40.
- County Government
North Carolina Association of County Commissioners, by Debra Henzey. 62 (Fall 1996): 22–25.

- County Government (*continued*)
 Stay or go? County commissioners on social services boards, by John L. Saxon. 65 (Winter 2000): 27–31.
- County jail population trends, 1975–92, by Stevens H. Clarke and Emily Coleman. 59 (Summer 1993): 10–15.
- County jails struggle with rising costs of health care, by John Manuel. 59 (Summer 1993): 2–9.
- County Officials and Employees
 Profile of county manager government in North Carolina, by Kurt Jenne. 64 (Fall 1998): 13–20.
- County vehicle services: Preventing wear, repairing tear, by Matthew J. Michel, Nathan Bell, Matthew Bronson, M. Michael Owens, and Matthew Roylance. 65 (Winter 2000): 32–35.
- Court Calendars
 A prosecutor's view of criminal trial calendaring, by Thomas J. Keith. 60 (Spring 1995): 2–17.
 Should prosecutors control the criminal trial calendar? by Stanley Hammer. 59 (Spring 1994): 2–11.
- Courts
 Evaluating court-ordered mediation, by Stevens H. Clarke, Elizabeth D. Ellen, and Kelly McCormick. 61 (Fall 1995): 33–40.
 North Carolina's experiment with family court, by Cheryl Daniels Howell. 65 (Summer 2000): 15–20.
 North Carolina's mental health court, by Virginia Aldigé Hiday, Marlee E. Moore, Marie Lamoureux, and Jeffrey de Magistris. 70 (Spring/Summer 2005): 24–30.
 Privacy and the courts, by James C. Drennan. 67 (Spring 2002): 25–32.
 Responsibility for the security of North Carolina's courts, by James C. Drennan. 64 (Summer 1999): 10–18.
 What do North Carolinians think of their court system? by Michael Crowell. 61 (Summer 1996): 31–33.
 "Without favor, denial, or delay": The recommendations of the Commission for the Future of Justice and the Courts in North Carolina, by Michael Crowell. 62 (Spring 1997): 19–25.
- Covington, Thomas
 The state of the legislature: A self-assessment by North Carolina lawmakers, by David Kiel and Thomas Covington. 72 (Spring/Summer 2007): 4–15.
- CPAs honor Lawrence for outstanding teaching. 59 (Summer 1993): 32.
- Crawford-Brown, Douglas
 Meeting the challenge of climate change in North Carolina. 73 (Spring/Summer 2008): 2–11.
- Creating Belmont's home page, by Craig Lewis. 61 (Winter/Spring 1996): 39.
- Creating their own futures: Community visioning and North Carolina local governments, by Lydian Altman and Ricardo S. Morse. 73 (Winter 2008): 20–35.
- Crime
 At last, some good news about violent crime, by Stevens H. Clarke. 63 (Summer 1998): 2–17.
 Crime: It's a serious problem, but is it really increasing? by Stevens H. Clarke. 58 (Summer 1992): 34–39.
 Criminal recidivism: How is it affected by community correctional programs and imprisonment? by Stevens H. Clarke and Anita L. Harrison. 58 (Summer 1992): 19–28.
 Curfews for minors and other special responses to crime, by Thomas H. Thornburg. 61 (Fall 1995): 2–13.
 Murder in North Carolina, by Stevens H. Clarke. 61 (Summer 1995): 3–17.
- Criminal Justice
 Increasing imprisonment to prevent violent crime: Is it working? by Stevens H. Clarke. 60 (Summer 1994): 16–24
- Crowell, Markham, Smith join School faculty, by Ann Cary Simpson. 73 (Fall 2007): 38–39.
- Crowell, Michael
 Redistricting for local governments. 56 (Fall 1990): 2–7.
 What do North Carolinians think of their court system? 61 (Summer 1996): 31–33.
 "Without favor, denial, or delay": The recommendations of the Commission for the Future of Justice and the Courts in North Carolina. 62 (Spring 1997): 19–25.
- Cumberland opts for county-wide planning, by Phillip Boyle. 67 (Winter 2002): 4.
- Curfews for minors and other special responses to crime, by Thomas H. Thornburg. 61 (Fall 1995): 2–13.
- Currin, Brenda
 Are you e? 72 (Spring/Summer 2007): 16–24.
- Custody of Children
 A brief history of custody mediation in North Carolina. 60 (Winter 1995): 16.
 Case study of child-custody mediation, by Leslie C. Ratliff. 60 (Winter 1995): 2, 12–23.
 Visitation rights of grandparents in North Carolina, by Cheryl Daniels Howell. 63 (Spring 1998): 13–20.
- Customer Relations
 Improving customer satisfaction in government, by Wally Hill. 57 (Winter 1992): 2–9.
 What do citizens really want? Developing a public sector model of service quality, by Margaret S. Carlson and Roger M. Schwarz. 60 (Spring 1995): 26–33.

D

- Daugherty, Scott
Helping small businesses after Hurricane Floyd. 66 (Summer 2001): 21–30.
- David Moore: Man of the affordable house, by Eleanor Howe. 68 (Spring/Summer 2003): 18.
- Davidson, Anne S.
One city's journey toward more responsive government: Laurinburg, North Carolina, by Anne Davidson and Richard R. McMahon. 64 (Winter 1999): 12–29.
- Davidson newest faculty member. 61 (Fall 1995): 47–48.
- Davis, Arlene M.
Advance directives for medical decision making in North Carolina: Rights, duties, and questions, by Nancy M. P. King and Arlene M. Davis. 62 (Spring 1997): 2–11.
Advance directives for medical decision making in North Carolina: Rights, duties, and questions, part two, by Nancy M. P. King and Arlene M. Davis. 62 (Summer 1997): 38–49.
- Day, Rosalind
How local governments work with nonprofit organizations in North Carolina, by Gordon P. Whitaker and Rosalind Day. 66 (Winter 2001): 25–32.
- Dean, Charles W.
The Charlotte spouse abuse study, by J. David Hirschel, Ira W. Hutchison III, and Charles W. Dean. 57 (Summer 1991): 10–16.
- Deciding to fund nonprofits: key questions, by Margaret Henderson, Lydian Altman-Sauer, and Gordon P. Whitaker. 67 (Summer 2002): 33–39.
- Defining performance budgeting for local government, by William C. Rivenbark. 69 (Winter 2004): 27–36.
- Dellinger, Anne M.
Following up on . . . “How we die in North Carolina” [*Popular Government*, 64 (Spring 1999)]. 65 (Winter 2000): 40.
Healthcare facilities law: Critical issues for hospitals, HMOs, and extended care facilities [Anne M. Dellinger, general editor].
Reviewed by Claire L. Moritz. 56 (Spring 1991): 30.
How we die in North Carolina. 64 (Spring 1999): 2–10.
The Institute of Government. 62 (Fall 1996): 2–15.
New guide addresses issues related to pregnant or parenting minors. 68 (Fall 2002): 2.
New legal guide available for pregnant and parenting minors. 71 (Spring/Summer 2006): 2.
Questions about child abuse: Should medical providers open their records to investigators? by Janet Mason and Anne M. Dellinger. 56 (Spring 1991): 22–24.
School publishes new legal guide on pregnant students. 70 (Fall 2004): 3.
- Dellinger retires, by Ann Cary Simpson. 72 (Winter 2007): 52–53.
- de Magistris, Jeffrey
North Carolina's mental health court, by Virginia Aldigé Hiday, Marlee E. Moore, Marie Lamoureaux, and Jeffrey de Magistris. 70 (Spring/Summer 2005): 24–30.
- Denning joins faculty, by Ann Cary Simpson. 69 (Winter 2004): 40
- Denning, Shea Riggsbee
Updated analysis available of North Carolina laws and procedures on property assessment and taxation. 73 (Winter 2008): 2.
Determining whether a worker is an independent contractor or an employee, by Diane M. Juffras. 72 (Fall 2006): 25–34.
- Devlin, Leah
North Carolina public health: Priming the pump of improved health for all. 71 (Fall 2005): 2–15.
- Dewey, Melissa
Heath is honored by soil and water conservation group. 58 (Winter 1993): 40.
Municipal and county administration alumni form association. 58 (Winter 1993): 40.
- Dickens, James A.
Local government liability in revoking employment offers. 57 (Summer 1991): 17–23.
- Digests of bills now available online through School of Government, by Chris Toenes. 71 (Winter 2006): 2.
- Digitally connecting local governments in North Carolina, by Philip Young. 68 (Fall 2002): 28–33.
- D'Ignazio, Janet
Growing smart about transportation. (Fall 2000): 52–56.
- The diminishing role of fault in North Carolina alimony awards, by Cheryl Daniels Howell. 61 (Summer 1996): 2–13.
- Discrimination in Employment
Emerging issues: National origin discrimination in employment, by Joanna Carey Smith. 68 (Fall 2002): 17–27.
- Dispute Resolution
Costanza v. Bell: Court-ordered mediation of a typical (but fictitious) civil case. 60 (Winter 1995): 8–9.
Evaluating court-ordered mediation, by Stevens H. Clarke, Elizabeth D. Ellen, and Kelly McCormick. 61 (Fall 1995): 33–40.
Mandatory mediation in on-the-job injury cases, by Stevens H. Clarke. 63 (Fall 1997): 19–26.
Mediating land-use disputes, by Frayda S. Bluestein. 56 (Winter 1991): 19–25.
Mediation in civil court. 60 (Winter 1995): 2.

Dispute Resolution (*continued*)

- Mediation of interpersonal disputes: Evaluating North Carolina's programs, by Stevens H. Clarke, Ernest Valente Jr., and Robyn R. Mace. 57 (Spring 1992): 9–20.
- A pilot program in court-ordered mediation, by Elizabeth D. Ellen, Kelly McCormick, and Stevens H. Clarke. 60 (Winter 1995): 3–11.

Divorce—Law and Legislation

- The diminishing role of fault in North Carolina alimony awards, by Cheryl Daniels Howell. 61 (Summer 1996): 2–13.

Do local governments have to bid computer software contracts? by Frayda S. Bluestein. 64 (Fall 1998): 28–37.

Do North Carolina local governments need home rule? by Frayda S. Bluestein. 72 (Fall 2006): 15–24.

Do we have to bid this? by Frayda S. Bluestein. 58 (Winter 1993): 17–23.

Does North Carolina need a pharmaceutical assistance program for older adults? by Patrick Liedtka. 65 (Summer 2000): 37–40.

Dolge, Matthew L.

North Carolina regional councils. 62 (Fall 1996): 30–32.

Domestic Relations

Following up on . . . "North Carolina marriage laws: Some questions" [*Popular Government*, 63 (Winter 1998)] and "No Social Security number? No license" [*Popular Government*, 64 (Spring 1999)], by William A. Campbell. 65 (Winter 2000): 40.

Marriage in North Carolina, by Janet Mason. 71 (Winter 2006): 26–36.

North Carolina marriage laws: Some questions, by William A. Campbell. 63 (Winter 1998): 50–54.

Douglass, Nam

Helping local governments view child care as economic development. 72 (Fall 2006): 4–14.

Drennan, Heather

Ammons elected to ASPA council. 69 (Spring/Summer 2004): 55.

Classroom named for Parker, Poe, Adams & Bernstein. 69 (Spring/Summer 2004): 56.

Loeb retires. 69 (Spring/Summer 2004): 55.

Major gifts support MPA students, building, and judicial education: Stafford Local Government Scholarship established in MPA Program. 69 (Spring/Summer 2004): 56.

MPA Program rises to top ten in news magazine ranking. 69 (Spring/Summer 2004): 55.

Stenberg reelected chair of national academy. 69 (Spring/Summer 2004): 55–56.

Tharrington Smith supports statewide judicial education. 69 (Spring/Summer 2004): 56.

Drennan, Heather Anne

Is your plan on the shelf? Effective implementation of strategic plans in North Carolina cities. 72 (Winter 2007): 4–8.

Drennan, James C.

Counties not liable for injuries sustained in criminal attacks in courthouses. 67 (Summer 2002): 2.

The Institute of Government welcomes its new director: Mike Smith. 58 (Summer 1992): 9–10.

Obtaining record checks to reduce risk. 64 (Winter 1999): 30–39.

Privacy and the courts. 67 (Spring 2002): 25–32.

Responsibility for the security of North Carolina's courts. 64 (Summer 1999): 10–18.

Drennan to direct new judicial college, by Ann Cary Simpson. 72 (Fall 2006): 3, 42.

Drugs—Law and Legislation

Combating illicit drug use: Some basic questions, by Stevens H. Clarke. 66 (Summer 2001): 2–20.

Ducker, Richard D.

Fire protection requirements and the state building code. 60 (Summer 1994): 46–47.

Protecting rights-of-way for future streets and highways, by Richard D. Ducker and George K. Cobb. 58 (Fall 1992): 32–40.

A smart growth toolbox for local governments, by Richard D. Ducker and David W. Owens. 66 (Fall 2000): 29–41.

Dunlap, Edwin Jr.

North Carolina School Boards Association. 62 (Fall 1996): 33–36.

E

E-government in rural North Carolina, by Shannon Howle Schelin. 67 (Winter 2002): 35–39.

Economic Assistance

Does North Carolina need a pharmaceutical assistance program for older adults? by Patrick Liedtka. 65 (Summer 2000): 37–40.

Helping small businesses after Hurricane Floyd, by Scott Daugherty. 66 (Summer 2001): 21–30.

Economic Development

Clusters and competitive advantage: Finding a niche in the new economy, by Jonathan Q. Morgan. 69 (Spring/Summer 2004): 43–54.

Creating their own futures: Community visioning and North Carolina local governments, by Lydian Altman and Ricardo S. Morse. 73 (Winter 2008): 20–35.

Economic development after *Maready*, by David M. Lawrence. 62 (Winter 1997): 55–59.

Economic development in North Carolina: Moving toward innovation, by Jesse L. White Jr. 69 (Spring/Summer 2004): 2–13.

- Enhancing the competitiveness of North Carolina communities, by James H. Johnson Jr. 67 (Winter 2002): 6–18.
- An example of strategic visioning: Burke County, North Carolina, by Anita R. Brown-Graham and Emily Williamson. 69 (Spring/Summer 2004): 20.
- An example of strategic visioning: The Outer Banks of North Carolina, by Susan Austin. 69 (Spring/Summer 2004): 19.
- Helping local governments view child care as economic development, by Nam Douglass. 72 (Fall 2006): 4–14.
- North Carolina's Institute for Rural Entrepreneurship, by Leslie Scott. 69 (Spring/Summer 2004): 32.
- Rational rejection [Review of *Community, culture, and economic development: The social roots of local action*, by Meredith Ramsey], 62 (Winter 1997): 60–62.
- Reporting to work: Postsecondary institutions as regional economic development actors, by Cynthia Liston, Trent Williams, and Stuart Rosenfeld. 69 (Spring/Summer 2004): 23–30.
- Spurring entrepreneurship: Roles for local elected leaders, by Nancy Stark. 69 (Spring/Summer 2004): 31–34.
- Using community vision and capacity to direct economic change, by Anita R. Brown-Graham and Susan Austin. 69 (Spring/Summer 2004): 14–22.
- Economic development after *Maready*, by David M. Lawrence. 62 (Winter 1997): 55–59.
- Economic development in North Carolina: Moving toward innovation, by Jesse L. White Jr. 69 (Spring/Summer 2004): 2–13.
- Edgecombe County
Harambee Square: RMECDC and the City of Rocky Mount, by Kim Pearson. 61 (Winter/Spring 1996): 10.
- Education—Finance
Wake County's negotiated agreement on school funding: Has it worked? by Erin S. Norfleet. 68 (Fall 2002): 34–39.
- Education, Higher
Successful multicampus governance: The North Carolina model, by John L. Sanders. 66 (Summer 2001): 45–47.
- The University at Chapel Hill in public service: Community partners, by Sarah Friday. 59 (Fall 1993): 2–11.
- The University of North Carolina, by Joni B. Worthington. 62 (Fall 1996): 16–21.
- The University of North Carolina: The legislative evolution of public higher education, by John L. Sanders. 59 (Fall 1993): 20–29.
- Education, Higher—Economic aspects
North Carolina's global position and higher education's role, by Carol Conway. 69 (Spring/Summer 2004): 35–42.
- Education, Secondary
Governor's School: A student's perspective, by Brian Mesibov. 56 (Summer 1990): 4–6.
- The Governor's Schools of North Carolina, by Laurie L. Mesibov. 56 (Summer 1990): 2–7.
- Teaching the hardest cases: Alternative education at Catawba Valley High School, by Peggy Mainess. 60 (Summer 1994): 40–44.
- Educational Law and Legislation
Future of educational diversity: Old decrees, new challenges, by John Charles Boger and Elizabeth Jean Bower. 66 (Winter 2001): 2–16.
- Leandro v. State*—A new era in educational reform? by John Charles Boger. 63 (Spring 1998): 2–12.
- Legal issues in transferring from home school to public school, by Lauralyn E. Beattie. 63 (Summer 1998): 29–36.
- Educational Technology
Great things grow in Greene County, by Steve Mazingo. 70 (Fall 2004): 2.
- Education's "perfect storm": The effect of racial resegregation, high-stakes testing, and school inequities on North Carolina's poor, minority students, by John Charles Boger. 68 (Spring/Summer 2003): 46–56.
- Elected officials? Your life will never be the same, by Jacquelyn Gist. 60 (Fall 1994): 44–47.
- Election Districts
1991 legislative redistricting: The starting point, by Robert P. Joyce. 56 (Spring 1991): 20–21.
- Redistricting for local governments, by Michael Crowell. 56 (Fall 1990): 2–7.
- Redistricting for local governments after the 2000 census, by Robert P. Joyce. 66 (Spring 2001): 2–15.
- Elections
Initiative, referendum, and recall in North Carolina, by David M. Lawrence. 63 (Fall 1997): 8–18.
- The last contested election in America, by Robert P. Joyce. 72 (Winter 2007): 43–50.
- Would North Carolina have looked as bad as Florida on election night 2000? by Gary O. Bartlett and Robert P. Joyce. 68 (Fall 2002): 4–16.
- Electronic Discussion Groups
Digitally connecting local governments in North Carolina, by Philip Young. 68 (Fall 2002): 28–33.
- Electronic Government
Consortium offers leg up on information technology, by Shannon Howle Schelin. 69 (Fall 2003): 2.
- Electronic Government Information
Are you e? by Brenda Currin. 72 (Spring/Summer 2007): 16–24.
- Electronic Mailing Lists
Special series: Local government on the Internet, part two, by Patricia A. Langelier. 61 (Fall 1995): 41–47.

- Ellen, Elizabeth D.
A pilot program in court-ordered mediation, by Elizabeth D. Ellen, Kelly McCormick, and Stevens H. Clarke. 60 (Winter 1995): 3–11.
- Elmore, Laura
Protection of children exposed to methamphetamine production. 71 (Fall 2005): 28–30.
- Emergency department screening for domestic violence, by Emily Gamble. 66 (Spring 2001): 39–43.
- Emergency Management
Lessons in disaster recovery: MPA students in eastern Carolina, by Rob Shapard. 65 (Spring 2000): 43–46.
New law expands state authority to act in event of bioterrorism, by Jill D. Moore. 68 (Winter 2003): 3.
Preventing disasters through “hazard mitigation,” by Anna K. Schwab. 65 (Spring 2000): 2–12.
Unnatural disasters: bioterrorism and the role of government, by Jill D. Moore. 67 (Summer 2002): 4–13.
- Emergency Medical Services
Searching for cost-effectiveness in emergency medical services, by Douglas J. Watson and Floun’say R. Caver. 72 (Fall 2006): 35–41.
- Emerging issues: National origin discrimination in employment, by Joanna Carey Smith. 68 (Fall 2002): 17–27.
- Emigration and Immigration
ABCs of immigration law and policy, by Jill D. Moore. 65 (Fall 1999): 18–21.
Ensuring communication: Providing translation and interpretation services, Catherine Dyksterhouse Foca. 68 (Winter 2003): 35–39.
- Employee Motivation
Gainsharing in local government, by David N. Ammons and William C. Rivenbark. 71 (Spring/Summer 2006): 31–38.
- Employee privacy and workplace searches, by Stephen Allred. 67 (Spring 2002): 33–35.
- Employee Rights
Employee privacy and workplace searches, by Stephen Allred. 67 (Spring 2002): 33–35.
- Employee Selection
Hiring a city or county manager, by Kurt Jenne. 62 (Spring 1997): 26–33.
Hiring a director for a nonprofit agency: A step-by-step guide, by Kurt J. Jenne and Margaret Henderson. 65 (Summer 2000): 25–36.
Obtaining record checks to reduce risk, by James C. Drennan. 64 (Winter 1999): 30–39.
- Employees—Drug Testing of
Safety versus privacy: When may a public employer require a drug test, by Diane M. Juffras. 68 (Winter 2003): 4–16.
- Employees—Rating of
Board-manager performance evaluations: Questions and answers, by Margaret S. Carlson. 62 (Summer 1997): 50–55.
“How are we doing?”: Evaluating the performance of the chief administrator, by Margaret S. Carlson. 59 (Winter 1994): 24–29.
360-degree feedback: The power of multiple perspectives, by Margaret S. Carlson. 63 (Winter 1998): 38–49.
- Employment consequences of a criminal conviction in North Carolina, by Michael G. Okun and John Rubin. 63 (Winter 1998): 12–24.
- Employment Forecasting
Who will be there to serve? Workforce planning, by Willow S. Jacobson. 72 (Winter 2007): 9–25.
- Employment Law. *See* Civil Rights; Employees—Rating of; Handicapped—Employment; Labor Laws and Legislation
- Enhancing the competitiveness of North Carolina communities, by James H. Johnson Jr. 67 (Winter 2002): 6–18.
- End of an era: A fond farewell to Gladys Hall Coates, adapted by Ann Simpson from a story by Valerie Schwartz in the *Chapel Hill News*, September 29, 2002. 68 (Fall 2002): 1. Web supplement at <http://ncinfo.iog.unc.edu/pubs/electronicversions/pg/pgfal02/coates.pdf> (last visited Dec. 12, 2005).
- Energy Conservation
A balanced strategy for meeting North Carolina’s growing energy needs, by Mike Hughes. 73 (Spring/Summer 2008): 24–26.
Community planning perspectives on saving energy in urban areas: Thirty years later, by Raymond J. Burby III. 73 (Spring/Summer 2008): 45–46.
Meeting the challenge of climate change in North Carolina, by Douglas Crawford-Brown. 73 (Spring/Summer 2008): 2–11.
Saving energy in urban areas: community planning perspectives, 1978, by Raymond J. Burby III. 73 (Spring/Summer 2008): 40–44.
- Energy Consumption
Aspects of energy use and capacity in North Carolina:
Chart 1, Carbon dioxide emissions in North Carolina by sector, 1990, 1995, 2000, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 5.
Aspects of energy use and capacity in North Carolina:
Chart 2, Total energy consumption in North Carolina by sector, 1960, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 6.
Aspects of energy use and capacity in North Carolina:
Chart 3, Energy intensity in North Carolina (consumption per dollar of state GDP), 1997–2004; Chart 4, Energy intensity in North Carolina (consumption per capita), 1997–2004; Chart 5, Energy consumed in North Carolina, by source, 1996–2004; Chart 6, Electricity price by sector, North Carolina, the South Atlantic Region, and the United

- States, July 2007, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 10–11.
- Aspects of energy use and capacity in North Carolina: Chart 7, Historical and projected needs for electricity-generating capacity in North Carolina, 1995, 2000–2015; Chart 8, Difference between electricity generation and capacity, by source, 1995, 2000, and 2005, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 22–23.
- Aspects of energy use and capacity in North Carolina: Chart 9, Total expenditures on primary energy, by sector, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 29.
- Aspects of energy use and capacity in North Carolina: Chart 10, Historical and projected vehicle miles traveled per capita, North Carolina and the United States, 1995–2011, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 30.
- A balanced strategy for meeting North Carolina's growing energy needs, by Mike Hughes. 73 (Spring/Summer 2008): 24–26.
- Community planning perspectives on saving energy in urban areas: Thirty years later, by Raymond J. Burby III. 73 (Spring/Summer 2008): 45–46.
- Meeting the challenge of climate change in North Carolina, by Douglas Crawford-Brown. 73 (Spring/Summer 2008): 2–11.
- Renewable energy in North Carolina, by Diane Cherry and Shubhayu Saha. 73 (Spring/Summer 2008): 12–23.
- Saving energy in urban areas: community planning perspectives, 1978, by Raymond J. Burby III. 73 (Spring/Summer 2008): 40–44.
- Transportation, energy, and the environment in North Carolina, by Anne Tazewell. 73 (Spring/Summer 2008): 27–39.
- Ennis, Alana M.
Should a law enforcement agency seek national accreditation? 61 (Summer 1996): 14–20.
- Ensuring communication: Providing translation and interpretation services, Catherine Dyksterhouse Foca. 68 (Winter 2003): 35–39.
- Ensuring the integrity of crucial data, by William C. Rivenbark and Carla M. Pizzarella. 67 (Winter 2002): 28–34.
- Environmental consequences of growth, by Michael Shore. 66 (Fall 2000): 46–51.
- Environmental Finance Center taps new director [Jeff Hughes], by Ann Cary Simpson. 69 (Winter 2004): 40.
- Environmental Law
Brownfields in a green state, by Richard Whisnant. 64 (Winter 1999): 2–11.
- Environmental Protection
Environmental consequences of growth, by Michael Shore. 66 (Fall 2000): 46–51.
- Government financing for on-site wastewater treatment facilities in North Carolina, by Jeff Hughes and Adrienne Simonson. 71 (Fall 2005): 37–45.
- Meeting the challenge of climate change in North Carolina, by Douglas Crawford-Brown. 73 (Spring/Summer 2008): 2–11.
- North Carolinians' concerns about the environment, by Daniel B. German and Marvin K. Hoffman. 57 (Spring 1992): 15–20.
- Private initiatives in land conservation: A grassroots movement, by Charles E. Roe. 58 (Winter 1993): 2–10.
- Private land trusts: Partners for community conservation, by Charles E. Roe. 66 (Fall 2000): 42–45.
- Renewable energy in North Carolina, by Diane Cherry and Shubhayu Saha. 73 (Spring/Summer 2008): 12–23.
- Storm-water management: Municipalities' new requirements under the Clean Water Act, by J. Mark Payne. 58 (Summer 1992): 29–33.
- Essential responsibilities of local governing boards, by Vaughn Upshaw. 71 (Winter 2006): 14–25.
- Establishing mutual accountability in nonprofit-government relationships, by Margaret Henderson, Gordon P. Whitaker, and Lydian Altman-Sauer. 69 (Fall 2003): 18–29.
- Estonia, Republic of
Institute faculty members [A. Fleming Bell, II, and David M. Lawrence] volunteer time to Estonia's young democracy, by Robert P. Joyce. 58 (Spring 1993): 43.
- Evaluating court-ordered mediation, by Stevens H. Clarke, Elizabeth D. Ellen, and Kelly McCormick. 61 (Fall 1995): 33–40.
- Evidence (Law)
Responding to subpoenas: A guide for mental health facilities, by John Rubin and Mark Borts. 64 (Summer 1999): 27–38.
- Evolution of a nonprofit, Part 1: Determining the organization's orientation, by Margaret Henderson. 70 (Fall 2004): 16–21.
- Evolution of state initiatives in North Carolina, by Hannah Holm. 66 (Fall 2000): 21–28.
- An example of strategic visioning: Burke County, North Carolina, by Anita R. Brown-Graham and Emily Williamson. 69 (Spring/Summer 2004): 20.
- An example of strategic visioning: The Outer Banks of North Carolina, by Susan Austin. 69 (Spring/Summer 2004): 19.
- Executive Succession
Has anyone heard the alarm? Succession planning, by Christina E. Ritchie. 72 (Winter 2007): 26–33.
Who will fill the new boots? Examining the use of succession planning in farm businesses, by Brittany F. Whitmire. 72 (Winter 2007): 34–42.

F

- Face-off on tax policy, by Roy Cordato and Elaine Mejia. 69 (Winter 2004): 4–15.
- Faculty and alumna, School, earn national awards, by Ann Cary Simpson. 73 (Spring/Summer 2008): 47.
- Faculty changes at the Institute [Margaret S. Carlson and Terry L. Roberts], by Liz McGeachy. 57 (Winter 1992): 36.
- Faculty member Stephens visits China, by Ann Cary Simpson. 73 (Spring/Summer 2008): 48.
- Faculty members explain ramifications of 2006 ethics and lobbying rules for local governments, by A. Fleming Bell, II, and Norma Houston. 73 (Fall 2007): 2.
- Faith-Based Human Services
 Faith-based social services: What are they? Do they work? Are they legal? What's happening in North Carolina? by John L. Saxon. 70 (Fall 2004): 4–15.
- Faith-based social services: What are they? Do they work? Are they legal? What's happening in North Carolina? by John L. Saxon. 70 (Fall 2004): 4–15.
- Family Violence
 Addressing domestic violence in immigrant communities, by Deborah M. Weissman. 65 (Spring 2000): 13–18.
 The Charlotte spouse abuse study, by J. David Hirschel, Ira W. Hutchison III, and Charles W. Dean. 57 (Summer 1991): 10–16.
 Emergency department screening for domestic violence, by Emily Gamble. 66 (Spring 2001): 39–43.
 Sexual assault and domestic violence: The community's role in weaving a safety net, by Margaret Henderson, Gordon Whitaker, and Lydian Altman. 73 (Winter 2008): 5–19 [Includes Deaths from domestic violence in North Carolina 2004–2007 from the North Carolina Coalition Against Domestic Violence on pp. 4, 6, 8, and the front cover].
 Workshops to build community capacity to stop domestic and sexual violence, by Margaret Henderson and Lydian Altman-Sauer. 71 (Winter 2006): 3.
- Farb retires, by Ann Cary Simpson. 72 (Spring/Summer 2007): 51.
- Farb, Robert L.
 The fourth amendment, privacy, and law enforcement. 67 (Spring 2002): 13–19.
- Farrell, Walter C. Jr.
 Profile of Hispanic newcomers to North Carolina, by James H. Johnson Jr., Karen D. Johnson-Webb, and Walter C. Farrell Jr. 65 (Fall 1999): 2–12.
- The federal housing credit program, by Mark Shelburne. 71 (Spring/Summer 2006): 8–12.
- Feedback on property tax assessments, by W. A. (Pete) Rodda and Michael L. Walden. 69 (Winter 2004): 3.
- Ferrell, Joseph S.
 The General Assembly and the budget. 56 (Summer 1990): 31–37.
 Questions I am frequently asked: What forms of oath should a public officer take? 62 (Fall 1996): 43.
- Few, Paula K.
 The GFOA award for distinguished budget presentation: The hallmark of a professional budget document. 57 (Winter 1992): 30–34.
 Measuring public services. 61 (Fall 1995): 48.
 Measuring the performance of local governments, by Paula K. Few and A. John Vogt. 62 (Winter 1997): 41–54.
- Filling the box: Responding to citizens' avoidance of jury duty, by Thomas L. Fowler. 64 (Spring 1999): 37–43.
- Finance. *See* Finance—Public; Financial Statements; Local Budgets; Local Finance; Local Revenue; North Carolina—Finance
- Finance—Public
 Performance/program budgeting in North Carolina state government, by Roger L. Hart. 61 (Summer 1996): 34–40.
- Financial forecasting for North Carolina local governments, by William C. Rivenbark. 73 (Fall 2007): 6–13.
- Financial Statements
 1989 awards for financial reporting, by S. Grady Fullerton. 56 (Fall 1990): 46.
 North Carolina ranks high in certificate of achievement program participation, by S. Grady Fullerton. 56 (Spring 1991): 31.
- Financing government: Revenue variability and the role of rainy-day funds, by Gary A. Wagner. 71 (Spring/Summer 2006): 24–30.
- Fire Prevention
 Fire protection requirements and the state building code, by Richard D. Ducker. 60 (Summer 1994): 46–47.
 Home fire safety in North Carolina, by Carl W. Runyan and Mary A. Linzer. 60 (Summer 1994): 45–48.
- Firearms
 Firearms and violence: Interpreting the connection, by Stevens H. Clarke. 65 (Winter 2000): 2–17.
- Firearms and violence: Interpreting the connection, by Stevens H. Clarke. 65 (Winter 2000): 2–17.
- First class graduates from CIO certification program, by Ann Cary Simpson. 71 (Winter 2006): 3.
- The fiscal impact of Medicaid on North Carolina counties, by John L. Saxon. 67 (Summer 2002): 14–22.
- FitzGerald, Kevin
 Privacy and computer security: Nine questions. 67 (Spring 2002): 53–55.

- Five new faculty members join school [Ann Anderson, Ken Joyner, C. Tyler Mulligan, Jeff Welty, Eileen Youens], by Ann Cary Simpson. 73 (Winter 2008): 47–48.
- Flinspach begins new program for school boards, by Jennifer Litzen. 64 (Winter 1999): 47–48.
- Flinspach, Susan Leigh
Modeling good citizenship for the next generation, by Susan Leigh Flinspach and Jason Bradley Kay. 66 (Winter 2001): 17–24.
Strengthening civic education: Three strategies for school officials. 66 (Spring 2001): 31–38.
- Flory, Ingrid K.
Measuring the performance of emergency homeless shelters. 67 (Fall 2001): 2–10.
- Foca, Catherine Dyksterhouse
Ensuring communication: Providing translation and interpretation services. 68 (Winter 2003): 35–39.
- Following up on . . . “How we die in North Carolina” [*Popular Government*, 64 (Spring 1999)], by Anne Dellinger. 65 (Winter 2000): 40.
- Following up on . . . “North Carolina marriage laws: Some questions” [*Popular Government*, 63 (Winter 1998)] and “No Social Security number? No license” [*Popular Government*, 64 (Spring 1999)], by William A. Campbell. 65 (Winter 2000): 40.
- A fond farewell to Gladys Hall Coates, by Ann Cary Simpson. 68 (Fall 2002): 40.
- Former Institute faculty member Hinsdale dies. 60 (Spring 1995): 39–40.
- Former M.P.A. Program director lauded for accomplishments, by Brendon Burke. 67 (Summer 2002): 3.
- Former President Broad to join school faculty, by Ann Cary Simpson. 71 (Winter 2006): 38.
- Foss, Tom
Team formed to disseminate best practices in IT security. 68 (Fall 2002): 3.
- The founding of the Institute, by Ann Cary Simpson. 71 (Winter 2006): 40.
- The fourth amendment, privacy, and law enforcement, by Robert L. Farb. 67 (Spring 2002): 13–19.
- Fowler, Thomas L.
Filling the box: Responding to citizens’ avoidance of jury duty. 64 (Spring 1999): 37–43.
- A framework of sound principles, concrete practices [Review of *Recommended budget practices: A framework for improved state and local government budgeting*, by the National Advisory Council on State and Local Budgeting], by Maureen Berner. 65 (Spring 2000): 39–42.
- Friday, Sarah
The University at Chapel Hill in public service: Community partners. 59 (Fall 1993): 2–11.
- From Little Canada to Marshall: Running North Carolina’s ridges, by Leslie Anderson. 68 (Spring/Summer 2003): 42–45.
- From rigorous researcher to fine art photographer: Stevens H. Clarke, by Eleanor Howe. 66 (Spring 2001): 46–47.
- Fuller joins Institute, by Jennifer Litzen. 64 (Winter 1999): 48.
- Fuller, L. Lynnette
ADA’s reasonable accommodation requirement ten years later. 65 (Winter 2000): 18–26.
- Fullerton, S. Grady
1989 awards for financial reporting. 56 (Fall 1990): 46.
North Carolina ranks high in certificate of achievement program participation. 56 (Spring 1991): 31.
- Future of educational diversity: Old decrees, new challenges, by John Charles Boger and Elizabeth Jean Bower. 66 (Winter 2001): 2–16.

G

- Gainsharing in local government, by David N. Ammons and William C. Rivenbark. 71 (Spring/Summer 2006): 31–38.
- Gamble, Emily
Emergency department screening for domestic violence. 66 (Spring 2001): 39–43.
- Gambling
Can the fate of the lottery be left to the voters? by John L. Sanders. 59 (Winter 1994): 10–17.
What kind of lottery for North Carolina? by Charles T. Clotfelter and Philip J. Cook. 56 (Spring 1991): 25–29.
- Gaston County
Creating Belmont’s home page, by Craig Lewis. 61 (Winter/Spring 1996): 39.
- Gastonia mayor honored as woman municipal leader, by John B. Stephens. 71 (Winter 2006): 2.
- The General Assembly and the budget, by Joseph S. Ferrell. 56 (Summer 1990): 31–37.
- George Hyndman Esser Jr.—North Carolina’s father of community development, by Ann Cary Simpson. 72 (Winter 2007): 62–64.
- German, Daniel B.
North Carolinians’ concerns about the environment, by Daniel B. German and Marvin K. Hoffman. 57 (Spring 1992): 15–20.
- The GFOA award for distinguished budget presentation: The hallmark of a professional budget document, by Paula K. Few. 57 (Winter 1992): 30–34.

- Gist, Jacquelyn
Elected officials? Your life will never be the same. 60 (Fall 1994): 44–47.
- Giving lawful and helpful job references—Without fear, by Joanna Carey Smith. 64 (Summer 1999): 19–26.
- Gladys Coates receives UNC's Bell Award. 60 (Fall 1994): 48.
- Gladys Hall Coates celebrates 100 years, by Ann Cary Simpson. 67 (Summer 2002): 40.
- Gladys Hall Coates remembers . . . Text of Mrs. Coates's speech at the luncheon [November 5, 1997], by Gladys Hall Coates. 63 (Winter 1998): 56.
- Glasser, Florence
Balancing work and family needs in government workplaces in North Carolina. 58 (Spring 1993): 2–15.
Rural child care in North Carolina. 56 (Winter 1991): 10–18.
- Godschalk, David R.
Smart growth around the nation. 66 (Fall 2000): 12–20.
- Going once, going twice....: Are local governments sold on online auctions? by Kristen A. Bovid and Brandy N. Sparks. 73 (Fall 2007): 30–34.
- Gottschalk, Jan
Learning freedom through civic education. 64 (Spring 1999): 11–16.
- Government exceptions to bankruptcy's automatic stay, by Hope A. Root. 60 (Spring 1995): 34–38.
- Government financing for on-site wastewater treatment facilities in North Carolina, by Jeff Hughes and Adrienne Simonson. 71 (Fall 2005): 37–45.
- Governor's commission to modernize state finances, by Benjamin Russo. 69 (Winter 2004): 8–12.
- Governor's School: A student's perspective, by Brian Mesibov. 56 (Summer 1990): 4–6.
- The Governor's Schools of North Carolina, by Laurie L. Mesibov. 56 (Summer 1990): 2–7.
- Grady Fullerton retires. 59 (Summer 1993): 32.
- Grant, Cary M.
Navigating through ADA, FMLA, and Workers' Comp. 61 (Fall 1995): 20–32.
- Grant leaves IOG for private sector, by Jennifer Hobbs. 63 (Spring 1998): 40.
- Grantham joins Institute faculty, by Ann Cary Simpson. 66 (Summer 2001): 48.
- Grady, Dennis
Aspects of energy use and capacity in North Carolina: Chart 1, Carbon dioxide emissions in North Carolina by sector, 1990, 1995, 2000, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 5.
Aspects of energy use and capacity in North Carolina: Chart 2, Total energy consumption in North Carolina by sector, 1960, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 6.
Aspects of energy use and capacity in North Carolina: Chart 3, Energy intensity in North Carolina (consumption per dollar of state GDP), 1997–2004; Chart 4, Energy intensity in North Carolina (consumption per capita), 1997–2004; Chart 5, Energy consumed in North Carolina, by source, 1996–2004; Chart 6, Electricity price by sector, North Carolina, the South Atlantic Region, and the United States, July 2007, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 10–11.
Aspects of energy use and capacity in North Carolina: Chart 7, Historical and projected needs for electricity-generating capacity in North Carolina, 1995, 2000–2015; Chart 8, Difference between electricity generation and capacity, by source, 1995, 2000, and 2005, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 22–23.
Aspects of energy use and capacity in North Carolina: Chart 9, Total expenditures on primary energy, by sector, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 29.
- Gray, Jeffrey P.
Company police in North Carolina: Much more than "rent-a-cops." 63 (Winter 1998): 25–37.
- Gray, Kyle
How after-school programs help students do better, by Kyle Gray, Barbara Roole, and Gordon P. Whitaker. 64 (Summer 1999): 39–48.
Privatization: Considerations for North Carolina local governments, by Frayda S. Bluestein and Kyle Gray. 62 (Winter 1997): 2–11.
- Great things grow in Greene County, by Steve Mazingo. 70 (Fall 2004): 2.
- Growing pains: A tale of two cities and a farm in between, by Richard Whisnant. 66 (Fall 2000): 2–11.
- Growing smart about transportation, by Janet D'Ignazio. 66 (Fall 2000): 52–56.
- Guardian and Ward
Adoptions in North Carolina: An interview with Robin Peacock, by Mason P. Thomas Jr. 57 (Fall 1991): 2–12.
- A guide to improving a local government's bond rating, by Charles K. Coe. 59 (Winter 1994): 30–36.
- Guide to pronouncing county names, by John L. Sanders. 63 (Spring 1998): 38.
- Gulati-Partee, Gita
Primer on nonprofit organizations. 66 (Summer 2001): 31–36.
- Gullet, Barry M.
The Charlotte model for competition: A case study, by Barry M. Gullet and Douglas O. Bean. 62 (Winter 1997): 19–22.

H

- Hall, Billy Ray
Poverty's enduring tradition in rural North Carolina: How do we respond? 68 (Spring/Summer 2003): 25–31.
- Hammer, Stanley
Should prosecutors control the criminal trial calendar? 59 (Spring 1994): 2–11.
- Handicap discrimination in employment, by Stephen Allred. 56 (Summer 1990): 8–15.
- Handicapped—Employment
Handicap discrimination in employment, by Stephen Allred. 56 (Summer 1990): 8–15.
- Hands on the pulse, eyes on future [John B. Stephens, editor]. 72 (Spring/Summer 2007): 43–50.
- Harambee Square: RMECDC and the City of Rocky Mount, by Kim Pearson. 61 (Winter/Spring 1996): 10.
- Hargrove, Donn
North Carolina's juvenile court counselors, by Donn Hargrove and Janet Mason. 63 (Winter 1998): 2–11.
- Harrington, Randy Jay
Smile, red-light runners . . . You're on automated camera. 66 (Winter 2001): 40–48.
- Harris becomes director of Legislative Reporting Service, by Ann Cary Simpson. 70 (Winter 2005): 40.
- Harrison, Anita L.
Criminal recidivism: How is it affected by community correctional programs and imprisonment? by Stevens H. Clarke and Anita L. Harrison. 58 (Summer 1992): 19–28.
North Carolina's community service program: Putting criminal offenders to work for the public good. 58 (Winter 1993): 30–38.
- Harrison, Jodi
New mental health screening introduced in county jails. 73 (Winter 2008): 3.
Project assists government and jail personnel with jail health law. 72 (Spring/Summer 2007): 3.
- Hart, Roger L.
Performance/program budgeting in North Carolina state government. 61 (Summer 1996): 34–40.
- Has anyone heard the alarm? Succession planning, by Christina E. Ritchie. 72 (Winter 2007): 26–33.
- Hazardous waste goes to Hollywood. [Review of *A civil action*, by Jonathan Harr], by Richard Whisnant. 64 (Fall 1998): 38–43.
- Health Law. See Child Abuse; Medical Records; Public Health
- Health privacy: The new federal framework, by Aimee N. Wall. 67 (Spring 2002): 44–52.
- Healthcare facilities law: Critical issues for hospitals, HMOs, and extended care facilities* [Anne M. Dellinger, general editor]. Reviewed by Claire L. Moritz. 56 (Spring 1991): 30.
- Heath elected to conservation Hall of Fame, by Ann Cary Simpson. 71 (Fall 2005): 60.
- Heath is honored by groundwater professionals of North Carolina, by Liz McGeachy. 56 (Spring 1991): 32.
- Heath is honored by soil and water conservation group, by Melissa Dewey. 58 (Winter 1993): 40.
- Heath is honored for work with coastal resources, by Liz McGeachy. 57 (Spring 1992): 36.
- Heath, Milton S. Jr.
Interbasin transfers: Back in the news. 60 (Fall 1994): 21–29.
- Heath receives public health award, by Melanie Stepp. 59 (Winter 1994): 36.
- Heath receives 2007 Newton Award, by Ann Cary Simpson. 73 (Fall 2007): 38.
- Heath retires, by Ann Cary Simpson. 73 (Spring/Summer 2008): 46–47.
- Helping children reach their potential, by Kerry Clement. 65 (Fall 1999): 52–56.
- Helping Hispanics in transition: An interview with H. Nolo Martinez, by Eleanor Howe. 65 (Fall 1999): 13–17.
- Helping local governments view child care as economic development, by Nam Douglass. 72 (Fall 2006): 4–14.
- Helping small businesses after Hurricane Floyd, by Scott Daugherty. 66 (Summer 2001): 21–30.
- Henderson, Frances
A calm approach to violence in the schools, by Scott Bradley and Frances Henderson. 59 (Spring 1994): 34–40.
- Henderson, Jennifer
Three join Institute faculty [Phillip Boyle, William Rivenbark, and Jessica Smith]. 65 (Spring 2000): 47–48.
"To provide a service": Don Limer's career at the Institute of Government. 65 (Winter 2000): 39–40.
- Henderson, Margaret
Building community capacity to meet public needs, by Lydian Altman-Sauer, Margaret Henderson, and Gordon Whitaker. 70 (Winter 2005): 28–36.
Deciding to fund nonprofits: Key questions, by Margaret Henderson, Lydian Altman-Sauer, and Gordon P. Whitaker. 67 (Summer 2002): 33–39.
Establishing mutual accountability in nonprofit-government relationships, by Margaret Henderson, Gordon P. Whitaker, and Lydian Altman-Sauer. 69 (Fall 2003): 18–29.
Evolution of a nonprofit, Part 1: Determining the organization's orientation. 70 (Fall 2004): 16–21.

- Henderson, Margaret (*continued*)
 Hiring a director for a nonprofit agency: A step-by-step guide, by Kurt J. Jenne and Margaret Henderson. 65 (Summer 2000): 25–36.
 School receives grant to promote partnerships in community improvement. 68 (Winter 2003): 2–3.
 Sexual assault and domestic violence: The community's role in weaving a safety net, by Margaret Henderson, Gordon Whitaker, and Lydian Altman. 73 (Winter 2008): 5–19 [Includes Deaths from domestic violence in North Carolina 2004–2007 from the North Carolina Coalition Against Domestic Violence on pp. 4, 6, 8, and the front cover].
 Strengthening relationships between local governments and nonprofits, by Lydian Altman-Sauer, Margaret Henderson, and Gordon P. Whitaker. 66 (Winter 2001): 33–39.
 Training on relationships between nonprofits and governments. 68 (Fall 2002): 3.
 Workshops to build community capacity to stop domestic and sexual violence, by Margaret Henderson and Lydian Altman-Sauer. 71 (Winter 2006): 3.
- Henzey, Debra
 Civic engagement news: Summit recommends strategies for supporting schools' civic mission. 69 (Winter 2004): 2–3.
 Consortium builds bridges between government and youth. 67 (Spring 2002): 3.
 Listening to citizens: County commissioners on the road, by Debra Henzey, John B. Stephens, and Patrick Liedtka. 64 (Spring 1999): 17–28.
 North Carolina Association of County Commissioners. 62 (Fall 1996): 22–25.
- Hetzel, F. R.
 Law enforcement's response to the spread of methamphetamine use. 71 (Fall 2005): 31–35.
- Heyman, Laura
 So you want to do a survey . . . , by Maureen Berner, Ashley Bowers, and Laura Heyman. 67 (Summer 2002): 23–32.
- Hickman, James
 Best practices in reducing waste, by Charles Coe and James Hickman. 67 (Winter 2002): 19–27.
- Hicks, Charles N.
 State treasurer's governmental accounting/financial management awards program, by Donald E. Horton and Charles N. Hicks. 57 (Summer 1991): 28–30.
- Hiday, Virginia Aldigé
 North Carolina's mental health court, by Virginia Aldigé Hiday, Marlee E. Moore, Marie Lamoureaux, and Jeffrey de Magistris. 70 (Spring/Summer 2005): 24–30.
- Higgins, Erin
 Weidemaier and Upshaw join school faculty. 70 (Fall 2004): 40.
- Hill, Wally
 Improving customer satisfaction in government. 57 (Winter 1992): 2–9.
- Hinsdale, Charles Edwin
 Former Institute faculty member Hinsdale dies. 60 (Spring 1995): 39–40.
- Hinson, Christie
 Teachers receive training in civics and the environment. 73 (Fall 2007): 5.
- Hiring a city or county manager, by Kurt Jenne. 62 (Spring 1997): 26–33.
- Hiring a director for a nonprofit agency: A step-by-step guide, by Kurt J. Jenne and Margaret Henderson. 65 (Summer 2000): 25–36.
- Hirschel, J. David
 The Charlotte spouse abuse study, by J. David Hirschel, Ira W. Hutchison III, and Charles W. Dean. 57 (Summer 1991): 10–16.
- Hispanic Americans
 Helping Hispanics in transition: An interview with H. Nolo Martinez, by Eleanor Howe. 65 (Fall 1999): 13–17.
 Leaders visit Mexico to study issues affecting local immigrants, by Thomas H. Thornburg. 67 (Winter 2002): 3.
 Profile of Hispanic newcomers to North Carolina, by James H. Johnson Jr., Karen D. Johnson-Webb, and Walter C. Farrell Jr. 65 (Fall 1999): 2–12.
- Hobbs, Jennifer
 Awards honor Campbell and Bell. 63 (Fall 1997): 40.
 Carter joins capital management firm. 62 (Spring 1997): 40.
 A celebration of service. 63 (Spring 1998): 36–37.
 Grant leaves IOG for private sector. 63 (Spring 1998): 40.
 Hunt and Stevens receive awards. 63 (Spring 1998): 39.
 IOG hires Simpson as first development director. 62 (Summer 1997): 56.
 Jenne teaches in Croatia. 63 (Fall 1997): 39–40.
 McMahon retires. 62 (Winter 1997): 64.
 Moore and Allison join Institute faculty. 63 (Winter 1998): 54–55.
 Original Institute building named for Albert and Gladys Coates. 63 (Winter 1998): 55.
 Sanders receives state's highest civilian honor. 62 (Spring 1997): 40.
 Schwarz and Koeze leave Institute for private sector. 62 (Fall 1996): 47–48.
 Stephens, Ammons join Institute faculty. 62 (Winter 1997): 63.
 Terry Sanford's early ties to the Institute of Government. 63 (Summer 1998): 50.
 Three Institute faculty members [Joseph S. Ferrell, Janet Mason, Laurie L. Mesibov] take UNC posts. 62 (Fall 1996): 48.
 Whisnant joins Institute faculty. 63 (Summer 1998): 51.

- Whitaker joins IOG. 63 (Fall 1997): 38–39.
Williamson takes leave, joins DENR. 63 (Spring 1998): 39–40.
- Hoffman, Marvin K.
North Carolinians' concerns about the environment, by Daniel B. German and Marvin K. Hoffman. 57 (Spring 1992): 15–20.
- Holm, Hannah
Evolution of state initiatives in North Carolina. 66 (Fall 2000): 21–28.
- Home fire safety in North Carolina, by Carl W. Runyan and Mary A. Linzer. 60 (Summer 1994): 45–48.
- Honeycutt, John
The influence of organized employees in North Carolina's twenty-five largest cities. 73 (Fall 2007): 26–29.
- Hoppes joins Institute's Principals' Executive Program, by Carol Brinkhous. 58 (Summer 1992): 40.
- Horton, Donald E.
State treasurer's governmental accounting/financial management awards program, by Donald E. Horton and Charles N. Hicks. 57 (Summer 1991): 28–30.
- Horton, Sherry L.
"The widest possible access": Wake County's approach to computerized records, open government, and privacy. 58 (Winter 1993): 11–16.
- Housing
Affordable housing at its best: The Charlotte-Mecklenburg housing partnership, by Kim Pearson. 61 (Winter/Spring 1996): 8.
The federal housing credit program, by Mark Shelburne. 71 (Spring/Summer 2006): 8–12.
Housing discrimination against Hispanics in private rental markets, by Anita R. Brown-Graham. 65 (Fall 1999): 45–51.
- Houston assists new university commission, by Ann Cary Simpson. 72 (Spring/Summer 2007): 52–53.
- Houston, Norma
Faculty members explain ramifications of 2006 ethics and lobbying rules for local governments, by A. Fleming Bell, II, and Norma Houston. 73 (Fall 2007): 2.
- Housing discrimination against Hispanics in private rental markets, by Anita R. Brown-Graham. 65 (Fall 1999): 45–51.
- How after-school programs help students do better, by Kyle Gray, Barbara Roole, and Gordon P. Whitaker. 64 (Summer 1999): 39–48.
- "How are we doing?": Evaluating the performance of the chief administrator, by Margaret S. Carlson. 59 (Winter 1994): 24–29.
- How local governments work with nonprofit organizations in North Carolina, by Gordon P. Whitaker and Rosalind Day. 66 (Winter 2001): 25–32.
- How North Carolina's cities and counties budget for community agencies, by Charles K. Coe and A. John Vogt. 58 (Winter 1993): 25–29.
- How to evaluate Internet resources. Special series: Local government on the Internet, part four, by Patricia A. Langelier. 61 (Summer 1996): 41–48.
- How to read governmental financial statements, part 1, by Gregory S. Allison. 65 (Spring 2000): 23–34.
- How to read governmental financial statements, part 2, by Gregory S. Allison. 67 (Fall 2001): 24–31.
- How we die in North Carolina, by Anne Dellinger. 64 (Spring 1999): 2–10.
- Howe, Eleanor
The art of public art. 64 (Summer 1999): 2–9.
Becky Anderson: Western Carolina trailblazer. 68 (Spring/Summer 2003): 44.
Bill McNeal: Helmsman in a storm. 68 (Spring/Summer 2003): 50.
David Moore: Man of the affordable house. 68 (Spring/Summer 2003): 18.
From rigorous researcher to fine art photographer: Stevens H. Clarke. 66 (Spring 2001): 46–47.
Helping Hispanics in transition: An interview with H. Nolo Martinez. 65 (Fall 1999): 13–17.
Incredible productivity amid calm orderliness: William A. Campbell. 66 (Spring 2001): 47–48.
Ivan Parra: An asset to the Latino community. 68 (Spring/Summer 2003): 22.
Kel Landis: A CEO who remembers his roots. 68 (Spring/Summer 2003): 35.
Valeria Lee: From farmer to foundation builder. 68 (Spring/Summer 2003): 27.
- Howell, Cheryl Daniels
The diminishing role of fault in North Carolina alimony awards. 61 (Summer 1996): 2–13.
North Carolina's experiment with family court. 65 (Summer 2000): 15–20.
Visitation rights of grandparents in North Carolina. 63 (Spring 1998): 13–20.
- Howell joins Institute in courts area, by Liz McGeachy. 58 (Summer 1992): 40.
- Hoyle, Jason
Aspects of energy use and capacity in North Carolina: Chart 1, Carbon dioxide emissions in North Carolina by sector, 1990, 1995, 2000, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 5.
Aspects of energy use and capacity in North Carolina: Chart 2, Total energy consumption in North Carolina by sector, 1960, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 6.
Aspects of energy use and capacity in North Carolina: Chart 3, Energy intensity in North Carolina (consumption

- Hoyle, Jason (*continued*)
 per dollar of state GDP), 1997–2004; Chart 4, Energy intensity in North Carolina (consumption per capita), 1997–2004; Chart 5, Energy consumed in North Carolina, by source, 1996–2004; Chart 6, Electricity price by sector, North Carolina, the South Atlantic Region, and the United States, July 2007, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 10–11.
- Aspects of energy use and capacity in North Carolina: Chart 7, Historical and projected needs for electricity-generating capacity in North Carolina, 1995, 2000–2015; Chart 8, Difference between electricity generation and capacity, by source, 1995, 2000, and 2005, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 22–23.
- Aspects of energy use and capacity in North Carolina: Chart 9, Total expenditures on primary energy, by sector, 1975, 1990, and 2004, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 29.
- Aspects of energy use and capacity in North Carolina: Chart 10, Historical and projected vehicle miles traveled per capita, North Carolina and the United States, 1995–2011, by Dennis Grady and Jason Hoyle. 73 (Spring/Summer 2008): 30.
- Hughes, Jeff
 Government financing for on-site wastewater treatment facilities in North Carolina, by Jeff Hughes and Adrienne Simonson. 71 (Fall 2005): 37–45.
- The painful art of setting water and sewer rates. 70 (Spring/Summer 2005): 4–14.
- Paying up front for disposal of special wastes. 68 (Winter 2003): 17–23.
- Hughes, Mike
 A balanced strategy for meeting North Carolina's growing energy needs. 73 (Spring/Summer 2008): 24–26.
- Human Services
 How North Carolina's cities and counties budget for community agencies, by Charles K. Coe and A. John Vogt. 58 (Winter 1993): 25–29.
- Hunt and Stevens receive awards, by Jennifer Hobbs. 63 (Spring 1998): 39.
- Hunt receives Lewis Award, is appointed international committee chair, by Ann Cary Simpson. 69 (Winter 2004): 38–39.
- Hutchison, Ira W. III
 The Charlotte spouse abuse study, by J. David Hirschel, Ira W. Hutchison III, and Charles W. Dean. 57 (Summer 1991): 10–16.
- Illegal methamphetamine laboratories as a public health hazard, by J. Steven Cline. 71 (Fall 2005): 24–28.
- Immigrants' access to public benefits: A guide to immigrants' eligibility for public benefits in North Carolina, by Jill D. Moore. 65 (Fall 1999): 35–37.
- Immigrants' access to public benefits: When should agencies inquire about immigration status? by Jill D. Moore. 65 (Fall 1999): 29–34.
- Immigrants' access to public benefits: Who remains eligible for what? by Jill D. Moore. 65 (Fall 1999): 22–29.
- Implementing results-based management in local government, by James E. Swiss and Stephen K. Straus. 70 (Spring/Summer 2005): 31–41.
- Implementing the Solid Waste Management Act of 1989, by Stephen S. Jenks. 60 (Winter 1995): 24–33.
- Improving customer satisfaction in government, by Wally Hill. 57 (Winter 1992): 2–9.
- Improving revenue flows from the property tax, by Michael L. Walden. 69 (Fall 2003): 13–17.
- Improving service through innovations in technology, by Michael R. Smith. 71 (Spring/Summer 2006): 2.
- In memoriam: Henry Wilkins Lewis (1916–2004), by William A. Campbell. 70 (Winter 2005): 2–3.
- In memoriam: Warren Jake Wicker, Philip P. Green Jr., by Ann Cary Simpson. 69 (Fall 2003): 2–3.
- In memoriam: William McWhorter Cochrane (1917–2004), by Ann Cary Simpson. 70 (Winter 2005): 37.
- In the pursuit of excellence: Mecklenburg County begins implementing total quality management, by Gary R. Rassel and Sharon Kugelmass. 58 (Fall 1992): 23–27.
- Increasing imprisonment to prevent violent crime: Is it working? by Stevens H. Clarke. 60 (Summer 1994): 16–24.
- Incredible productivity amid calm orderliness: William A. Campbell, by Eleanor Howe. 66 (Spring 2001): 47–48.
- The influence of organized employees in North Carolina's twenty-five largest cities, by John Honeycutt. 73 (Fall 2007): 26–29.
- Informed Consent
 Advance directives for medical decision making in North Carolina: Rights, duties, and questions, by Nancy M. P. King and Arlene M. Davis. 62 (Spring 1997): 2–11.
- Advance directives for medical decision making in North Carolina: Rights, duties, and questions, part two, by Nancy M. P. King and Arlene M. Davis. 62 (Summer 1997): 38–49.
- Initiative, referendum, and recall in North Carolina, by David M. Lawrence. 63 (Fall 1997): 8–18.
- IAAO honors Hunt as most valuable member, 1998, by Ann Simpson and Jennifer Litzen. 64 (Spring 1999): 47–48.

- Installment financing under G.S. 160A–20: New opportunities and procedures, by A. Fleming Bell, II. 56 (Summer 1990): 16–21.
- Institute celebrates groundbreaking, by Jennifer Litzen. 64 (Fall 1998): 46.
- Institute construction moves forward, by Ann Simpson. 65 (Spring 2000): 48.
- Institute embarks on a future search, by Garnet Bass. 61 (Winter/Spring 1996): 28–37.
- Institute faculty members [A. Fleming Bell, II, and David M. Lawrence] volunteer time to Estonia's young democracy, by Robert P. Joyce. 58 (Spring 1993): 43.
- Institute faculty receive awards, by Jennifer Litzen. 64 (Fall 1998): 47–48.
- Institute launches Center for Public Technology, by Ann Cary Simpson. 66 (Summer 2001): 48.
- Institute mourns death of longtime staff member [Phillip Monroe Andrews Jr.], by Kay T. Spivey. 62 (Winter 1997): 64.
- Institute of Government
- Ammons appointed to lead MPA Program: Former director Allred moves to associate provost position, by Ann Cary Simpson. 67 (Winter 2002): 47–48.
- Awards honor Campbell and Bell, by Jennifer Hobbs. 63 (Fall 1997): 40.
- Balancing professional passions: The exemplary path of Deil Wright's life, by Brendon Burke. 67 (Summer 2002): 1–4 Web supplement.
- Berner joins IOG, by Jennifer Litzen. 64 (Fall 1998): 47.
- Brown-Graham joins Z. Smith Reynolds board, by Ann Cary Simpson. 67 (Spring 2002): 56.
- Brown-Graham receives [Floyd B. McKissick Resident Scholar in Community Development] award. 61 (Winter/Spring 1996): 51.
- Brown joins faculty, by Ann Cary Simpson. 67 (Spring 2002): 56.
- Carter joins capital management firm, by Jennifer Hobbs. 62 (Spring 1997): 40.
- A celebration of service, by Jennifer Hobbs. 63 (Spring 1998): 36–37.
- Consortium builds bridges between government and youth, by Debra Henzey. 67 (Spring 2002): 3.
- CPAs honor Lawrence for outstanding teaching. 59 (Summer 1993): 32.
- Davidson newest faculty member. 61 (Fall 1995): 47–48.
- Faculty changes at the Institute [Margaret S. Carlson and Terry L. Roberts], by Liz McGeachy. 57 (Winter 1992): 36.
- Flinspach begins new program for school boards, by Jennifer Litzen. 64 (Winter 1999): 47–48.
- Former Institute faculty member Hinsdale dies. 60 (Spring 1995): 39–40.
- Former M.P.A. Program director lauded for accomplishments, by Brendon Burke. 67 (Summer 2002): 3.
- From rigorous researcher to fine art photographer: Stevens H. Clarke, by Eleanor Howe. 66 (Spring 2001): 46–47.
- Fuller joins Institute, by Jennifer Litzen. 64 (Winter 1999): 48.
- Gladys Coates receives UNC's Bell Award. 60 (Fall 1994): 48.
- Gladys Hall Coates celebrates 100 years, by Ann Cary Simpson. 67 (Summer 2002): 40.
- Gladys Hall Coates remembers . . . Text of Mrs. Coates's speech at the luncheon [November 5, 1997], by Gladys Hall Coates. 63 (Winter 1998): 56.
- Grady Fullerton retires. 59 (Summer 1993): 32.
- Grant leaves IOG for private sector, by Jennifer Hobbs. 63 (Spring 1998): 40.
- Grantham joins Institute faculty, by Ann Cary Simpson. 66 (Summer 2001): 48.
- Heath is honored by groundwater professionals of North Carolina, by Liz McGeachy. 56 (Spring 1991): 32.
- Heath is honored by soil and water conservation group, by Melissa Dewey. 58 (Winter 1993): 40.
- Heath is honored for work with coastal resources, by Liz McGeachy. 57 (Spring 1992): 36.
- Heath receives public health award, by Melanie Stepp. 59 (Winter 1994): 36.
- Hoppes joins Institute's Principals' Executive Program, by Carol Brinkhous. 58 (Summer 1992): 40.
- Howell joins Institute in courts area, by Liz McGeachy. 58 (Summer 1992): 40.
- Hunt and Stevens receive awards, by Jennifer Hobbs. 63 (Spring 1998): 39.
- IAAO honors Hunt as most valuable member, 1998, by Ann Simpson and Jennifer Litzen. 64 (Spring 1999): 47–48.
- Incredible productivity amid calm orderliness: William A. Campbell, by Eleanor Howe. 66 (Spring 2001): 47–48.
- Institute celebrates groundbreaking, by Jennifer Litzen. 64 (Fall 1998): 46.
- Institute construction moves forward, by Ann Simpson. 65 (Spring 2000): 48.
- Institute embarks on a future search, by Garnet Bass. 61 (Winter/Spring 1996): 28–37.
- Institute faculty members [A. Fleming Bell, II, and David M. Lawrence] volunteer time to Estonia's young democracy, by Robert P. Joyce. 58 (Spring 1993): 43.
- Institute faculty receive awards [Frayda S. Bluestein, Joan G. Brannon, and Robert P. Joyce], by Jennifer Litzen. 64 (Fall 1998): 47–48.
- Institute launches Center for Public Technology, by Ann Cary Simpson. 66 (Summer 2001): 48.
- Institute mourns death of longtime staff member [Phillip Monroe Andrews Jr.], by Kay T. Spivey. 62 (Winter 1997): 64.
- The Institute of Government, by Anne M. Dellinger. 62 (Fall 1996): 2–15.
- The Institute of Government in The University of North Carolina, by John L. Sanders. 59 (Fall 1993): 12–19.

Institute of Government (*continued*)

- Institute receives Public Health Partners Award, by Ann Cary Simpson. 72 (Spring/Summer 2007): 53.
- The Institute of Government welcomes its new director: Mike Smith, by James C. Drennan. 58 (Summer 1992): 9–10.
- Institute publication wins award, by Liz McGeachy. 57 (Summer 1991): 23.
- Institute publishes 1994–95 annual report. 61 (Winter/Spring 1996): 52.
- Institute receives award from bar association, by Jennifer Litzen and Jason Stanek. 64 (Winter 1999): 47.
- IOG hires Simpson as first development director, by Jennifer Hobbs. 62 (Summer 1997): 56.
- Jenne teaches in Croatia, by Jennifer Hobbs. 63 (Fall 1997): 39–40.
- John Sanders, advisor to leaders past and future, by Robert P. Joyce. 61 (Winter/Spring 1996): 19–27.
- John Sanders steps down as director of the Institute of Government, by Warren Jake Wicker. 58 (Summer 1992): 8.
- Johnson and Botts join Institute faculty, by Christina E. Self. 58 (Fall 1992): 40.
- Juffras to teach employment law, by Ann Cary Simpson. 67 (Winter 2002): 48.
- Kale heads NCINFO, municipal and county course. 61 (Winter/Spring 1996): 51–52.
- Knapp Foundation announces \$1 million challenge, by Ann Cary Simpson. 67 (Fall 2001): 48.
- Law firm makes lead gift to judicial endowment fund, by Ann Cary Simpson. 67 (Spring 2002): 56.
- Listservs connect local governments, by Philip Young. 67 (Spring 2002): 5.
- Lynch retires from Institute of Government. 58 (Spring 1993): 43–44.
- Management services at the Institute of Government, by Roger M. Schwarz and Richard R. McMahon. 57 (Spring 1992): 29–35.
- Mason Thomas retires, by Janet Mason. 57 (Winter 1992): 35–36.
- McMahon retires, by Jennifer Hobbs. 62 (Winter 1997): 64.
- Moore and Allison join Institute faculty, by Jennifer Hobbs. 63 (Winter 1998): 54–55.
- More than thirty years of Institute internships in state government, by Jennifer Litzen. 64 (Fall 1998): 48.
- MPA students present results of practical research, by Jessica Russell. 67 (Spring 2002): 5.
- Municipal and county administration alumni form association, by Melissa Dewey. 58 (Winter 1993): 40.
- Municipal and county administration course honors Jake Wicker with scholarship fund, by Barbara G. Johnson. 56 (Summer 1990): 42.
- N.C. Bar Association honors Mesibov. 58 (Spring 1993): 44.
- New Environmental Finance Center focuses on real-world issues, by Richard Whisnant. 67 (Spring 2002): 2–3.
- New faculty at the Institute [Frayda S. Bluestein and John Rubin], by Liz McGeachy. 57 (Fall 1991): 36.
- New faculty join Institute in law and accounting [Cary M. Grant and K. Lee Carter Jr.]. 59 (Summer 1993): 32.
- New faculty members join the Institute of Government [Anita R. Brown-Graham and Michael L. Williamson]. 60 (Fall 1994): 48.
- New scholarships available for Institute classes, by Ann Cary Simpson. 67 (Spring 2002): 4.
- A note from the director: Renovation and expansion of Knapp Building under way, by Michael R. Smith. 63 (Summer 1998): 52.
- Oettinger receives First Amendment award, by Liz McGeachy. 56 (Fall 1990): 47.
- Original Institute building named for Albert and Gladys Coates, by Jennifer Hobbs. 63 (Winter 1998): 55.
- Phay is honored by North Carolina Bar Association, by Christina E. Self. 58 (Summer 1992): 40.
- Phil Andrews retires. 61 (Summer 1995): 48.
- Principals' Executive Program graduates. 58 (Winter 1993): 39.
- Rubin becomes editor of *Popular Government*, by Jennifer Litzen. 64 (Winter 1999): 48.
- Sanders, Institute's former director, retires. 60 (Spring 1995): 39.
- Sanders receives state's highest civilian honor, by Jennifer Hobbs. 62 (Spring 1997): 40.
- Sanders receives UNC's highest award. 61 (Fall 1995): 47.
- Saxon joins Institute faculty, by Liz McGeachy. 57 (Spring 1992): 36.
- Schwarz and Koeze leave Institute for private sector, by Jennifer Hobbs. 62 (Fall 1996): 47–48.
- Shreve joins Institute faculty, by Liz McGeachy. 57 (Summer 1991): 32.
- Stephens, Ammons join Institute faculty, by Jennifer Hobbs. 62 (Winter 1997): 63.
- Students in environmental teaching honor Heath. 58 (Spring 1993): 43.
- Teaching at the Institute of Government: The first sixty years, by Stephen Allred. 57 (Spring 1992): 2–8.
- Terry Sanford's early ties to the Institute of Government, by Jennifer Litzen Hobbs. 63 (Summer 1998): 50.
- Three Institute faculty members take UNC posts [Joseph S. Ferrell, Janet Mason, and Laurie L. Mesibov], by Jennifer Hobbs. 62 (Fall 1996): 48.
- Three join Institute faculty [Phillip Boyle, William Rivenbark, and Jessica Smith], by Jennifer Henderson. 65 (Spring 2000): 47–48.
- "To provide a service": Don Liner's career at the Institute of Government, by Jennifer Henderson. 65 (Winter 2000): 39–40.
- Two long-time Institute employees retire [Luther Atwater Jr. and Robert Carver], by Liz McGeachy. 56 (Winter 1991): 31–32.
- Two new faculty members join the Institute [Janine M. Crawley and Thomas H. Thornburg], by Liz McGeachy. 56 (Fall 1990): 47.

- Vogt named to national budgeting task force. 59 (Winter 1994): 36.
- Wall joins public health law faculty, by Ann Cary Simpson. 67 (Winter 2002): 48.
- Watts scholarship established, by Ben F. Loeb Jr. 56 (Summer 1990): 48.
- Whisnant joins Institute faculty, by Jennifer Litzen Hobbs. 63 (Summer 1998): 51.
- Whitaker joins IOG, by Jennifer Hobbs. 63 (Fall 1997): 38–39.
- Wicker receives Chancellor's Award, by Ann Cary Simpson. 67 (Summer 2002): 40.
- Wicker retires from the Institute, by David M. Lawrence. 57 (Summer 1991): 31–32.
- Williamson takes leave, joins DENR, by Jennifer Hobbs. 63 (Spring 1998): 39–40.
- The Institute of Government, by Anne M. Dellinger. 62 (Fall 1996): 2–15.
- The Institute of Government in The University of North Carolina, by John L. Sanders. 59 (Fall 1993): 12–19.
- The Institute of Government welcomes its new director: Mike Smith, by James C. Drennan. 58 (Summer 1992): 9–10.
- Institute publication wins award, by Liz McGeachy. 57 (Summer 1991): 23.
- Institute publishes 1994–95 annual report. 61 (Winter/Spring 1996): 52.
- Institute receives award from bar association, by Jennifer Litzen and Jason Stanek. 64 (Winter 1999): 47.
- Institute receives Public Health Partners Award, by Ann Cary Simpson. 72 (Spring/Summer 2007): 53.
- Institutes to offer training in new medical privacy rule, by Jill D. Moore and Aimee N. Wall. 67 (Winter 2002): 5.
- Insurance
- Rate plan for automobile liability insurance: An update, by Ben F. Loeb Jr. 60 (Winter 1995): 35–42.
- Insurance, Health
- Can public employers eliminate or reduce health benefits? by Diane M. Juffras. 69 (Winter 2004): 16–26.
- Interbasin transfers: Back in the news, by Milton S. Heath Jr. 60 (Fall 1994): 21–29.
- Internet
- Appropriate use of the Internet. Special series: Local government on the Internet, part five, by Patricia A. Langelier. 62 (Spring 1997): 34–39.
- Are you e? by Brenda Currin. 72 (Spring/Summer 2007): 16–24.
- Creating Belmont's home page, by Craig Lewis. 61 (Winter/Spring 1996): 39.
- Electronic mailing lists. Special series: Local government on the Internet, part two, by Patricia A. Langelier. 61 (Fall 1995): 41–47.
- How to evaluate Internet resources. Special series: Local government on the Internet, part four, by Patricia A. Langelier. 61 (Summer 1996): 41–48.
- An introduction to imaging systems [Review of *The local government guide to imaging systems: Planning and implementation*, by Todd Newcombe], by William A. Campbell. 62 (Fall 1996): 46–47.
- Kale heads NCINFO, municipal and county course. 61 (Winter/Spring 1996): 51–52.
- Local government and the Internet: Key issues and best practices for nontechnical officials, by Philip Young. 70 (Winter 2005): 20–27.
- Local government home pages. Special series: Local government on the Internet, part three, by Patricia A. Langelier. 61 (Winter/Spring 1996): 38–45.
- NCINFO: The Internet and local government applications, by Terry Kale. 62 (Fall 1996): 41–42.
- What you can find, how to get on, and how to get around. Special series: Local government on the Internet, part one, by Patricia A. Langelier. 61 (Summer 1995): 43–45.
- Internet Auctions
- Going once, going twice...: Are local governments sold on online auctions? by Kristen A. Bovid and Brandy N. Sparks. 73 (Fall 2007): 30–34.
- Internet in Public Administration
- Are you e? by Brenda Currin. 72 (Spring/Summer 2007): 16–24.
- E-government in rural North Carolina, by Shannon Howle Schelin. 67 (Winter 2002): 35–39.
- An introduction to imaging systems [Review of *The local government guide to imaging systems: Planning and implementation*, by Todd Newcombe], by William Campbell. 62 (Fall 1996): 46–47.
- IOG hires Simpson as first development director, by Jennifer Hobbs. 62 (Summer 1997): 56.
- Is your plan on the shelf? Effective implementation of strategic plans in North Carolina cities, by Heather Anne Drennan. 72 (Winter 2007): 4–8.
- Ivan Parra: An asset to the Latino community, by Eleanor Howe. 68 (Spring/Summer 2003): 22.

J

- Jacobson, Willow S.
- Two's company, three's a crowd, and four's a lot to manage: supervising in today's intergenerational workplace. 73 (Fall 2007): 18–23.
- Who will be there to serve? Workforce planning. 72 (Winter 2007): 9–25.

- Jailers must determine U.S. residency status of certain detainees, by Jamie Markham. 73 (Fall 2007): 4.
- Jails
 County jail population trends, 1975–92, by Stevens H. Clarke and Emily Coleman. 59 (Summer 1993): 10–15.
 County jails struggle with rising costs of health care, by John Manuel. 59 (Summer 1993): 2–9.
- Jenks, Stephen S.
 Implementing the Solid Waste Management Act of 1989. 60 (Winter 1995): 24–33.
- Jenne, Kurt
 Hiring a city or county manager. 62 (Spring 1997): 26–33.
 Hiring a director for a nonprofit agency: A step-by-step guide, by Kurt J. Jenne and Margaret Henderson. 65 (Summer 2000): 25–36.
 Profile of county manager government in North Carolina. 64 (Fall 1998): 13–20.
- Jenne teaches in Croatia, by Jennifer Hobbs. 63 (Fall 1997): 39–40.
- Johansen, Ingrid M.
 New legal protection for volunteers. 64 (Fall 1998): 2–12.
- John Sanders, advisor to leaders past and future, by Robert P. Joyce. 61 (Winter/Spring 1996): 19–27.
- Johnson and Botts join Institute faculty, by Christina E. Self. 58 (Fall 1992): 40.
- Johnson, Barbara G.
 Municipal and county administration course honors Jake Wicker with scholarship fund. 56 (Summer 1990): 42.
- Johnson, James H. Jr.
 The changing face of poverty in North Carolina. 68 (Spring/Summer 2003): 14–24.
 Enhancing the competitiveness of North Carolina communities. 67 (Winter 2002): 6–18.
 Profile of Hispanic newcomers to North Carolina, by James H. Johnson Jr., Karen D. Johnson-Webb, and Walter C. Farrell Jr. 65 (Fall 1999): 2–12.
- Johnson, Jana
 Putting research and best practices into action to prevent and control tobacco use in North Carolina, by Sally Hendon Malek and Jana Johnson. 71 (Fall 2005): 46–58.
- Johnson-Webb, Karen D.
 Profile of Hispanic newcomers to North Carolina, by James H. Johnson Jr., Karen D. Johnson-Webb, and Walter C. Farrell Jr. 65 (Fall 1999): 2–12.
- Jones-Roe, Charlotte
 Living with the plant kingdom at the North Carolina Botanical Garden, by Peter S. White and Charlotte Jones-Roe. 64 (Fall 1998): 22–27.
- Joyce, Ammons, Owens awarded endowed professorships, by Ann Cary Simpson. 72 (Winter 2007): 2–3.
- Joyce, Robert P.
 Institute faculty members [A. Fleming Bell, II, and David M. Lawrence] volunteer time to Estonia's young democracy. 58 (Spring 1993): 43.
 John Sanders, advisor to leaders past and future. 61 (Winter/Spring 1996): 19–27.
 The last contested election in America. 72 (Winter 2007): 43–50.
 1991 legislative redistricting: The starting point. 56 (Spring 1991): 20–21.
 Redistricting for local governments after the 2000 census. 66 (Spring 2001): 2–15.
 The University, desegregation, and racial duality. 59 (Fall 1993): 30–40.
 Would North Carolina have looked as bad as Florida on election night 2000? by Gary O. Bartlett and Robert P. Joyce. 68 (Fall 2002): 4–16.
- Judges
 Around the state: National recognition for North Carolina public servants: Judge Thomas W. Ross, by Thomas H. Thornburg. 60 (Winter 1995): 43–44.
- Juffras, Diane M.
 Can public employers eliminate or reduce health benefits? 69 (Winter 2004): 16–26.
 Determining whether a worker is an independent contractor or an employee. 72 (Fall 2006): 25–34.
 Safety versus privacy: When may a public employer require a drug test. 68 (Winter 2003): 4–16.
- Juffras to teach employment law, by Ann Cary Simpson. 67 (Winter 2002): 48.
- Jury
 Filling the box: Responding to citizens' avoidance of jury duty, by Thomas L. Fowler. 64 (Spring 1999): 37–43.
 The verdict is in: Citizens' views on jury service, by Miriam S. Saxon. 64 (Spring 1999): 29–36.
- Jury Selection
 What constitutes an impartial jury? by Thomas H. Thornburg. 59 (Winter 1994): 2–9.
- Justice, Administration of
 The Charlotte spouse abuse study, by J. David Hirschel, Ira W. Hutchison III, and Charles W. Dean. 57 (Summer 1991): 10–16.
 The Office of the Attorney General and the North Carolina Department of Justice, by John R. McArthur. 62 (Fall 1996): 37–40.
 A prosecutor's view of criminal trial calendaring, by Thomas J. Keith. 60 (Spring 1995): 2–17.
 Should prosecutors control the criminal trial calendar? by Stanley Hammer. 59 (Spring 1994): 2–11.

Juvenile curfews: Constitutional concerns and recommended remedies, by Daniel M. Blau. 72 (Spring/Summer 2007): 25–33.

Juvenile Justice

Confidentiality in juvenile delinquency proceedings, by Janet Mason. 60 (Fall 1994): 2–10.

Curfews for minors and other special responses to crime, by Thomas H. Thornburg. 61 (Fall 1995): 2–13.

Juvenile curfews: Constitutional concerns and recommended remedies, by Daniel M. Blau. 72 (Spring/Summer 2007): 25–33.

North Carolina's juvenile court counselors, by Donn Hargrove and Janet Mason. 63 (Winter 1998): 2–11.

Questions I am frequently asked: At what age may a minor leave home? by Janet Mason. 61 (Summer 1995): 46–47.

Knapp-Sanders Building reopens for business, by Ann Cary Simpson. 69 (Winter 2004): 37–38.

Knapp's influence felt in adopted home, by Valarie Schwartz [reprinted from the *Chapel Hill News*, December 10, 2006, page A3]. 72 (Winter 2007): 53–54.

Koeze, Jeffrey S.

Paying for public health services in North Carolina. 60 (Fall 1994): 11–20.

Prospects for the future of North Carolina's public health system. 61 (Fall 1995): 14–32.

Kugelmass, Sharon

In the pursuit of excellence: Mecklenburg County begins implementing total quality management, by Gary R. Rassel and Sharon Kugelmass. 58 (Fall 1992): 23–27.

K

Kale heads NCINFO, municipal and county course. 61 (Winter/Spring 1996): 51–52.

Kale, Terry

NCINFO: The Internet and local government applications. 62 (Fall 1996): 41–42.

Kay, Jason Bradley

Modeling good citizenship for the next generation, by Susan Leigh Flinspach and Jason Bradley Kay. 66 (Winter 2001): 17–24.

What is a good name worth? Local government sponsorships and the First Amendment. 69 (Fall 2003): 30–39.

Keith, Thomas J.

A prosecutor's view of criminal trial calendaring. 60 (Spring 1995): 2–17.

Kel Landis: A CEO who remembers his roots, by Eleanor Howe. 68 (Spring/Summer 2003): 35.

Kiel, David

The state of the legislature: A self-assessment by North Carolina lawmakers, by David Kiel and Thomas Covington. 72 (Spring/Summer 2007): 4–15.

King, Nancy M. P.

Advance directives for medical decision making in North Carolina: Rights, duties, and questions, by Nancy M. P. King and Arlene M. Davis. 62 (Spring 1997): 2–11.

Advance directives for medical decision making in North Carolina: Rights, duties, and questions, part two, by Nancy M. P. King and Arlene M. Davis. 62 (Summer 1997): 38–49.

Knapp Building renamed, by Ann Cary Simpson. 69 (Fall 2003): 40.

Knapp Foundation announces \$1 million challenge, by Ann Cary Simpson. 67 (Fall 2001): 48.

L

Labor Laws and Legislation

ADA's reasonable accommodation requirement ten years later, by L. Lynnette Fuller. 65 (Winter 2000): 18–26.

Determining whether a worker is an independent contractor or an employee, by Diane M. Juffras. 72 (Fall 2006): 25–34.

Employment consequences of a criminal conviction in North Carolina, by Michael G. Okun and John Rubin. 63 (Winter 1998): 12–24.

The influence of organized employees in North Carolina's twenty-five largest cities, by John Honeycutt. 73 (Fall 2007): 26–29.

To tell the truth: How much in benefits are governments promising retirees? by Gregory S. Allison. 73 (Fall 2007): 14–17.

Local government liability in revoking employment offers, by James A. Dickens. 57 (Summer 1991): 17–23.

Navigating through ADA, FMLA, and Workers' Comp, by Cary M. Grant. 61 (Fall 1995): 20–32.

Questions I am frequently asked: Do we have to advertise this position? by Stephen Allred. 61 (Winter/Spring 1996): 46.

Lambe, Will

Report to offer practical ideas for small-town economic development. 73 (Fall 2007): 3–4.

Lamoureaux, Marie

North Carolina's mental health court, by Virginia Aldigé Hiday, Marlee E. Moore, Marie Lamoureaux, and Jeffrey de Magistris. 70 (Spring/Summer 2005): 24–30.

Land Use

Amortization: An old land-use controversy heats up, by David W. Owens. 57 (Fall 1991): 20–29.

Growing pains: A tale of two cities and a farm in between, by Richard Whisnant. 66 (Fall 2000): 2–11.

Land Use (*continued*)

- Land-use and development moratoria, by David W. Owens. 56 (Fall 1990): 31–36.
- Mediating land-use disputes, by Frayda S. Bluestein. 56 (Winter 1991): 19–25.
- Private initiatives in land conservation: A grassroots movement, by Charles E. Roe. 58 (Winter 1993): 2–10.

Land Use—Law and Legislation

- Acting regionally, by Margot F. Christensen. 66 (Fall 2000): 32.
- Being Hickory by choice, by Margot F. Christensen. 66 (Fall 2000): 33–34.
- Building bridges—Another tool for local governments, by Anita R. Brown-Graham. 66 (Fall 2000): 37.
- Evolution of state initiatives in North Carolina, by Hannah Holm. 66 (Fall 2000): 21–28.
- North Carolina's conservation tax-credit program, by Bonny A. Moellenbrock. 62 (Summer 1997): 28–37.
- Smart growth around the nation, by David R. Godschalk. 66 (Fall 2000): 12–20.
- A smart growth toolbox for local governments, by Richard D. Ducker and David W. Owens. 66 (Fall 2000): 29–41.
- Tapping the brakes on growth, by Margot F. Christensen. 66 (Fall 2000): 30–31.

Langelier, Patricia A.

- Appropriate use of the Internet. Special series: Local government on the Internet, part five. 62 (Spring 1997): 34–39.
- Electronic mailing lists. Special series: Local government on the Internet, part two. 61 (Fall 1995): 41–47.
- How to evaluate Internet resources. Special series: Local government on the Internet, part four. 61 (Summer 1996): 41–48.
- Local government home pages. Special series: Local government on the Internet, part three. 61 (Winter/Spring 1996): 38–45.
- What you can find, how to get on, and how to get around. Special series: Local government on the Internet, part one. 61 (Summer 1995): 43–45.

- The last contested election in America, by Robert P. Joyce. 72 (Winter 2007): 43–50.

Law Enforcement

- Company police in North Carolina: Much more than “rent-a-cops,” by Jeffrey P. Gray. 63 (Winter 1998): 25–37.
- Curfews for minors and other special responses to crime, by Thomas H. Thornburg. 61 (Fall 1995): 2–13.
- Law enforcement's response to the spread of methamphetamine use, by F. R. Hetzel. 71 (Fall 2005): 31–35.
- “The police are the public”: Community policing in North Carolina, by Darl H. Champion Sr. 63 (Summer 1998): 18–28.
- Should a law enforcement agency seek national accreditation? by Alana M. Ennis. 61 (Summer 1996): 14–20.

- Law enforcement's response to the spread of methamphetamine use, by F. R. Hetzel. 71 (Fall 2005): 31–35.

- Law firm makes lead gift to judicial endowment fund, by Ann Cary Simpson. 67 (Spring 2002): 56.

- Law firm supports training and publications, by Ann Cary Simpson. 71 (Fall 2005): 60.

Lawrence, David M.

- Access to computerized local records. 56 (Fall 1990): 18–25.
- Around the state: National recognition for North Carolina public servants: City attorney Henry Underhill. 60 (Winter 1995): 43–44.
- Contracts that bind the discretion of governing boards. 56 (Summer 1990): 38–42.
- Economic development after Maready. 62 (Winter 1997): 55–59.
- Initiative, referendum, and recall in North Carolina. 63 (Fall 1997): 8–18.
- Institute faculty members [A. Fleming Bell, II, and David M. Lawrence] volunteer time to Estonia's young democracy, by Robert P. Joyce. 58 (Spring 1993): 43.
- Overview of protected and public information in North Carolina. 67 (Spring 2002): 20–24.
- Questions I am frequently asked: May we fill a vacancy before it occurs (and may a board member participate in filling his or her own vacancy)? 62 (Fall 1996): 44.
- The small-town exception to the self-dealing statute: How towns really use it. 59 (Summer 1993): 29–31.
- Wicker retires from the Institute. 57 (Summer 1991): 31–32.

- Lead poisoning in young children: What is North Carolina doing about the problem?, by Dumont Clarke IV. 58 (Spring 1993): 16–25.

- Leaders visit Mexico to study issues affecting local immigrants, by Thomas H. Thornburg. 67 (Winter 2002): 3.

Leadership

- Gastonia mayor honored as woman municipal leader, by John B. Stephens. 71 (Winter 2006): 2.
- Has anyone heard the alarm? Succession planning, by Christina E. Ritchie. 72 (Winter 2007): 26–33.
- North Carolina leaders at the national level, by A. John Vogt. 67 (Fall 2001): 45–47.
- Public leadership of Asheville's downtown revitalization, by Leslie Anderson, Anita R. Brown-Graham, and Jennifer Lobenhofer. 71 (Spring/Summer 2006): 4–15.
- School expands leadership programs for local government boards, by Donna Warner. 72 (Fall 2006): 2.
- Who will fill the new boots? Examining the use of succession planning in farm businesses, by Brittany F. Whitmire. 72 (Winter 2007): 34–42.

- Leadership and politics in the war on poverty: The case of the North Carolina Fund, by James L. Leloudis. 68 (Spring/Summer 2003): 2–13.

- Leandro v. State*—A new era in educational reform? by John Charles Boger. 63 (Spring 1998): 2–12.
- Learning freedom through civic education, by Jan Gottschalk. 64 (Spring 1999): 11–16.
- Legal issues in transferring from home school to public school, by Lauralyn E. Beattie. 63 (Summer 1998): 29–36.
- Legislative Bodies
- A brief selection of faculty work with the General Assembly, 1949–2007, by Ann Cary Simpson. 72 (Winter 2007): 57–62.
 - The General Assembly and the budget, by Joseph S. Ferrell. 56 (Summer 1990): 31–37.
 - 1991 legislative redistricting: The starting point, by Robert P. Joyce. 56 (Spring 1991): 20–21.
 - Redistricting for local governments, by Michael Crowell. 56 (Fall 1990): 2–7.
 - The School of Government and the North Carolina General Assembly, by Ann Cary Simpson. 72 (Winter 2007): 55–57.
 - The state of the legislature: A self-assessment by North Carolina lawmakers, by David Kiel and Thomas Covington. 72 (Spring/Summer 2007): 4–15.
- Leloudis, James L.
- Leadership and politics in the war on poverty: The case of the North Carolina Fund. 68 (Spring/Summer 2003): 2–13.
- Lessons in disaster recovery: MPA students in eastern Carolina, by Rob Shapard. 65 (Spring 2000): 43–46.
- Lewis, Craig
- Creating Belmont's home page. 61 (Winter/Spring 1996): 39.
- Lewis estate makes major endowment gift to school and museum, by Ann Cary Simpson. 71 (Fall 2005): 59.
- Liability (Law)
- Counties not liable for injuries sustained in criminal attacks in courthouses, by James C. Drennan. 67 (Summer 2002): 2.
 - Questions I'm frequently asked: Do local law makers have legislative immunity? by Anita R. Brown-Graham. 64 (Winter 1999): 40–46.
 - When can a state be sued? by William Van Alstyne. 66 (Spring 2001): 44–46.
 - When you can't sue the state: State sovereign immunity, by Anita R. Brown-Graham. 65 (Summer 2000): 2–14.
- Libraries
- The State Library of North Carolina: Helping the state enter the information age, by Howard F. McGinn. 58 (Summer 1992): 11–18.
- Liedtka, Patrick
- Does North Carolina need a pharmaceutical assistance program for older adults? 65 (Summer 2000): 37–40.
 - Listening to citizens: County commissioners on the road, by Debra Henzey, John B. Stephens, and Patrick Liedtka. 64 (Spring 1999): 17–28.
- Liner, Charles D.
- Alternative revenue sources for local governments. 57 (Winter 1992): 22–29.
 - Changes in North Carolina's tax system: The last decade. 57 (Summer 1991): 2–9.
 - North Carolina's fiscal policy. 57 (Spring 1992): 24–28.
 - North Carolina's most regressive taxes. 65 (Spring 2000): 19–22.
 - Twelve years and \$3 billion later: School construction in North Carolina. 60 (Fall 1994): 30–43.
- Linzer, Mary A.
- Home fire safety in North Carolina, by Carl W. Runyan and Mary A. Linzer. 60 (Summer 1994): 45–48.
- Listening to citizens: County commissioners on the road, by Debra Henzey, John B. Stephens, and Patrick Liedtka. 64 (Spring 1999): 17–28.
- Liston, Cynthia
- Reporting to work: Postsecondary institutions as regional economic development actors, by Cynthia Liston, Trent Williams, and Stuart Rosenfeld. 69 (Spring/Summer 2004): 23–30.
- Listsers connect local governments, by Philip Young. 67 (Spring 2002): 5.
- Litzen, Jennifer. *See also* Hobbs, Jennifer
- Berner joins IOG. 64 (Fall 1998): 47.
 - Flinspach begins new program for school boards. 64 (Winter 1999): 47–48.
 - Fuller joins Institute. 64 (Winter 1999): 48.
 - IAAO honors Hunt as most valuable member, 1998, by Ann Simpson and Jennifer Litzen. 64 (Spring 1999): 47–48.
 - Institute celebrates groundbreaking. 64 (Fall 1998): 46.
 - Institute faculty receive awards. 64 (Fall 1998): 47–48.
 - Institute receives award from bar association, by Jennifer Litzen and Jason Stanek. 64 (Winter 1999): 47.
 - More than thirty years of Institute internships in state government. 64 (Fall 1998): 48.
 - Rubin becomes editor of *Popular Government*. 64 (Winter 1999): 48.
- Living with the plant kingdom at the North Carolina Botanical Garden, by Peter S. White and Charlotte Jones-Roe. 64 (Fall 1998): 22–27.
- Lobenhofer, Jennifer
- Public leadership of Asheville's downtown revitalization, by Leslie Anderson, Anita R. Brown-Graham, and Jennifer Lobenhofer. 71 (Spring/Summer 2006): 4–15.
- Local Budgets
- Citizen participation in local government budgeting, by Maureen Berner. 66 (Spring 2001): 23–30.
 - A close look at North Carolina city and county budget practices, by A. John Vogt and Charles K. Coe. 59 (Summer 1993): 16–28.

Local Budgets (*continued*)

- Financial forecasting for North Carolina local governments, by William C. Rivenbark. 73 (Fall 2007): 6–13.
- The GFOA award for distinguished budget presentation: The hallmark of a professional budget document, by Paula K. Few. 57 (Winter 1992): 30–34.
- How North Carolina's cities and counties budget for community agencies, by Charles K. Coe and A. John Vogt. 58 (Winter 1993): 25–29.
- Zero-base budgeting in Mecklenburg County, by Gary R. Rassel. 56 (Summer 1990): 43–47.

Local Finance

- Financial forecasting for North Carolina local governments, by William C. Rivenbark. 73 (Fall 2007): 6–13.
- A guide to improving a local government's bond rating, by Charles K. Coe. 59 (Winter 1994): 30–36.
- Support for general obligation bond issues through bond committees, by Charles K. Coe. 57 (Spring 1992): 1–23.
- Survey reveals impact of budget cutting, by Kristi Neal. 69 (Fall 2003): 3.
- What drives general obligation bond ratings for North Carolina's counties? by Creighton Avila. 73 (Winter 2008): 41–45.

Local Government

- Building community capacity to meet public needs, by Lydian Altman-Sauer, Margaret Henderson, and Gordon Whitaker. 70 (Winter 2005): 28–36.
- Do North Carolina local governments need home rule? by Frayda S. Bluestein. 72 (Fall 2006): 15–24.
- Essential responsibilities of local governing boards, by Vaughn Upshaw. 71 (Winter 2006): 14–25.
- How local governments work with nonprofit organizations in North Carolina, by Gordon P. Whitaker and Rosalind Day. 66 (Winter 2001): 25–32.
- Local government and the Internet: Key issues and best practices for nontechnical officials, by Philip Young. 70 (Winter 2005): 20–27.
- Local government home pages. Special series: Local government on the Internet, part three, by Patricia A. Langelier. 61 (Winter/Spring 1996): 38–45.
- Measuring public services, by Paula K. Few. 61 (Fall 1995): 48.
- Public comment at meetings of local government boards. Part one: Guidelines for good practices, by John Stephens and A. Fleming Bell, II. 62 (Summer 1997): 2–14.
- Public comment at meetings of local government boards. Part two: Common practices and legal standards, by A. Fleming Bell, II, John B. Stephens, and Christopher M. Bass. 63 (Fall 1997): 27–37.
- Questions I am frequently asked: May we fill a vacancy before it occurs (and may a board member participate in filling his or her own vacancy)? by David M. Lawrence. 62 (Fall 1996): 44.
- Strengthening relationships between local governments and nonprofits, by Lydian Altman-Sauer, Margaret Henderson, and Gordon P. Whitaker. 66 (Winter 2001): 33–39.

Local government and the Internet: Key issues and best practices for nontechnical officials, by Philip Young. 70 (Winter 2005): 20–27.

Local government contracts with nonprofit organizations: Questions and answers, by Frayda S. Bluestein and Anita R. Brown-Graham. 67 (Fall 2001): 32–44.

Local government liability in revoking employment offers, by James A. Dickens. 57 (Summer 1991): 17–23.

Local government minority- and women-owned business programs: Questions and answers, by Frayda S. Bluestein. 59 (Spring 1994): 19–26.

Local Revenue

- Alternative revenue sources for local governments, by Charles D. Liner. 57 (Winter 1992): 22–29.
- Financing government: Revenue variability and the role of rainy-day funds, by Gary A. Wagner. 71 (Spring/Summer 2006): 24–30.

Loeb, Ben F. Jr.

- ABC law: The rise and fall of local option. 58 (Spring 1993): 36–42.
- The beaver of the Old North State. 59 (Winter 1994): 18–23.
- Rate plan for automobile liability insurance: An update. 60 (Winter 1995): 35–42.
- Watts scholarship established. 56 (Summer 1990): 48.

Loeb retires, by Heather Drennan. 69 (Spring/Summer 2004): 55.

Lynch retires from Institute of Government. 58 (Spring 1993): 43–44.

M

Mace, Robyn R.

- Mediation of interpersonal disputes: Evaluating North Carolina's programs, by Stevens H. Clarke, Ernest Valente Jr., and Robyn R. Mace. 57 (Spring 1992): 9–20.

Mainess, Peggy

- Teaching the hardest cases: Alternative education at Catawba Valley High School. 60 (Summer 1994): 40–44.

Major gifts support MPA students, building, and judicial education: Stafford Local Government Scholarship established in MPA Program, by Heather Drennan. 69 (Spring/Summer 2004): 56.

Malek, Sally Hendon

- Putting research and best practices into action to prevent and control tobacco use in North Carolina, by Sally Hendon Malek and Jana Johnson. 71 (Fall 2005): 46–58.

Management

- A consumer's guide to hiring and working with a group facilitator, by Roger M. Schwarz. 59 (Spring 1994): 12–18.

- Implementing results-based management in local government, by James E. Swiss and Stephen K. Straus. 70 (Spring/Summer 2005): 31–41.
- In the pursuit of excellence: Mecklenburg County begins implementing total quality management, by Gary R. Rassel and Sharon Kugelmass. 58 (Fall 1992): 23–27.
- The influence of organized employees in North Carolina's twenty-five largest cities, by John Honeycutt. 73 (Fall 2007): 26–29
- Management services at the Institute of Government, by Roger M. Schwarz and Richard R. McMahon. 57 (Spring 1992): 29–35.
- Measuring public services, by Paula K. Few. 61 (Fall 1995): 48.
- The policy role of the local government manager: Changing views over seventy-five years, by James H. Svava. 56 (Fall 1990): 26–30.
- Rewarding greater accountability with increased managerial flexibility in Davidson County, by William C. Rivenbark and David N. Ammons. 70 (Winter 2005): 12–19.
- The use of management tools in North Carolina local governments, by Lee M. Mandell. 57 (Fall 1991): 13–19.
- Two's company, three's a crowd, and four's a lot to manage: supervising in today's intergenerational workplace, by Willow S. Jacobson. 73 (Fall 2007): 18–23.
- Managing and accounting for fixed assets, by William C. Rivenbark. 65 (Spring 2000): 35–38.
- Mandates, money, and welfare: Financing social services programs, by John L. Saxon. 60 (Summer 1994): 2–15.
- Mandatory mediation in on-the-job injury cases, by Stevens H. Clarke. 63 (Fall 1997): 19–26.
- Mandell, Lee M.
The use of management tools in North Carolina local governments. 57 (Fall 1991): 13–19.
- Manuel, John
County jails struggle with rising costs of health care. 59 (Summer 1993): 2–9.
- A map, a compass, asking for directions, and visioning: Organizational tools for navigating the future, by Phillip Boyle. 65 (Summer 2000): 21–24.
- Markham, Jamie
Jailers must determine U.S. residency status of certain detainees. 73 (Fall 2007): 4.
- Marriage in North Carolina, by Janet Mason. 71 (Winter 2006): 26–36.
- Mason, Janet
Confidentiality in juvenile delinquency proceedings. 60 (Fall 1994): 2–10.
Marriage in North Carolina. 71 (Winter 2006): 26–36.
Mason Thomas retires. 57 (Winter 1992): 35–36.
North Carolina's juvenile court counselors, by Donn Hargrove and Janet Mason. 63 (Winter 1998): 2–11.
- Questions about child abuse: How can an abused child be protected in an emergency? 57 (Summer 1991): 24–27.
- Questions about child abuse: Should medical providers open their records to investigators? by Janet Mason and Anne Dellinger. 56 (Spring 1991): 22–24.
- Questions about child abuse: What does the problem look like? What is North Carolina doing about it? 57 (Fall 1991): 30–35.
- Questions I am frequently asked: At what age may a minor leave home? 61 (Summer 1995): 46–47.
- Mason Thomas retires. 57 (Winter 1992): 35–36.
- The Master of Public Administration Program: Celebrating forty years of educating public service leaders, by Ann Cary Simpson. 72 (Spring/Summer 2007): 54–56.
- Mazingo, Steve
Great things grow in Greene County. 70 (Fall 2004): 2.
- McArthur, John R.
The Office of the Attorney General and the North Carolina Department of Justice. 62 (Fall 1996): 37–40.
- McColl, Ann
Access to medical records: A guide to patients' rights. 56 (Winter 1991): 2–9.
- McCormick, Kelly
A pilot program in court-ordered mediation, by Elizabeth D. Ellen, Kelly McCormick, and Stevens H. Clarke. 60 (Winter 1995): 3–11.
- McGeachy, Liz
Faculty changes at the Institute [Margaret S. Carlson and Terry L. Roberts]. 57 (Winter 1992): 36.
Heath is honored by groundwater professionals of North Carolina. 56 (Spring 1991): 32.
Heath is honored for work with coastal resources. 57 (Spring 1992): 36.
Howell joins Institute in courts area. 58 (Summer 1992): 40.
Institute publication wins award. 57 (Summer 1991): 23.
New faculty at the Institute [Frayda S. Bluestein and John Rubin]. 57 (Fall 1991): 36.
Oettinger receives First Amendment award. 56 (Fall 1990): 47.
Saxon joins the Institute faculty. 57 (Spring 1992): 36.
Shreve joins Institute faculty. 57 (Summer 1991): 32.
Two long-time Institute employees retire [Luther Atwater Jr. and Robert Carver]. 56 (Winter 1991): 31–32.
Two new faculty members join the Institute [Janine M. Crawley and Thomas H. Thornburg]. 56 (Fall 1990): 47.
- McGinn, Howard F.
The State Library of North Carolina: Helping the state enter the information age. 58 (Summer 1992): 11–18.
- McMahon retires, by Jennifer Hobbs. 62 (Winter 1997): 64.

- McMahon, Richard R.
 Management services at the Institute of Government, by Roger M. Schwarz and Richard R. McMahon. 57 (Spring 1992): 29–35.
 One city's journey toward more responsive government: Laurinburg, North Carolina, by Anne Davidson and Richard R. McMahon. 64 (Winter 1999): 12–29.
- Measuring citizen engagement: The North Carolina Civic Index, by Kelley O'Brien. 69 (Fall 2003): 4–12.
- Measuring public services, by Paula K. Few. 61 (Fall 1995): 48.
- Measuring the performance of emergency homeless shelters, by Ingrid K. Flory. 67 (Fall 2001): 2–10.
- Measuring the performance of local governments, by Paula K. Few and A. John Vogt. 62 (Winter 1997): 41–54.
- Mecklenburg County
 Affordable housing at its best: The Charlotte-Mecklenburg housing partnership, by Kim Pearson. 61 (Winter/Spring 1996): 8.
 In the pursuit of excellence: Mecklenburg County begins implementing total quality management, by Gary R. Rassel and Sharon Kugelmass. 58 (Fall 1992): 23–27.
 Zero-base budgeting in Mecklenburg County, by Gary R. Rassel. 56 (Summer 1990): 43–47.
- Mediating land-use disputes, by Frayda S. Bluestein. 56 (Winter 1991): 19–25.
- Mediation in civil court. 60 (Winter 1995): 2.
- Mediation of interpersonal disputes: Evaluating North Carolina's programs, by Stevens H. Clarke, Ernest Valente Jr., and Robyn R. Mace. 57 (Spring 1992): 9–20.
- Medicaid
 The fiscal impact of Medicaid on North Carolina counties, by John L. Saxon. 67 (Summer 2002): 14–22.
- Medical Care
 County jails struggle with rising costs of health care, by John Manuel. 59 (Summer 1993): 2–9.
 Following up on . . . "How we die in North Carolina" [*Popular Government*, 64 (Spring 1999)], by Anne Dellinger. 65 (Winter 2000): 40.
 How we die in North Carolina, by Anne Dellinger. 64 (Spring 1999): 2–10.
 Overcoming language barriers to health care, by Jane Perkins. 65 (Fall 1999): 38–44.
 Searching for cost-effectiveness in emergency medical services, by Douglas J. Watson and Floun'say R. Caver. 72 (Fall 2006): 35–41.
- Medical Records
 Access to medical records: A guide to patients' rights, by Ann McColl. 56 (Winter 1991): 2–9.
 Health privacy: The new federal framework, by Aimee N. Wall. 67 (Spring 2002): 44–52.
- Institutes to offer training in new medical privacy rule, by Jill D. Moore and Aimee N. Wall. 67 (Winter 2002): 5.
 October 2002 deadline for HIPAA compliance plans, by Aimee N. Wall. 67 (Summer 2002): 3.
 Questions about child abuse: Should medical providers open their records to investigators? by Janet Mason and Anne Dellinger. 56 (Spring 1991): 22–24.
- Meet the Foundation's Board of Directors, 2005, by Ann Cary Simpson. 70 (Spring/Summer 2005): 3, 41–42.
- Meet the Foundation's Board of Directors, 2005, by Ann Cary Simpson. 70 (Winter 2005): 38–39.
- Meeting the challenge of climate change in North Carolina, by Douglas Crawford-Brown. 73 (Spring/Summer 2008): 2–11.
- Mental Health
 Community mental health services in North Carolina: Yesterday, today, and tomorrow, by Mark F. Botts. 61 (Summer 1995): 18–42.
- Mejia, Elaine
 Face-off on tax policy, by Roy Cordato and Elaine Mejia. 69 (Winter 2004): 4–15.
- Mesibov appointed university ombuds, by Ann Cary Simpson. 70 (Winter 2005): 40.
- Mesibov, Brian
 Governor's School: A student's perspective. 56 (Summer 1990): 4–6.
- Mesibov, Laurie L.
 Charter schools: An experiment in privatizing education. 62 (Winter 1997): 23–27.
 The Governor's Schools of North Carolina. 56 (Summer 1990): 2–7.
 N.C. Bar Association honors Mesibov. 58 (Spring 1993): 44.
 Privacy and public school students. 67 (Spring 2002): 36–43.
 Schools' legal obligations to gay students. 71 (Spring/Summer 2006): 16–23.
 What's so special about special education? 60 (Summer 1994): 25–39.
- Messura, Mark A.
 Certification programs for minority- and women-owned businesses. 59 (Spring 1994): 27–33.
- A metamorphosis in the maintenance of land records, by Charles A. Szypszak. 71 (Winter 2006): 4–13.
- Michel, Matthew J.
 County vehicle services: Preventing wear, repairing tear, by Matthew J. Michel, Nathan Bell, Matthew Bronson, M. Michael Owens, and Matthew Royslance. 65 (Winter 2000): 32–35.
- Miller, Joseph
 The school improvement project. 56 (Fall 1990): 10–11.

- Millonzi, Kara
Model ordinance on solid waste fees available online. 73 (Winter 2008): 3.
- Millonzi, Mills, Morse join School faculty, by Ann Cary Simpson. 71 (Spring/Summer 2006): 3, 38.
- The missing link: Using social capital to alleviate poverty, by Anita R. Brown-Graham. 68 (Spring/Summer 2003): 32–41.
- A model for improving a group's effectiveness, by Margaret S. Carlson. 63 (Summer 1998): 37–45.
- Model ordinance on solid waste fees available online, by Kara Millonzi. 73 (Winter 2008): 3.
- Modeling good citizenship for the next generation, by Susan Leigh Flinspach and Jason Bradley Kay. 66 (Winter 2001): 17–24.
- Moellenbrock, Bonny A.
North Carolina's conservation tax-credit program. 62 (Summer 1997): 28–37.
- Moore and Allison join Institute faculty, by Jennifer Hobbs. 63 (Winter 1998): 54–55.
- Moore, Jill D.
ABCs of immigration law and policy. 65 (Fall 1999): 18–21.
Immigrants' access to public benefits: A guide to immigrants' eligibility for public benefits in North Carolina. 65 (Fall 1999): 35–37.
Immigrants' access to public benefits: When should agencies inquire about immigration status? 65 (Fall 1999): 29–34.
Immigrants' access to public benefits: Who remains eligible for what? 65 (Fall 1999): 22–29.
Institutes to offer training in new medical privacy rule, by Jill D. Moore and Aimee N. Wall. 67 (Winter 2002): 5.
Public health behind bars: Health care for jail inmates. 71 (Fall 2005): 16–23.
New bulletin explains law on immigrants' eligibility for benefits. 72 (Spring/Summer 2007): 2.
New law expands state authority to act in event of bioterrorism. 68 (Winter 2003): 3.
North Carolina responds to bioterrorism. 67 (Winter 2002): 2.
A SIDS mystery [Review of *The death of innocents*, by Richard Firstman and Jamie Talan]. 64 (Fall 1998): 43–45.
Unnatural disasters: Bioterrorism and the role of government. 67 (Summer 2002): 4–13.
- Moore, Marlee E.
North Carolina's mental health court, by Virginia Aldigé Hiday, Marlee E. Moore, Marie Lamoureux, and Jeffrey de Magistris. 70 (Spring/Summer 2005): 24–30.
- More than thirty years of Institute internships in state government, by Jennifer Litzen. 64 (Fall 1998): 48.
- Morgan, Jonathan Q.
Clusters and competitive advantage: Finding a niche in the new economy. 69 (Spring/Summer 2004): 43–54.
- Moritz, Claire L.
A review of *Healthcare facilities law: Critical issues for hospitals, HMOs, and extended care facilities* [Anne M. Dellinger, general editor]. 56 (Spring 1991): 30.
- Morris, Glenn E.
Unit pricing for solid waste collection, by Glenn E. Morris and Denise C. Byrd. 56 (Fall 1990): 37–44.
- Morse, Margaret L.
Aging: Challenges and opportunities for North Carolina, by Dennis W. Streets and Margaret L. Morse. 56 (Spring 1991): 2–8.
- Morse, Ricardo S.
Creating their own futures: Community visioning and North Carolina local governments, by Lydian Altman and Ricardo S. Morse. 73 (Winter 2008): 20–35.
- Motor Vehicles
1993: A new day for collecting local property taxes on automobiles, by William A. Campbell. 58 (Fall 1992): 28–31.
Smile red-light runners . . . You're on automated camera, by Randy Jay Harrington. 66 (Winter 2001): 40–48.
- MPA graduation [2008], by Ann Cary Simpson. 73 (Spring/Summer 2008): 48.
- MPA Program graduates twenty-six, by Ann Cary Simpson. 71 (Spring/Summer 2006): 38.
- MPA Program honors Kitchen, Vogt, Allred, by Ann Cary Simpson. 73 (Winter 2008): 46–47.
- MPA Program rises to top ten in news magazine ranking, by Heather Drennan. 69 (Spring/Summer 2004): 55.
- MPA students complete 2005 capstone research and receive degrees, by Ann Cary Simpson. 70 (Spring/Summer 2005): 42–44.
- MPA students present results of practical research, by Jessica Russell. 67 (Spring 2002): 5.
- Municipal and county administration alumni form association, by Melissa Dewey. 58 (Winter 1993): 40.
- Municipal and county administration course honors Jake Wicker with scholarship fund, by Barbara G. Johnson. 56 (Summer 1990): 42.
- Municipal and county administration courses graduate ninety-four, by Ann Cary Simpson. 71 (Spring/Summer 2006): 38–39.
- Municipal Government
North Carolina League of Municipalities, by Margot F. Christensen. 62 (Fall 1996): 26–29.
- Murder in North Carolina, by Stevens H. Clarke. 61 (Summer 1995): 3–17.

N

Natural Resources

Living with the plant kingdom at the North Carolina Botanical Garden, by Peter S. White and Charlotte Jones-Roe. 64 (Fall 1998): 22–27.

Navigating through ADA, FMLA, and Workers' Comp, by Cary M. Grant. 61 (Fall 1995): 20–32.

N.C. Bar Association honors Mesibov. 58 (Spring 1993): 44.

NCINFO: The Internet and local government applications, by Terry Kale. 62 (Fall 1996): 41–42.

Neal, Kristi

Survey reveals impact of budget cutting. 69 (Fall 2003): 3.

Negotiating about power: Hydropower relicensing in North Carolina, by L. Steven Smutko. 70 (Spring/Summer 2005): 15–23.

New bulletin explains law on immigrants' eligibility for benefits, by Jill Moore. 72 (Spring/Summer 2007): 2.

New Environmental Finance Center focuses on real-world issues, by Richard Whisnant. 67 (Spring 2002): 2–3.

New faculty at the Institute [Frayda S. Bluestein and John Rubin], by Liz McGeachy. 57 (Fall 1991): 36.

New faculty join Institute in law and accounting [Cary M. Grant and K. Lee Carter Jr.]. 59 (Summer 1993): 32.

New faculty members join the Institute of Government [Anita R. Brown-Graham and Michael L. Williamson]. 60 (Fall 1994): 48.

New guide addresses issues related to pregnant or parenting minors, by Anne M. Dellinger. 68 (Fall 2002): 2.

New law expands state authority to act in event of bioterrorism, by Jill D. Moore. 68 (Winter 2003): 3.

New legal guide available for pregnant and parenting minors, by Anne M. Dellinger. 71 (Spring/Summer 2006): 2.

New legal protection for volunteers, by Ingrid M. Johansen. 64 (Fall 1998): 2–12.

New mental health screening introduced in county jails, by Jodi Harrison. 73 (Winter 2008): 3.

A new overview of North Carolina's political culture. [Review of *North Carolina government and politics*, by Jack D. Fleer], by Stephen Allred. 61 (Summer 1995): 47–48.

New program evaluation workshops offered, by Maureen Berner. 72 (Fall 2006): 2.

New scholarships available for Institute classes, by Ann Cary Simpson. 67 (Spring 2002): 4.

Nicolet joins School as associate dean for information technology, by Ann Cary Simpson. 72 (Spring/Summer 2007): 51–52.

1989 awards for financial reporting, by S. Grady Fullerton. 56 (Fall 1990): 46.

1991 legislative redistricting: The starting point, by Robert P. Joyce. 56 (Spring 1991): 20–21.

1993: A new day for collecting local property taxes on automobiles, by William A. Campbell. 58 (Fall 1992): 28–31.

Ninety-five graduate from 2007–2008 Municipal and County Administration courses, by Ann Cary Simpson. 73 (Spring/Summer 2008): 48.

No Social Security number? No license, by William A. Campbell. 64 (Spring 1999): 44–46.

Nonprofit Organizations

Building community capacity to meet public needs, by Lydian Altman-Sauer, Margaret Henderson, and Gordon Whitaker. 70 (Winter 2005): 28–36.

Deciding to fund nonprofits: Key questions, by Margaret Henderson, Lydian Altman-Sauer, and Gordon P. Whitaker. 67 (Summer 2002): 33–39.

Establishing mutual accountability in nonprofit-government relationships, by Margaret Henderson, Gordon P. Whitaker, and Lydian Altman-Sauer. 69 (Fall 2003): 18–29.

Evolution of a nonprofit, Part 1: Determining the organization's orientation, by Margaret Henderson. 70 (Fall 2004): 16–21.

Primer on nonprofit organizations, by Gita Gulati-Partee. 66 (Summer 2001): 31–36.

Norfleet, Erin S.

Wake County's negotiated agreement on school funding: Has it worked? 68 (Fall 2002): 34–39.

North Carolina Association of County Commissioners, by Debra Henzey. 62 (Fall 1996): 22–25.

North Carolina by county population: A different way of seeing North Carolina, by John B. Stephens. 70 (Spring/Summer 2005): 2.

North Carolina Department of Cultural Resources: Special programs for all our citizens, by Boyd D. Cathey. 56 (Summer 1990): 23–30.

North Carolina—Description and Travel

Guide to pronouncing county names, by John L. Sanders. 63 (Spring 1998): 38.

North Carolina by county population: A different way of seeing North Carolina, by John B. Stephens. 70 (Spring/Summer 2005): 2.

North Carolina—Finance

Changes in North Carolina's tax system: The last decade, by Charles D. Liner. 57 (Summer 1991): 2–9.

- The General Assembly and the budget, by Joseph S. Ferrell. 56 (Summer 1990): 31–37.
- Governor's commission to modernize state finances, by Benjamin Russo. 69 (Winter 2004): 8–12.
- North Carolina's fiscal policy, by Charles D. Liner. 57 (Spring 1992): 24–28.
- Performance/program budgeting in North Carolina state government, by Roger L. Hart. 61 (Summer 1996): 34–40.
- North Carolina General Assembly—Information Services
Digests of bills now available online through School of Government, by Chris Toenes. 71 (Winter 2006): 2.
- Harris becomes director of Legislative Reporting Service, by Ann Cary Simpson. 70 (Winter 2005): 40.
- The North Carolina Institute for Public Health, by Edward L. Baker. 71 (Fall 2005): 12–15.
- North Carolina leaders at the national level, by A. John Vogt. 67 (Fall 2001): 45–47.
- North Carolina League of Municipalities, by Margot F. Christensen. 62 (Fall 1996): 26–29.
- North Carolina marriage laws: Some questions, by William A. Campbell. 63 (Winter 1998): 50–54.
- North Carolina—Politics and Government
A new overview of North Carolina's political culture. [Review of *North Carolina government and politics*, by Jack D. Fleer], by Stephen Allred. 61 (Summer 1995): 47–48.
- North Carolina public health: Priming the pump of improved health for all, by Leah Devlin. 71 (Fall 2005): 2–15.
- North Carolina ranks high in certificate of achievement program participation, by S. Grady Fullerton. 56 (Spring 1991): 31.
- North Carolina regional councils, by Matthew L. Dolge. 62 (Fall 1996): 30–32.
- North Carolina responds to bioterrorism, by Jill D. Moore. 67 (Winter 2002): 2.
- North Carolina School Boards Association, by Edwin Dunlap Jr. 62 (Fall 1996): 33–36.
- North Carolina's community service program: Putting criminal offenders to work for the public good, by Anita L. Harrison. 58 (Winter 1993): 30–38.
- North Carolina's conservation tax-credit program, by Bonny A. Moellenbrock. 62 (Summer 1997): 28–37.
- North Carolina's experiment with family court, by Cheryl Daniels Howell. 65 (Summer 2000): 15–20.
- North Carolina's fiscal policy, by Charles D. Liner. 57 (Spring 1992): 24–28.
- North Carolina's global position and higher education's role, by Carol Conway. 69 (Spring/Summer 2004): 35–42.
- North Carolina's growing prison population: Is there an end in sight? by Stevens H. Clarke. 56 (Spring 1991): 9–19.
- North Carolina's Institute for Rural Entrepreneurship, by Leslie Scott. 69 (Spring/Summer 2004): 32.
- North Carolina's juvenile court counselors, by Donn Hargrove and Janet Mason. 63 (Winter 1998): 2–11.
- North Carolina's "lowest responsible bidder" standard for awarding public contracts, by Frayda S. Bluestein. 57 (Winter 1992): 10–16.
- North Carolina's mental health court, by Virginia Aldigé Hiday, Marlee E. Moore, Marie Lamoureaux, and Jeffrey de Magistris. 70 (Spring/Summer 2005): 24–30.
- North Carolina's most regressive taxes, by Charles D. Liner. 65 (Spring 2000): 19–22.
- North Carolina's prison population cap: How has it affected prisons and crime rates? by Stevens H. Clarke. 58 (Fall 1992): 11–22.
- North Carolinians: A good community investment, by Mary Bobbitt-Cooke. 71 (Fall 2005): 5–11.
- North Carolinians' concerns about the environment, by Daniel B. German and Marvin K. Hoffman. 57 (Spring 1992): 15–20.
- A note from the director: Renovation and expansion of Knapp Building under way, by Michael R. Smith. 63 (Summer 1998): 52.

O

Oaths

- Questions I am frequently asked: What forms of oath should a public officer take? by Joseph S. Ferrell. 62 (Fall 1996): 43.

O'Brien, Kelley

- Civic engagement news: Forums identify priorities for civic engagement. 69 (Winter 2004): 2.
- Consortium receives grant to study best practices in civic education. 70 (Fall 2004): 3.
- Measuring citizen engagement: The North Carolina Civic Index. 69 (Fall 2003): 4–12.

O'Brien named director of N.C. Civic Education Consortium, by Ann Cary Simpson. 71 (Winter 2006): 39.

Obtaining record checks to reduce risk, by James C. Drennan. 64 (Winter 1999): 30–39.

October 2002 deadline for HIPAA compliance plans, by Aimee N. Wall. 67 (Summer 2002): 3.

Oettinger receives First Amendment award, by Liz McGeachy. 56 (Fall 1990): 47.

The Office of the Attorney General and the North Carolina Department of Justice, by John R. McArthur. 62 (Fall 1996): 37–40.

- Okun, Michael G.
Employment consequences of a criminal conviction in North Carolina, by Michael G. Okun and John Rubin. 63 (Winter 1998): 12–24.
- Olson, Kirsten
Responsibility for human resource management in North Carolina municipalities: Findings and recommendations. 70 (Fall 2004): 32–37.
- One city's journey toward more responsive government: Laurinburg, North Carolina, by Anne Davidson and Richard R. McMahan. 64 (Winter 1999): 12–29.
- One member returns to foundation board, two new members join, by Ann Cary Simpson. 73 (Winter 2008): 47.
- "The one thing you've got to have is air conditioning": Year-round schools in North Carolina, by Terry Roberts and Patricia Weiss. 58 (Fall 1992): 2–10.
- Online clearinghouse of documents open for business, by Frayda S. Bluestein. 71 (Spring/Summer 2006): 2.
- Online tool available for comparing water and sewer rates in North Carolina, by Andrew Westbrook. 73 (Fall 2007): 3.
- Organization
One city's journey toward more responsive government: Laurinburg, North Carolina, by Anne Davidson and Richard R. McMahan. 64 (Winter 1999): 12–29.
- Organizational Change
A map, a compass, asking for directions, and visioning: Organizational tools for navigating the future, by Phillip Boyle. 65 (Summer 2000): 21–24.
- Organizations teach consensus-building, by John B. Stephens. 67 (Winter 2002): 4.
- Original Institute building named for Albert and Gladys Coates, by Jennifer Hobbs. 63 (Winter 1998): 55.
- Outrageous ambitions, remarkable success [Review of *Terry Sanford: Politics, progress, and outrageous ambitions*, by Howard E. Covington Jr. and Marion A. Ellis], by John L. Sanders. 65 (Winter 2000): 36–38.
- Overcoming language barriers to health care, by Jane Perkins. 65 (Fall 1999): 38–44.
- Overview of protected and public information in North Carolina, by David M. Lawrence. 67 (Spring 2002): 20–24.
- Owens, David W.
Amortization: An old land-use controversy heats up. 57 (Fall 1991): 20–29.
Land-use and development moratoria. 56 (Fall 1990): 31–36.
A smart growth toolbox for local governments, by Richard D. Ducker and David W. Owens. 66 (Fall 2000): 29–41.
Zoning affects 90 percent of N.C. citizens. 69 (Winter 2004): 2.
Zoning hearings: Knowing which rules to apply. 58 (Spring 1993): 26–35.

- Owens, M. Michael
County vehicle services: Preventing wear, repairing tear, by Matthew J. Michel, Nathan Bell, Matthew Bronson, M. Michael Owens, and Matthew Roycastle. 65 (Winter 2000): 32–35.

P

- The painful art of setting water and sewer rates, by Jeff Hughes. 70 (Spring/Summer 2005): 4–14.
- Paying for public health services in North Carolina, by Jeffrey S. Koeze. 60 (Fall 1994): 11–20.
- Paying up front for disposal of special wastes, by Jeff Hughes. 68 (Winter 2003): 17–23.
- Payne, J. Mark
Storm-water management: Municipalities' new requirements under the Clean Water Act. 58 (Summer 1992): 29–33.
- Peacock, Robin
Adoptions in North Carolina: An interview with Robin Peacock, by Mason P. Thomas Jr. 57 (Fall 1991): 2–12.
- Pearson, Kim
Affordable housing at its best: The Charlotte-Mecklenburg housing partnership. 61 (Winter/Spring 1996): 8.
Harambee Square: RMECDC and the City of Rocky Mount. 61 (Winter/Spring 1996): 10.
- Performance—Measurement
Implementing results-based management in local government, by James E. Swiss and Stephen K. Straus. 70 (Spring/Summer 2005): 31–41.
Rewarding greater accountability with increased managerial flexibility in Davidson County, by William C. Rivenbark and David N. Ammons. 70 (Winter 2005): 12–19.
- Performance measurement in North Carolina cities and towns, by David N. Ammons. 67 (Fall 2001): 11–17.
- Performance/program budgeting in North Carolina state government, by Roger L. Hart. 61 (Summer 1996): 34–40.
- Performance Standards
Benefiting from comparative performance statistics in local government, by William C. Rivenbark, David N. Ammons, and Dale J. Roenigk. 72 (Spring/Summer 2007): 34–42.
Ensuring the integrity of crucial data, by William C. Rivenbark and Carla M. Pizzarella. 67 (Winter 2002): 28–34.
Measuring the performance of emergency homeless shelters, by Ingrid K. Flory. 67 (Fall 2001): 2–10.
Performance measurement in North Carolina cities and towns, by David N. Ammons. 67 (Fall 2001): 11–17.
- Perkins, Jane
Overcoming language barriers to health care. 65 (Fall 1999): 38–44.

Personnel Management

"How are we doing?": Evaluating the performance of the chief administrator, by Margaret S. Carlson. 59 (Winter 1994): 24–29.

Responsibility for human resource management in North Carolina municipalities: Findings and recommendations, by Kirsten Olson. 70 (Fall 2004): 32–37.

Personnel Records

Giving lawful and helpful job references—Without fear, by Joanna Carey Smith. 64 (Summer 1999): 19–26.

Pervine is 2006–2007 Wicker scholar, by Ann Cary Simpson. 72 (Fall 2006): 45.

Phay is honored by North Carolina Bar Association, by Christina E. Self. 58 (Summer 1992): 40.

Phil Andrews retires. 61 (Summer 1995): 48.

A pilot program in court-ordered mediation, by Elizabeth D. Ellen, Kelly McCormick, and Stevens H. Clarke. 60 (Winter 1995): 3–11.

Pizzarella, Carla M.

Ensuring the integrity of crucial data, by William C. Rivenbark and Carla M. Pizzarella. 67 (Winter 2002): 28–34.

Planning, Zoning, and Land Use. *See* Land Use; Zoning

"The police are the public": Community policing in North Carolina, by Darl H. Champion Sr. 63 (Summer 1998): 18–28.

The policy role of the local government manager: Changing views over seventy-five years, by James H. Svara. 56 (Fall 1990): 26–30.

Political Participation

Civic engagement news: Forums identify priorities for civic engagement, by Kelley O'Brien. 69 (Winter 2004): 2.

Civic engagement news: Summit recommends strategies for supporting schools' civic mission, by Debra Henzey. 69 (Winter 2004): 2–3.

Consortium receives grant to study best practices in civic education, by Kelley O'Brien. 70 (Fall 2004): 3.

Learning freedom through civic education, by Jan Gottschalk. 64 (Spring 1999): 11–16.

Listening to citizens: County commissioners on the road, by Debra Henzey, John B. Stephens, and Patrick Liedtka. 64 (Spring 1999): 17–28.

Measuring citizen engagement: The North Carolina Civic Index, by Kelley O'Brien. 69 (Fall 2003): 4–12.

Modeling good citizenship for the next generation, by Susan Leigh Flinspach and Jason Bradley Kay. 66 (Winter 2001): 17–24.

Public problems, values, and choices, by Phillip Boyle. 67 (Fall 2001): 18–23.

Strengthening civic education: Three strategies for school officials, by Susan Leigh Flinspach. 66 (Spring 2001): 31–38.

Politics

Elected officials? Your life will never be the same, by Jacquelyn Gist. 60 (Fall 1994): 44–47.

A portrait of Elmer R. Oettinger Jr., by Ann Cary Simpson. 73 (Fall 2007): 36–38.

Postemployment Benefits

To tell the truth: How much in benefits are governments promising retirees? by Gregory S. Allison. 73 (Fall 2007): 14–17.

Poverty

Becky Anderson: Western Carolina trailblazer, by Eleanor Howe. 68 (Spring/Summer 2003): 44.

The changing face of poverty in North Carolina, by James H. Johnson Jr. 68 (Spring/Summer 2003): 14–24.

David Moore: Man of the affordable house, by Eleanor Howe. 68 (Spring/Summer 2003): 18.

From Little Canada to Marshall: Running North Carolina's ridges, by Leslie Anderson. 68 (Spring/Summer 2003): 42–45.

Ivan Parra: An asset to the Latino community, by Eleanor Howe. 68 (Spring/Summer 2003): 22.

Kel Landis: A CEO who remembers his roots, by Eleanor Howe. 68 (Spring/Summer 2003): 35.

Leadership and politics in the war on poverty: The case of the North Carolina Fund, by James L. Leloudis. 68 (Spring/Summer 2003): 2–13.

The missing link: Using social capital to alleviate poverty, by Anita R. Brown-Graham. 68 (Spring/Summer 2003): 32–41.

Poverty's enduring tradition in rural North Carolina: How do we respond? by Billy Ray Hall. 68 (Spring/Summer 2003): 25–31.

Valeria Lee: From farmer to foundation builder, by Eleanor Howe. 68 (Spring/Summer 2003): 27.

Poverty's enduring tradition in rural North Carolina: How do we respond? by Billy Ray Hall. 68 (Spring/Summer 2003): 25–31.

Prefabricated Houses

Transforming trailers into assets, by Peter Skillern and Tanya Wolfram. 70 (Winter 2005): 4–11.

Preventing disasters through "hazard mitigation," by Anna K. Schwab. 65 (Spring 2000): 2–12.

Primer on nonprofit organizations, by Gita Gulati-Partee. 66 (Summer 2001): 31–36.

The Principals' Executive Program: A new road to educational excellence, by Margaret Taylor. 56 (Fall 1990): 8–17.

Principals' Executive Program graduates. 58 (Winter 1993): 39.

Prisoners—Medical Care

County jails struggle with rising costs of health care, by John Manuel. 59 (Summer 1993): 2–9.

Public health behind bars: Health care for jail inmates, by Jill D. Moore. 71 (Fall 2005): 16–23.

Prisons—Overcrowding

North Carolina's growing prison population: Is there an end in sight? by Stevens H. Clarke. 56 (Spring 1991): 9–19.

North Carolina's prison population cap: How has it affected prisons and crime rates? by Stevens H. Clarke. 58 (Fall 1992): 11–22.

Privacy

Privacy and the law, by John L. Saxon. 67 (Spring 2002): 6–12.

Privacy and computer security: Nine questions, by Kevin FitzGerald. 67 (Spring 2002): 53–55.

Privacy and public school students, by Laurie L. Mesibov. 67 (Spring 2002): 36–43.

Privacy and the courts, by James C. Drennan. 67 (Spring 2002): 25–32.

Privacy and the law, by John L. Saxon. 67 (Spring 2002): 6–12.

Private initiatives in land conservation: A grassroots movement, by Charles E. Roe. 58 (Winter 1993): 2–10.

Private land trusts: Partners for community conservation, by Charles E. Roe. 66 (Fall 2000): 42–45.

Privatization

The Charlotte model for competition: A case study, by Barry M. Gullet and Douglas O. Bean. 62 (Winter 1997): 19–22.

Charter schools: An experiment in privatizing education, by Laurie L. Mesibov. 62 (Winter 1997): 23–27.

Privatization and competition in Charlotte, by Pamela A. Syfert and David Cooke. 62 (Winter 1997): 12–18.

Privatization: Considerations for North Carolina local governments, by Frayda S. Bluestein and Kyle Gray. 62 (Winter 1997): 2–11.

Privatization: Legal issues for North Carolina local governments, by Frayda S. Bluestein. 62 (Winter 1997): 28–40.

Taking a pragmatic view of privatization, by David N. Ammons. 62 (Spring 1997): 12–18.

Privatization and competition in Charlotte, by Pamela A. Syfert and David Cooke. 62 (Winter 1997): 12–18.

Privatization: Considerations for North Carolina local governments, by Frayda S. Bluestein and Kyle Gray. 62 (Winter 1997): 2–11.

Privatization: Legal issues for North Carolina local governments, by Frayda S. Bluestein. 62 (Winter 1997): 28–40.

Professional associations and businesses join challenge for building renovation and expansion, by Ann Cary Simpson. 68 (Winter 2003): 40.

Profile of county manager government in North Carolina, by Kurt Jenne. 64 (Fall 1998): 13–20.

Profile of Hispanic newcomers to North Carolina, by James H. Johnson Jr., Karen D. Johnson-Webb, and Walter C. Farrell Jr. 65 (Fall 1999): 2–12.

Program Budgeting

Defining performance budgeting for local government, by William C. Rivenbark. 69 (Winter 2004): 27–36.

Program Evaluation

New program evaluation workshops offered, by Maureen Berner. 72 (Fall 2006): 2.

Program evaluation in local governments: Building consensus through collaboration, by Maureen Berner and Matt Bronson. 68 (Winter 2003): 29–34.

Program evaluation in local governments: Building consensus through collaboration, by Maureen Berner and Matt Bronson. 68 (Winter 2003): 29–34.

Project assists government and jail personnel with jail health law, by Jodi Harrison. 72 (Spring/Summer 2007): 3.

Property Tax

Feedback on property tax assessments, by W. A. (Pete) Rodda and Michael L. Walden. 69 (Winter 2004): 3.

Improving revenue flows from the property tax, by Michael L. Walden. 69 (Fall 2003): 13–17.

1993: A new day for collecting local property taxes on automobiles, by William A. Campbell. 58 (Fall 1992): 28–31.

A prosecutor's view of criminal trial calendaring, by Thomas J. Keith. 60 (Spring 1995): 2–17.

Prospects for the future of North Carolina's public health system, by Jeffrey S. Koeze. 61 (Fall 1995): 14–32.

Protecting rights-of-way for future streets and highways, by Richard D. Ducker and George K. Cobb. 58 (Fall 1992): 32–40.

Protection of children exposed to methamphetamine production, by Laura Elmore. 71 (Fall 2005): 28–30.

Public comment at meetings of local government boards. Part one: Guidelines for good practices, by John B. Stephens and A. Fleming Bell, II. 62 (Summer 1997): 2–14.

Public comment at meetings of local government boards. Part two: Common practices and legal standards, by A. Fleming Bell, II, John B. Stephens, and Christopher M. Bass. 63 (Fall 1997): 27–37.

Public construction contracting: Choosing the right project-delivery method, by Valerie Rose Riecke. 70 (Fall 2004): 22–31.

Public Contracts

Bidding on buildings: The requirements of G.S. 143-128, by A. Fleming Bell, II. 56 (Winter 1991): 26–30.

Contracts that bind the discretion of governing boards, by David M. Lawrence. 56 (Summer 1990): 38–42.

Do local governments have to bid computer software contracts? by Frayda S. Bluestein. 64 (Fall 1998): 28–37.

- Do we have to bid this? by Frayda S. Bluestein. 58 (Winter 1993): 17–23.
- Local government contracts with nonprofit organizations: Questions and answers, by Frayda S. Bluestein and Anita R. Brown-Graham. 67 (Fall 2001): 32–44.
- North Carolina’s “lowest responsible bidder” standard for awarding public contracts, by Frayda S. Bluestein. 57 (Winter 1992): 10–16.
- Public construction contracting: Choosing the right project-delivery method, by Valerie Rose Riecke. 70 (Fall 2004): 22–31.
- Single- and multi-prime contracting in North Carolina public construction, by Frayda S. Bluestein. 60 (Spring 1995): 18–25.
- Teleconference provides timely, economical look at changes in law, by Frayda S. Bluestein. 67 (Spring 2002): 4.
- Public Health**
- Heath receives public health award, by Melanie Stepp. 59 (Winter 1994): 36.
- Illegal methamphetamine laboratories as a public health hazard, by J. Steven Cline. 71 (Fall 2005): 24–28.
- Lead poisoning in young children: What is North Carolina doing about the problem? by Dumont Clarke IV. 58 (Spring 1993): 16–25.
- The North Carolina Institute for Public Health, by Edward L. Baker. 71 (Fall 2005): 12–15.
- North Carolina public health: Priming the pump of improved health for all, by Leah Devlin. 71 (Fall 2005): 2–15.
- North Carolina responds to bioterrorism, by Jill D. Moore. 67 (Winter 2002): 2.
- North Carolinians: A good community investment, by Mary Bobbitt-Cooke. 71 (Fall 2005): 5–11.
- Paying for public health services in North Carolina, by Jeffrey S. Koeze. 60 (Fall 1994): 11–20.
- Prospects for the future of North Carolina’s public health system, by Jeffrey S. Koeze. 61 (Fall 1995): 14–32.
- Protection of children exposed to methamphetamine production, by Laura Elmore. 71 (Fall 2005): 28–30.
- Public health’s front line on the methamphetamine problem, by Danny Staley. 71 (Fall 2005): 35–36.
- Putting research and best practices into action to prevent and control tobacco use in North Carolina, by Sally Hendon Malek and Jana Johnson. 71 (Fall 2005): 46–58.
- Public health behind bars: Health care for jail inmates, by Jill D. Moore. 71 (Fall 2005): 16–23.
- Public health’s front line on the methamphetamine problem, by Danny Staley. 71 (Fall 2005): 35–36.
- Public leadership of Asheville’s downtown revitalization, by Leslie Anderson, Anita R. Brown-Graham, and Jennifer Lobenhofer. 71 (Spring/Summer 2006): 4–15.
- Public Officials**
- Around the state: National recognition for North Carolina public servants: City attorney Henry Underhill, by David M. Lawrence. 60 (Winter 1995): 43–44.
- The policy role of the local government manager: Changing views over seventy-five years, by James H. Svara. 56 (Fall 1990): 26–30.
- Public participation [Review of *Involving citizens in community decision making*, by James L. Creighton; *Public participation in public decisions*, by John Clayton Thomas; and *Dealing with an angry public*, by Lawrence Susskind and Patrick Ford], by John B. Stephens. 63 (Summer 1998): 46–49.
- Public policy challenges of payday lending, by Michael A. Stegman. 66 (Spring 2001): 16–22.
- Public problems, values, and choices, by Phillip Boyle. 67 (Fall 2001): 18–23.
- Public Records**
- Access to computerized local records, by David M. Lawrence. 56 (Fall 1990): 18–25.
- Overview of protected and public information in North Carolina, by David M. Lawrence. 67 (Spring 2002): 20–24.
- “The widest possible access”: Wake County’s approach to computerized records, open government, and privacy, by Sherry L. Horton. 58 (Winter 1993): 11–16.
- Public Services. See Customer Relations
- Public Welfare**
- Mandates, money, and welfare: Financing social services programs, by John L. Saxon. 60 (Summer 1994): 2–15.
- Public Welfare—Law and Legislation**
- Immigrants’ access to public benefits: A guide to immigrants’ eligibility for public benefits in North Carolina, by Jill D. Moore. 65 (Fall 1999): 35–37.
- Immigrants’ access to public benefits: When should agencies inquire about immigration status? by Jill D. Moore. 65 (Fall 1999): 29–34.
- Immigrants’ access to public benefits: Who remains eligible for what? by Jill D. Moore. 65 (Fall 1999): 22–29.
- Welfare reform: What will it mean for North Carolina? by John L. Saxon. 62 (Summer 1997): 15–27.
- Public Works**
- County vehicle services: Preventing wear, repairing tear, by Matthew J. Michel, Nathan Bell, Matthew Bronson, M. Michael Owens, and Matthew Royslance. 65 (Winter 2000): 32–35.
- Storm-water management: Municipalities’ new requirements under the Clean Water Act, by J. Mark Payne. 58 (Summer 1992): 29–33.
- Unit pricing for solid waste collection, by Glenn E. Morris and Denise C. Byrd. 56 (Fall 1990): 37–44.
- Publications staff receives editing and design awards, by Ann Cary Simpson. 69 (Winter 2004): 39–40.
- Purchasing**
- Bidding on buildings: The requirements of G.S. 143-128, by A. Fleming Bell, II. 56 (Winter 1991): 26–30.

Purchasing (*continued*)

- Do we have to bid this? by Frayda S. Bluestein. 58 (Winter 1993): 17–23.
- Installment financing under G.S. 160A-20: New opportunities and procedures, by A. Fleming Bell, II. 56 (Summer 1990): 16–21.
- North Carolina's "lowest responsible bidder" standard for awarding public contracts, by Frayda S. Bluestein. 57 (Winter 1992): 10–16.
- The small-town exception to the self-dealing statute: How towns really use it, by David M. Lawrence. 59 (Summer 1993): 29–31.
- Putting research and best practices into action to prevent and control tobacco use in North Carolina, by Sally Hendon Malek and Jana Johnson. 71 (Fall 2005): 46–58.

Q

- Questions about child abuse: How can an abused child be protected in an emergency? by Janet Mason. 57 (Summer 1991): 24–27.
- Questions about child abuse: Should medical providers open their records to investigators? by Janet Mason and Anne Dellinger. 56 (Spring 1991): 22–24.
- Questions about child abuse: What does the problem look like? What is North Carolina doing about it? by Janet Mason. 57 (Fall 1991): 30–35.
- Questions I am frequently asked: At what age may a minor leave home? by Janet Mason. 61 (Summer 1995): 46–47.
- Questions I am frequently asked: Do we have to advertise this position? by Stephen Allred. 61 (Winter/Spring 1996): 46.
- Questions I am frequently asked: May we fill a vacancy before it occurs (and may a board member participate in filling his or her own vacancy)? by David M. Lawrence. 62 (Fall 1996): 44.
- Questions I am frequently asked: What forms of oath should a public officer take? by Joseph S. Ferrell. 62 (Fall 1996): 43.
- Questions I'm frequently asked: Do local lawmakers have legislative immunity? by Anita R. Brown-Graham. 64 (Winter 1999): 40–46.

R

- Raising the performance bar . . . locally, by David N. Ammons. 63 (Spring 1998): 29–35.
- Rassel, Gary R.
In the pursuit of excellence: Mecklenburg County begins implementing total quality management, by Gary R. Rassel and Sharon Kugelmass. 58 (Fall 1992): 23–27.

Zero-base budgeting in Mecklenburg County. 56 (Summer 1990): 43–47.

- Rate plan for automobile liability insurance: An update, by Ben F. Loeb Jr. 60 (Winter 1995): 35–42.
- Rational rejection [Review of *Community, culture, and economic development: The social roots of local action*, by Meredith Ramsey], by Anita R. Brown-Graham. 62 (Winter 1997): 60–62.
- Ratliff, Leslie C.
A case study of child-custody mediation. 60 (Winter 1995): 2, 12–23.

Recidivism

Criminal recidivism: How is it affected by community correctional programs and imprisonment? by Stevens H. Clarke and Anita L. Harrison. 58 (Summer 1992): 19–28.

Recording and Registration

A metamorphosis in the maintenance of land records, by Charles A. Szypszak. 71 (Winter 2006): 4–13.

Records—Management

- City and county clerks: What they do and how they do it, by A. Fleming Bell, II. 61 (Summer 1996): 21–30.
- No Social Security number? No license, by William A. Campbell. 64 (Spring 1999): 44–46.

Redistricting for local governments, by Michael Crowell. 56 (Fall 1990): 2–7.

Redistricting for local governments after the 2000 census, by Robert P. Joyce. 66 (Spring 2001): 2–15.

Refuse and Refuse Disposal

- Best practices in reducing waste, by Charles Coe and James Hickman. 67 (Winter 2002): 19–27.
- Implementing the Solid Waste Management Act of 1989, by Stephen S. Jenks. 60 (Winter 1995): 24–33.
- Paying up front for disposal of special wastes, by Jeff Hughes. 68 (Winter 2003): 17–23.
- Unit pricing for solid waste collection, by Glenn E. Morris and Denise C. Byrd. 56 (Fall 1990): 37–44.

Regional councils as linchpins in North Carolina, by James H. Svava. 63 (Spring 1998): 21–28.

Regional Planning

- Cumberland opts for county-wide planning, by Phillip Boyle. 67 (Winter 2002): 4.
- North Carolina regional councils, by Matthew L. Dolge. 62 (Fall 1996): 30–32.
- Regional councils as linchpins in North Carolina, by James H. Svava. 63 (Spring 1998): 21–28.

Renewable Energy

A balanced strategy for meeting North Carolina's growing energy needs, by Mike Hughes. 73 (Spring/Summer 2008): 24–26.

- Meeting the challenge of climate change in North Carolina, by Douglas Crawford-Brown. 73 (Spring/Summer 2008): 2–11.
- Renewable energy in North Carolina, by Diane Cherry and Shubhayu Saha. 73 (Spring/Summer 2008): 12–23.
- Renewable energy in North Carolina, by Diane Cherry and Shubhayu Saha. 73 (Spring/Summer 2008): 12–23.
- Report to offer practical ideas for small-town economic development, by Will Lambe. 73 (Fall 2007): 3–4.
- Reporting to work: Postsecondary institutions as regional economic development actors, by Cynthia Liston, Trent Williams, and Stuart Rosenfeld. 69 (Spring/Summer 2004): 23–30.
- Responding to subpoenas: A guide for mental health facilities, by John Rubin and Mark Borts. 64 (Summer 1999): 27–38.
- Responsibility for human resource management in North Carolina municipalities: Findings and recommendations, by Kirsten Olson. 70 (Fall 2004): 32–37.
- Responsibility for the security of North Carolina's courts, by James C. Drennan. 64 (Summer 1999): 10–18.
- A review of *Combining service and learning: A resource book for community and public service* [by Jane C. Kendall and Associates]. Reviewed by A. John Vogt. 56 (Fall 1990): 45.
- Rewarding greater accountability with increased managerial flexibility in Davidson County, by William C. Rivenbark and David N. Ammons. 70 (Winter 2005): 12–19.
- Riecke, Valerie Rose
Public construction contracting: Choosing the right project-delivery method. 70 (Fall 2004): 22–31.
- Ritchie, Christina E.
Has anyone heard the alarm? Succession planning. 72 (Winter 2007): 26–33.
- Rivenbark earns achievement award, by Ann Cary Simpson. 72 (Winter 2007): 3.
- Rivenbark, William C.
Benefiting from comparative performance statistics in local government, by William C. Rivenbark, David N. Ammons, and Dale J. Roenigk. 72 (Spring/Summer 2007): 34–42.
Defining performance budgeting for local government. 69 (Winter 2004): 27–36.
Ensuring the integrity of crucial data, by William C. Rivenbark and Carla M. Pizzarella. 67 (Winter 2002): 28–34.
Financial forecasting for North Carolina local governments. 73 (Fall 2007): 6–13.
Gainsharing in local government, by David N. Ammons and William C. Rivenbark. 71 (Spring/Summer 2006): 31–38.
Managing and accounting for fixed assets. 65 (Spring 2000): 35–38.
Rewarding greater accountability with increased managerial flexibility in Davidson County, by William C. Rivenbark and David N. Ammons. 70 (Winter 2005): 12–19.
- Robert E. Stipe, 1929–2007, by Ann Cary Simpson. 73 (Winter 2008): 46–47.
- Roberts, Terry L.
“The one thing you’ve got to have is air conditioning”: Year-round schools in North Carolina, by Terry L. Roberts and Patricia Weiss. 58 (Fall 1992): 2–10.
- Rodda, W. A. (Pete)
Feedback on property tax assessments, by W. A. (Pete) Rodda and Michael L. Walden. 69 (Winter 2004): 3.
- Rodgers, Martha K.
Achieving more independence in government audits, by Charles K. Coe and Martha K. Rodgers. 68 (Winter 2003): 24–28.
- Roe, Charles E.
Private initiatives in land conservation: A grassroots movement. 58 (Winter 1993): 2–10.
Private land trusts: Partners for community conservation. 66 (Fall 2000): 42–45.
- Roenigk, Dale J.
Benefiting from comparative performance statistics in local government, by William C. Rivenbark, David N. Ammons, and Dale J. Roenigk. 72 (Spring/Summer 2007): 34–42.
- Roole, Barbara
How after-school programs help students do better, by Kyle Gray, Barbara Roole, and Gordon P. Whitaker. 64 (Summer 1999): 39–48.
- Root, Hope A.
Government exceptions to bankruptcy’s automatic stay. 60 (Spring 1995): 34–38.
- Rosenfeld, Stuart
Reporting to work: Postsecondary institutions as regional economic development actors, by Cynthia Liston, Trent Williams, and Stuart Rosenfeld. 69 (Spring/Summer 2004): 23–30.
- Ross, Thomas W.
Around the state: National recognition for North Carolina public servants: Judge Thomas W. Ross, by Thomas H. Thornburg. 60 (Winter 1995): 43–44.
- Roylance, Matthew
County vehicle services: Preventing wear, repairing tear, by Matthew J. Michel, Nathan Bell, Matthew Bronson, M. Michael Owens, and Matthew Roylance. 65 (Winter 2000): 32–35.
- Rubin becomes editor of *Popular Government*, by Jennifer Litzen. 64 (Winter 1999): 48.
- Rubin, John
Employment consequences of a criminal conviction in North Carolina, by Michael G. Okun and John Rubin. 63 (Winter 1998): 12–24.
Responding to subpoenas: A guide for mental health facilities, by John Rubin and Mark Borts. 64 (Summer 1999): 27–38.

- Rubin, John (*continued*)
 Rubin becomes editor of *Popular Government*, by Jennifer Litzen. 64 (Winter 1999): 48.
 Study of juvenile representation in delinquency proceedings under way. 68 (Winter 2003): 2.
- Runyan, Carl W.
 Home fire safety in North Carolina, by Carl W. Runyan and Mary A. Linzer. 60 (Summer 1994): 45–48.
- Rural child care in North Carolina, by Florence Glasser. 56 (Winter 1991): 10–18.
- Russell, Jessica
 MPA students present results of practical research. 67 (Spring 2002): 5.
- Russo, Benjamin
 Governor's commission to modernize state finances. 69 (Winter 2004): 8–12.
- S**
- Saha, Shubhayu
 Renewable energy in North Carolina, by Diane Cherry and Shubhayu Saha. 73 (Spring/Summer 2008): 12–23.
- Safety versus privacy: When may a public employer require a drug test? by Diane M. Juffras. 68 (Winter 2003): 4–16.
- Sanders honored for contributions to state constitution, by Ann Cary Simpson. 73 (Spring/Summer 2008): 47.
- Sanders, Institute's former director, retires. 60 (Spring 1995): 39.
- Sanders, John L.
 Can the fate of the lottery be left to the voters? 59 (Winter 1994): 10–17.
 Guide to pronouncing county names. 63 (Spring 1998): 38.
 The Institute of Government in The University of North Carolina. 59 (Fall 1993): 12–19.
 Outrageous ambitions, remarkable success [Review of *Terry Sanford: Politics, progress, and outrageous ambitions*, by Howard E. Covington Jr. and Marion A. Ellis]. 65 (Winter 2000): 36–38.
 Sanders receives state's highest civilian honor, by Jennifer Hobbs. 62 (Spring 1997): 40.
 Sanders receives UNC's highest award. 61 (Fall 1995): 47.
 Successful multicampus governance: The North Carolina model. 66 (Summer 2001): 45–47.
 The University of North Carolina: The legislative evolution of public higher education. 59 (Fall 1993): 20–29.
- Sanders receives state's highest civilian honor, by Jennifer Hobbs. 62 (Spring 1997): 40.
- Sanders receives UNC's highest award. 61 (Fall 1995): 47.
- Saving energy in urban areas: community planning perspectives, 1978, by Raymond J. Burby III. 73 (Spring/Summer 2008): 40–44.
- Saxon, John L.
 Faith-based social services: What are they? Do they work? Are they legal? What's happening in North Carolina? 70 (Fall 2004): 4–15.
 The fiscal impact of Medicaid on North Carolina counties. 67 (Summer 2002): 14–22.
 Mandates, money, and welfare: Financing social services programs. 60 (Summer 1994): 2–15.
 Privacy and the law. 67 (Spring 2002): 6–12.
 Stay or go? County commissioners on social services boards. 65 (Winter 2000): 27–31.
 Welfare reform: What will it mean for North Carolina? 62 (Summer 1997): 15–27.
- Saxon joins the Institute faculty, by Liz McGeachy. 57 (Spring 1992): 36.
- Saxon, Miriam S.
 The verdict is in: Citizens' views on jury service. 64 (Spring 1999): 29–36.
- Scarborough, Heather
 Collaborative leadership in Sampson County. 73 (Winter 2008): 36–40.
- Schelin, Shannon Howle
 Consortium offers leg up on information technology. 69 (Fall 2003): 2.
 E-government in rural North Carolina. 67 (Winter 2002): 35–39.
- Schelin to direct Center for Public Technology, by Ann Cary Simpson. 70 (Spring/Summer 2005): 44.
- Scholarship fund to honor Aycock, by Ann Cary Simpson. 71 (Fall 2005): 58.
- School Administrators
 North Carolina School Boards Association, by Edwin Dunlap Jr. 62 (Fall 1996): 33–36.
 The Principals' Executive Program: A new road to educational excellence, by Margaret Taylor. 56 (Fall 1990): 8–17.
 Principals' Executive Program graduates. 58 (Winter 1993): 39.
- School Buildings
 Twelve years and \$3 billion later: School construction in North Carolina, by Charles D. Liner. 60 (Fall 1994): 30–43.
- School completes challenge, by Ann Cary Simpson. 69 (Fall 2003): 40.
- School dedicates Knapp-Sanders Building, by Ann Cary Simpson. 70 (Fall 2004): 38–40.

- School expands leadership programs for local government boards, by Donna Warner. 72 (Fall 2006): 2.
- The school improvement project, by Joseph Miller. 56 (Fall 1990): 10–11.
- School Integration
- Education's "perfect storm": The effect of racial resegregation, high-stakes testing, and school inequities on North Carolina's poor, minority students, by John Charles Boger. 68 (Spring/Summer 2003): 46–56.
- The University, desegregation, and racial duality, by Robert P. Joyce. 59 (Fall 1993): 30–40.
- School Management and Organization
- "The one thing you've got to have is air conditioning": Year-round schools in North Carolina, by Terry L. Roberts and Patricia Weiss. 58 (Fall 1992): 2–10.
- The school improvement project, by Joseph Miller. 56 (Fall 1990): 10–11.
- Teaching the hardest cases: Alternative education at Catawba Valley High School, by Peggy Mainess. 60 (Summer 1994): 40–44.
- School of Government
- Academy to prepare local elected leaders for Twenty-first Century, by Donna Warner. 73 (Fall 2007): 2.
- Ammons elected to ASPA council, by Heather Drennan. 69 (Spring/Summer 2004): 55.
- Behind the scenes at the School of Government [Business Operations, Facility Services, and Human Resources], by Ann Cary Simpson. 72 (Winter 2007): 54.
- Behind the scenes at the School of Government [Development and Communications, Legislative Reporting Service, and Program Management], by Ann Cary Simpson. 72 (Spring/Summer 2007): 54.
- Behind the scenes at the School of Government, [Information Technology, Instructional Technology and NCINFO, Media Technician, Reception, and Registration, by Ann Cary Simpson. 71 (Spring/Summer 2006): 39.
- Behind the scenes at the School of Government [Library and Publications], by Ann Cary Simpson. 72 (Fall 2006): 42–43.
- Berner, Szypszak, Wagner join faculty, by Ann Cary Simpson. 71 (Fall 2005): 59–60.
- Bland Simpson gives Coates Lecture, by Ann Cary Simpson. 72 (Spring/Summer 2007): 53.
- Bluestein named to new associate dean position, by Ann Cary Simpson. 72 (Winter 2007): 2.
- Brannon retires, by Ann Cary Simpson. 72 (Fall 2006): 42.
- A brief selection of faculty work with the General Assembly, 1949–2007, by Ann Cary Simpson. 72 (Winter 2007): 57–62.
- Brookshire is Wicker scholar for 2007–8, by Ann Cary Simpson. 73 (Fall 2007): 40.
- Brown-Graham awarded two fellowships, by Ann Cary Simpson. 71 (Winter 2006): 37.
- Campbell honored as Public Official of 2007, by John B. Stephens. 73 (Winter 2008): 2.
- Center and project honored with Friends of Northeast Award, by Ann Cary Simpson. 69 (Winter 2004): 39.
- Center helps organize national conference on paying for water, by Stacey Isaac Berahzer. 72 (Spring/Summer 2007): 2.
- City officials study essentials, by Ann Cary Simpson. 73 (Spring/Summer 2008): 47.
- Classroom named for Parker, Poe, Adams & Bernstein by Heather Drennan. 69 (Spring/Summer 2004): 56.
- Coming into the University, by Ann Cary Simpson. 71 (Spring/Summer 2006): 40.
- Construction begins on Gladys Hall Coates Garden, by Ann Cary Simpson. 71 (Spring/Summer 2006): 3.
- County and municipal government publication breaks new ground, by Ann Cary Simpson. 73 (Fall 2007): 39–40.
- Crowell, Markham, Smith join School faculty, by Ann Cary Simpson. 73 (Fall 2007): 38–39.
- Dellinger retires, by Ann Cary Simpson. 72 (Winter 2007): 52–53.
- Denning joins faculty, by Ann Cary Simpson. 69 (Winter 2004): 40.
- Digests of bills now available online through School of Government, by Chris Toenes. 71 (Winter 2006): 2.
- Drennan to direct new judicial college, by Ann Cary Simpson. 72 (Fall 2006): 3, 42.
- End of an era: A fond farewell to Gladys Hall Coates, adapted by Ann Simpson from a story by Valerie Schwartz in the *Chapel Hill News*, September 29, 2002. 68 (Fall 2002): 1
Web supplement at <http://ncinfo.iog.unc.edu/pubs/electronicversions/pg/pgfal02/coates.pdf> (last visited Dec. 12, 2005).
- Environmental Finance Center taps new director [Jeff Hughes], by Ann Cary Simpson. 69 (Winter 2004): 40.
- Faculty and alumna, School, earn national awards, by Ann Cary Simpson. 73 (Spring/Summer 2008): 47.
- Faculty members explain ramifications of 2006 ethics and lobbying rules for local governments, by A. Fleming Bell, II, and Norma Houston. 73 (Fall 2007): 2.
- Faculty member Stephens visits China, by Ann Cary Simpson. 73 (Spring/Summer 2008): 48.
- Farb retires, by Ann Cary Simpson. 72 (Spring/Summer 2007): 51.
- First class graduates from CIO certification program, by Ann Cary Simpson. 71 (Winter 2006): 3.
- Five new faculty members join school [Ann Anderson, Ken Joyner, C. Tyler Mulligan, Jeff Welty, Eileen Youens], by Ann Cary Simpson. 73 (Winter 2008): 47–48.
- A fond farewell to Gladys Hall Coates, by Ann Cary Simpson. 68 (Fall 2002): 40.
- Former President Broad to join school faculty, by Ann Cary Simpson. 71 (Winter 2006): 38.
- The founding of the Institute, by Ann Cary Simpson. 71 (Winter 2006): 40.

School of Government (*continued*)

- George Hyndman Esser Jr.—North Carolina's father of community development, by Ann Cary Simpson. 72 (Winter 2007): 62–64.
- Hands on the pulse, eyes on future [John B. Stephens, editor]. 72 (Spring/Summer 2007): 43–50.
- Harris becomes director of Legislative Reporting Service, by Ann Cary Simpson. 70 (Winter 2005): 40.
- Heath elected to conservation hall of fame, by Ann Cary Simpson. 71 (Fall 2005): 60.
- Heath receives 2007 Newton Award, by Ann Cary Simpson. 73 (Fall 2007): 38.
- Heath retires, by Ann Cary Simpson. 73 (Spring/Summer 2008): 46–47.
- Houston assists new university commission, by Ann Cary Simpson. 72 (Spring/Summer 2007): 52–53.
- Hunt receives Lewis Award, is appointed international committee chair, by Ann Cary Simpson. 69 (Winter 2004): 38–39.
- Improving service through innovations in technology, by Michael R. Smith. 71 (Spring/Summer 2006): 2.
- In memoriam: Henry Wilkins Lewis (1916–2004), by William A. Campbell. 70 (Winter 2005): 2–3.
- In memoriam: Warren Jake Wicker, Philip P. Green Jr., by Ann Cary Simpson. 69 (Fall 2003): 2–3.
- In memoriam: William McWhorter Cochrane (1917–2004), by Ann Cary Simpson. 70 (Winter 2005): 37.
- Institute receives Public Health Partners Award, by Ann Cary Simpson. 72 (Spring/Summer 2007): 53.
- Jailers must determine U.S. residency status of certain detainees, by Jamie Markham. 73 (Fall 2007): 4.
- Joyce, Ammons, Owens awarded endowed professorships, by Ann Cary Simpson. 72 (Winter 2007): 2–3.
- Knapp Building renamed, by Ann Cary Simpson. 69 (Fall 2003): 40.
- Knapp-Sanders Building reopens for business, by Ann Cary Simpson. 69 (Winter 2004): 37–38.
- Knapp's influence felt in adopted home, by Valarie Schwartz [reprinted from the Chapel Hill News, December 10, 2006, page A3]. 72 (Winter 2007): 53–54.
- Law firm supports training and publications, by Ann Cary Simpson. 71 (Fall 2005): 60.
- Lewis estate makes major endowment gift to school and museum, by Ann Cary Simpson. 71 (Fall 2005): 59.
- Loeb retires, by Heather Drennan. 69 (Spring/Summer 2004): 55.
- Major gifts support MPA students, building, and judicial education: Stafford Local Government Scholarship established in MPA Program, by Heather Drennan. 69 (Spring/Summer 2004): 56.
- The Master of Public Administration Program: Celebrating forty years of educating public service leaders, by Ann Cary Simpson. 72 (Spring/Summer 2007): 54–56.
- Meet the Foundation's Board of Directors, 2005, by Ann Cary Simpson. 70 (Spring/Summer 2005): 3, 41–42.
- Meet the Foundation's Board of Directors, 2005, by Ann Cary Simpson. 70 (Winter 2005): 38–39.
- Mesibov appointed university ombuds, by Ann Cary Simpson. 70 (Winter 2005): 40.
- Millonzi, Mills, Morse join School faculty, by Ann Cary Simpson. 71 (Spring/Summer 2006): 3, 38.
- Model ordinance on solid waste fees available online, by Kara Millonzi. 73 (Winter 2008): 3.
- MPA graduation [2008], by Ann Cary Simpson. 73 (Spring/Summer 2008): 48.
- MPA Program graduates twenty-six, by Ann Cary Simpson. 71 (Spring/Summer 2006): 38.
- MPA Program honors Kitchen, Vogt, Allred, by Ann Cary Simpson. 73 (Winter 2008): 46–47.
- MPA Program rises to top ten in news magazine ranking, by Heather Drennan. 69 (Spring/Summer 2004): 55.
- MPA students complete 2005 capstone research and receive degrees, by Ann Cary Simpson. 70 (Spring/Summer 2005): 42–44.
- Municipal and county administration courses graduate ninety-four, by Ann Cary Simpson. 71 (Spring/Summer 2006): 38–39.
- New bulletin explains law on immigrants' eligibility for benefits, by Jill Moore. 72 (Spring/Summer 2007): 2.
- New mental health screening introduced in county jails, by Jodi Harrison. 73 (Winter 2008): 3.
- New program evaluation workshops offered, by Maureen Berner. 72 (Fall 2006): 2.
- Nicolet joins School as associate dean for information technology, by Ann Cary Simpson. 72 (Spring/Summer 2007): 51–52.
- Ninety-five graduate from 2007–2008 Municipal and County Administration courses, by Ann Cary Simpson. 73 (Spring/Summer 2008): 48.
- O'Brien named director of N.C. Civic Education Consortium, by Ann Cary Simpson. 71 (Winter 2006): 39.
- One member returns to foundation board, two new members join, by Ann Cary Simpson. 73 (Winter 2008): 47.
- Online clearinghouse of documents open for business, by Frayda S. Bluestein. 71 (Spring/Summer 2006): 2.
- Online tool available for comparing water and sewer rates in North Carolina, by Andrew Westbrook. 73 (Fall 2007): 3.
- Pervine is 2006–2007 Wicker scholar, by Ann Cary Simpson. 72 (Fall 2006): 45.
- A portrait of Elmer R. Oettinger Jr., by Ann Cary Simpson. 73 (Fall 2007): 36–38.
- Project assists government and jail personnel with jail health law, by Jodi Harrison. 72 (Spring/Summer 2007): 3.
- Professional associations and businesses join challenge for building renovation and expansion, by Ann Cary Simpson. 68 (Winter 2003): 40.
- Publications staff receives editing and design awards, by Ann Cary Simpson. 69 (Winter 2004): 39–40.
- Report to offer practical ideas for small-town economic development, by Will Lambe. 73 (Fall 2007): 3–4.

- Rivenbark earns achievement award, by Ann Cary Simpson. 72 (Winter 2007): 3.
- Robert E. Stipe, 1929–2007, by Ann Cary Simpson. 73 (Winter 2008): 46–47.
- Sanders honored for contributions to state constitution, by Ann Cary Simpson. 73 (Spring/Summer 2008): 47.
- Schelin to direct Center for Public Technology, by Ann Cary Simpson. 70 (Spring/Summer 2005): 44.
- Scholarship fund to honor Aycock, by Ann Cary Simpson. 71 (Fall 2005): 58.
- School completes challenge, by Ann Cary Simpson. 69 (Fall 2003): 40.
- School dedicates Knapp-Sanders Building, by Ann Cary Simpson. 70 (Fall 2004): 38–40.
- School expands leadership programs for local government boards, by Donna Warner. 72 (Fall 2006): 2.
- The School of Government and the North Carolina General Assembly, by Ann Cary Simpson. 72 (Winter 2007): 55–57.
- School of Government annual report wins PICA award, by Ann Cary Simpson. 69 (Winter 2004): 40.
- School of Government Foundation welcomes new board members, by Ann Cary Simpson. 72 (Spring/Summer 2007): 52.
- School of Government launches new online bookstore, by Ann Cary Simpson. 73 (Fall 2007): 35.
- School receives grant to promote partnerships in community improvement, by Margaret Henderson. 68 (Winter 2003): 2–3.
- School welcomes new faculty [Willow S. Jacobson, Jonathan Q. Morgan, Carl W. Stenberg, and Jessie L. White Jr.], by Ann Cary Simpson. 69 (Fall 2003): 39–40.
- School welcomes new faculty members [Dona Lewandowski and Dale Roenigk], by Ann Cary Simpson. 72 (Fall 2006): 45.
- School's lobby named for former Governor Hodges, by Ann Cary Simpson. 70 (Winter 2005): 37–38.
- School's website gets new look; See it at www.sog.unc.edu, by Ann Cary Simpson. 73 (Fall 2007): 35.
- Six cities complete pilot of citizen-informed performance measurement, by Maureen Berner. 73 (Winter 2008): 2–3.
- Smith named vice chancellor, by Ann Cary Simpson. 72 (Fall 2006): 3.
- Smith recognized for teaching excellence, by Ann Cary Simpson. 72 (Fall 2006): 44–45.
- SOG publications earn two national awards, by Angela L. Williams. 73 (Fall 2007): 24–25.
- Special gifts honor Brannon and Vogt, by Ann Cary Simpson. 72 (Winter 2007): 3, 52.
- Spivey honored for many years of service, by Ann Cary Simpson. 72 (Winter 2007): 54–55.
- Stenberg reelected chair of national academy, by Heather Drennan. 69 (Spring/Summer 2004): 55–56.
- Stenberg to lead MPA Program, by Ann Cary Simpson. 71 (Winter 2006): 38–39.
- Study of juvenile representation in delinquency proceedings under way, by John Rubin. 68 (Winter 2003): 2.
- Teachers receive training in civics and the environment, by Christie Hinson. 73 (Fall 2007): 5.
- Teaching North Carolina government, by Ann Cary Simpson. 72 (Fall 2006): 46–48.
- Team formed to disseminate best practices in IT security, by Tom Foss. 68 (Fall 2002): 3.
- Tharrington Smith supports statewide judicial education, by Heather Drennan. 69 (Spring/Summer 2004): 56.
- Three North Carolina counties assist in immigration enforcement, by John B. Stephens. 73 (Fall 2007): 4.
- Tide turning on smoking in public places, by Aimee Wall. 73 (Fall 2007): 5.
- Training on relationships between nonprofits and governments, by Margaret Henderson. 68 (Fall 2002): 3.
- A treasure chest of practical knowledge, by Michael R. Smith. 71 (Winter 2006): 3.
- 2005–06 Wicker scholar selected, by Ann Cary Simpson. 71 (Fall 2005): 60.
- 2006 Essentials of Municipal Government course held, with major support from Food Lion, by Ann Cary Simpson. 71 (Winter 2006): 37–38.
- Updated analysis available of North Carolina laws and procedures on property assessment and taxation, by Shea Riggsbee Denning. 73 (Winter 2008): 2.
- Visiting professor McColl to assist with education law, by Ann Cary Simpson. 73 (Fall 2007): 40.
- Vogt receives national award, by Ann Cary Simpson. 69 (Winter 2004): 38.
- Vogt retires, by Ann Cary Simpson. 72 (Fall 2006): 44.
- Volk becomes head of finance and information technology, by Ann Cary Simpson. 71 (Winter 2006): 39.
- Weidemaier and Upshaw join school faculty, by Erin Higgins. 70 (Fall 2004): 40.
- Wicker scholarship available to student with ties to N.C. local government, by Ann Cary Simpson. 70 (Winter 2005): 40.
- Wunsche is new Legislative Reporting Service director, by Ann Cary Simpson. 73 (Winter 2008): 48.
- Zoller hired to head business and finance, by Ann Cary Simpson. 68 (Winter 2003): 40.
- The School of Government and the North Carolina General Assembly, by Ann Cary Simpson. 72 (Winter 2007): 55–57.
- School of Government annual report wins PICA award, by Ann Cary Simpson. 69 (Winter 2004): 40.
- School of Government Foundation welcomes new board members, by Ann Cary Simpson. 72 (Spring/Summer 2007): 52.
- School of Government launches new online bookstore, by Ann Cary Simpson. 73 (Fall 2007): 35.
- School publishes new legal guide on pregnant students, by Anne M. Dellinger. 70 (Fall 2004): 3.
- School receives grant to promote partnerships in community improvement, by Margaret Henderson. 68 (Winter 2003): 2–3.

School Violence

A calm approach to violence in the schools, by Scott Bradley and Frances Henderson. 59 (Spring 1994): 34–40.

School welcomes new faculty [Willow S. Jacobson, Jonathan Q. Morgan, Carl W. Stenberg, and Jessie L. White Jr.], by Ann Cary Simpson. 69 (Fall 2003): 39–40.

School welcomes new faculty members [Dona Lewandowski and Dale Roenigk], by Ann Cary Simpson. 72 (Fall 2006): 45.

Schools and Education. *See* Education, Higher; Education, Secondary; School Administrators; School Buildings; School Integration; School Management and Organization; School Violence; Special Education; Teachers

Schools' legal obligations to gay students, by Laurie L. Mesibov. 71 (Spring/Summer 2006): 16–23.

School's lobby named for former Governor Hodges, by Ann Cary Simpson. 70 (Winter 2005): 37–38.

School's website gets new look; See it at www.sog.unc.edu, by Ann Cary Simpson. 73 (Fall 2007): 35.

Schwab, Anna K.

Preventing disasters through "hazard mitigation." 65 (Spring 2000): 2–12.

Schwarz and Koeze leave Institute for private sector, by Jennifer Hobbs. 62 (Fall 1996): 47–48.

Schwarz, Roger M.

A consumer's guide to hiring and working with a group facilitator. 59 (Spring 1994): 12–18.

Management services at the Institute of Government, by Roger M. Schwarz and Richard R. McMahon. 57 (Spring 1992): 29–35.

What do citizens really want? Developing a public-sector model of service quality, by Margaret S. Carlson and Roger M. Schwarz. 60 (Spring 1995): 26–31.

Schwartz, Valarie

Knapp's influence felt in adopted home [reprinted from the *Chapel Hill News*, December 10, 2006, page A3]. 72 (Winter 2007): 53–54.

Scott, Leslie

North Carolina's Institute for Rural Entrepreneurship. 69 (Spring/Summer 2004): 32.

Searches and Seizures

The fourth amendment, privacy, and law enforcement, by Robert L. Farb. 67 (Spring 2002): 13–19.

Searching for cost-effectiveness in emergency medical services, by Douglas J. Watson and Floun'say R. Caver. 72 (Fall 2006): 35–41.

Self, Christina E.

Johnson and Botts join Institute faculty. 58 (Fall 1992): 40.

Phay is honored by North Carolina Bar Association.

58 (Summer 1992): 40.

Seminar teaching, by Ann Clontz. 56 (Fall 1990): 14–15.

Sewage Disposal

Government financing for on-site wastewater treatment facilities in North Carolina, by Jeff Hughes and Adrienne Simonson. 71 (Fall 2005): 37–45.

The painful art of setting water and sewer rates, by Jeff Hughes. 70 (Spring/Summer 2005): 4–14.

Sex Crimes

Workshops to build community capacity to stop domestic and sexual violence, by Margaret Henderson and Lydian Altman-Sauer. 71 (Winter 2006): 3.

Sexual assault and domestic violence: The community's role in weaving a safety net, by Margaret Henderson, Gordon Whitaker, and Lydian Altman. 73 (Winter 2008): 5–19 [Includes Deaths from domestic violence in North Carolina 2004–2007 from the North Carolina Coalition Against Domestic Violence on pp. 4, 6, 8, and the front cover].

Shapard, Rob

Lessons in disaster recovery: MPA students in Eastern Carolina. 65 (Spring 2000): 43–46.

Shelburne, Mark

The federal housing credit program. 71 (Spring/Summer 2006): 8–12.

Shore, Michael

Environmental consequences of growth. 66 (Fall 2000): 46–51.

Should a law enforcement agency seek national accreditation? by Alana M. Ennis. 61 (Summer 1996): 14–20.

Should prosecutors control the criminal trial calendar? by Stanley Hammer. 59 (Spring 1994): 2–11.

Shreve joins Institute faculty, by Liz McGeachy. 57 (Summer 1991): 32.

A SIDS mystery [Review of *The death of innocents*, by Richard Firstman and Jamie Talan], by Jill D. Moore. 64 (Fall 1998): 43–45.

Simonson, Adrienne

Government financing for on-site wastewater treatment facilities in North Carolina, by Jeff Hughes and Adrienne Simonson. 71 (Fall 2005): 37–45.

Simpson, Ann Cary

Ammons appointed to lead MPA Program: Former director Allred moves to associate provost position. 67 (Winter 2002): 47–48.

Behind the scenes at the School of Government [Business Operations, Facility Services, and Human Resources]. 72 (Winter 2007): 54.

Behind the scenes at the School of Government [Development and Communications, Legislative Reporting Service, and Program Management], by Ann Cary Simpson. 72 (Spring/Summer 2007): 54.

- Behind the scenes at the School of Government [Information Technology, Instructional Technology and NCINFO, Media Technician, Reception, and Registration], 71 (Spring/Summer 2006): 39.
- Behind the scenes at the School of Government [Library and Publications]. 72 (Fall 2006): 42–43.
- Berner, Szypszak, Wagner join faculty. 71 (Fall 2005): 59–60.
- Bland Simpson gives Coates Lecture. 72 (Spring/Summer 2007): 53.
- Bluestein named to new associate dean position. 72 (Winter 2007): 2.
- Brannon retires. 72 (Fall 2006): 42.
- A brief selection of faculty work with the General Assembly, 1949–2007. 72 (Winter 2007): 57–62.
- Brookshire is Wicker scholar for 2007–8. 73 (Fall 2007): 40.
- Brown-Graham awarded two fellowships. 71 (Winter 2006): 37.
- Brown-Graham joins Z. Smith Reynolds board. 67 (Spring 2002): 56.
- Brown joins faculty. 67 (Spring 2002): 56.
- Center and project honored with Friends of Northeast Award. 69 (Winter 2004): 39.
- City officials study essentials. 73 (Spring/Summer 2008): 47.
- Coming into the University. 71 (Spring/Summer 2006): 40.
- Construction begins on Gladys Hall Coates Garden. 71 (Spring/Summer 2006): 3.
- County and municipal government publication breaks new ground. 73 (Fall 2007): 39–40.
- Crowell, Markham, Smith join School faculty. 73 (Fall 2007): 38–39.
- Dellinger retires. 72 (Winter 2007): 52–53.
- Denning joins faculty. 69 (Winter 2004) 40.
- Drennan to direct new judicial college. 72 (Fall 2006): 3, 42.
- End of an era: A fond farewell to Gladys Hall Coates, adapted by Ann Simpson from a story by Valerie Schwartz in the *Chapel Hill News*, September 29, 2002. 68 (Fall 2002): 1
Web supplement at <http://ncinfo.iog.unc.edu/pubs/electronicversions/pg/pgfal02/coates.pdf> (last visited Dec. 12, 2005).
- Environmental Finance Center taps new director [Jeff Hughes]. 69 (Winter 2004): 40.
- Faculty and alumna, School, earn national awards. 73 (Spring/Summer 2008): 47.
- Faculty member Stephens visits China. 73 (Spring/Summer 2008): 48.
- Farb retires. 72 (Spring/Summer 2007): 51.
- First class graduates from CIO certification program. 71 (Winter 2006): 3.
- Five new faculty members join school [Ann Anderson, Ken Joyner, C. Tyler Mulligan, Jeff Welty, Eileen Youens]. 73 (Winter 2008): 47–48.
- A fond farewell to Gladys Hall Coates. 68 (Fall 2002): 40.
- Former President Broad to join school faculty. 71 (Winter 2006): 38.
- The founding of the Institute. 71 (Winter 2006): 40.
- George Hyndman Esser Jr.—North Carolina’s father of community development. 72 (Winter 2007): 62–64.
- Gladys Hall Coates celebrates 100 years. 67 (Summer 2002): 40.
- Grantham joins Institute faculty. 66 (Summer 2001): 48.
- Harris becomes director of Legislative Reporting Service. 70 (Winter 2005): 40.
- Heath elected to conservation hall of fame. 71 (Fall 2005): 60.
- Heath receives 2007 Newton Award. 73 (Fall 2007): 38.
- Heath retires. 73 (Spring/Summer 2008): 46–47.
- Houston assists new university commission. 72 (Spring/Summer 2007): 52–53.
- Hunt receives Lewis Award, is appointed international committee chair. 69 (Winter 2004): 38–39.
- IAAO honors Hunt as most valuable member, 1998, by Ann Simpson and Jennifer Litzen. 64 (Spring 1999): 47–48.
- In memoriam: Warren Jake Wicker, Philip P. Green Jr. 69 (Fall 2003): 2–3.
- In memoriam: William McWhorter Cochrane (1917–2004). 70 (Winter 2005): 37.
- Institute construction moves forward. 65 (Spring 2000): 48.
- Institute launches Center for Public Technology. 66 (Summer 2001): 48.
- Institute receives Public Health Partners Award. 72 (Spring/Summer 2007): 53.
- Joyce, Ammons, Owens awarded endowed professorships. 72 (Winter 2007): 2–3.
- Juffras to teach employment law. 67 (Winter 2002): 48.
- Knapp Building renamed. 69 (Fall 2003): 40.
- Knapp Foundation announces \$1 million challenge. 67 (Fall 2001): 48.
- Knapp-Sanders Building reopens for business. 69 (Winter 2004): 37–38.
- Law firm makes lead gift to judicial endowment fund. 67 (Spring 2002): 56.
- Law firm supports training and publications. 71 (Fall 2005): 60.
- Lewis estate makes major endowment gift to school and museum. 71 (Fall 2005): 59.
- The Master of Public Administration Program: Celebrating forty years of educating public service leaders. 72 (Spring/Summer 2007): 54–56.
- Meet the Foundation’s Board of Directors, 2005. 70 (Spring/Summer 2005): 3, 41–42.
- Meet the Foundation’s Board of Directors, 2005. 70 (Winter 2005): 38–39.
- Mesibov appointed university ombuds. 70 (Winter 2005): 40.
- Millonzi, Mills, Morse join School faculty. 71 (Spring/Summer 2006): 3, 38.
- MPA graduation [2008]. 73 (Spring/Summer 2008): 48.
- MPA Program graduates twenty-six. 71 (Spring/Summer 2006): 38.
- MPA Program honors Kitchen, Vogt, Allred. 73 (Winter 2008): 46–47.

Simpson, Ann Cary (*continued*)

MPA students complete 2005 capstone research and receive degrees. 70 (Spring/Summer 2005): 42–44.
 Municipal and county administration courses graduate ninety-four. 71 (Spring/Summer 2006): 38–39.
 New scholarships available for Institute classes. 67 (Spring 2002): 4.
 Nicolet joins School as associate dean for information technology. 72 (Spring/Summer 2007): 51–52.
 Ninety-five graduate from 2007–2008 Municipal and County Administration courses. 73 (Spring/Summer 2008): 48.
 O'Brien named director of N.C. Civic Education Consortium. 71 (Winter 2006): 39.
 One member returns to foundation board, two new members join. 73 (Winter 2008): 47.
 Pervine is 2006–2007 Wicker scholar. 72 (Fall 2006): 45.
 A portrait of Elmer R. Oettinger Jr. 73 (Fall 2007): 36–38.
 Professional associations and businesses join challenge for building renovation and expansion. 68 (Winter 2003): 40.
 Publications staff receives editing and design awards. 69 (Winter 2004): 39–40.
 Rivenbark earns achievement award. 72 (Winter 2007): 3.
 Robert E. Stipe, 1929–2007. 73 (Winter 2008): 46–47.
 Sanders honored for contributions to state constitution. 73 (Spring/Summer 2008): 47.
 Schelin to direct Center for Public Technology. 70 (Spring/Summer 2005): 44.
 Scholarship fund to honor Aycock. 71 (Fall 2005): 58.
 School completes challenge. 69 (Fall 2003): 40.
 School dedicates Knapp-Sanders Building. 70 (Fall 2004): 38–40.
 The School of Government and the North Carolina General Assembly. 72 (Winter 2007): 55–57.
 School of Government annual report wins PICA award. 69 (Winter 2004): 40.
 School of Government Foundation welcomes new board members. 72 (Spring/Summer 2007): 52.
 School of Government launches new online bookstore. 73 (Fall 2007): 35.
 School welcomes new faculty [Willow S. Jacobson, Jonathan Q. Morgan, Carl W. Stenberg, and Jessie L. White Jr.]. 69 (Fall 2003): 39–40.
 School welcomes new faculty members [Dona Lewandowski and Dale Roenigk]. 72 (Fall 2006): 45.
 School's lobby named for former Governor Hodges. 70 (Winter 2005): 37–38.
 School's website gets new look; See it at www.sog.unc.edu. 73 (Fall 2007): 35.
 Smith named vice chancellor. 72 (Fall 2006): 3.
 Smith recognized for teaching excellence. 72 (Fall 2006): 44–45.
 Special gifts honor Brannon and Vogt. 72 (Winter 2007): 3, 52.
 Spivey honored for many years of service. 72 (Winter 2007): 54–55.
 Stenberg to lead MPA Program. 71 (Winter 2006): 38–39.
 Teaching North Carolina government. 72 (Fall 2006): 46–48.
 2005–06 Wicker scholar selected. 71 (Fall 2005): 60.

2006 Essentials of Municipal Government course held, with major support from Food Lion. 71 (Winter 2006): 37–38.
 Visiting professor McColl to assist with education law. 73 (Fall 2007): 40.
 Vogt receives national award. 69 (Winter 2004): 38.
 Vogt retires. 72 (Fall 2006): 44.
 Volk becomes head of finance and information technology. 71 (Winter 2006): 39.
 Wall joins public health law faculty. 67 (Winter 2002): 48.
 Wicker receives Chancellor's Award. 67 (Summer 2002): 40.
 Wicker scholarship available to student with ties to N.C. local government. 70 (Winter 2005): 40.
 Wunsche is new Legislative Reporting Service director. 73 (Winter 2008): 48.
 Zoller hired to head business and finance. 68 (Winter 2003): 40.

Single- and multi-prime contracting in North Carolina public construction, by Frayda S. Bluestein. 60 (Spring 1995): 18–25.

Six cities complete pilot of citizen-informed performance measurement, by Maureen Berner. 73 (Winter 2008): 2–3.

Skillern, Peter
 Transforming trailers into assets, by Peter Skillern and Tanya Wolfram. 70 (Winter 2005): 4–11.

The small-town exception to the self-dealing statute: How towns really use it, by David M. Lawrence. 59 (Summer 1993): 29–31.

Smart growth around the nation, by David R. Godschalk. 66 (Fall 2000): 12–20.

A smart growth toolbox for local governments, by Richard D. Ducker and David W. Owens. 66 (Fall 2000): 29–41.

Smile, red-light runners . . . You're on automated camera, by Randy Jay Harrington. 66 (Winter 2001): 40–48.

Smith, Joanna Carey
 Emerging issues: National origin discrimination in employment. 68 (Fall 2002): 17–27.
 Giving lawful and helpful job references—Without fear. 64 (Summer 1999): 19–26.

Smith, Michael R.
 Improving service through innovations in technology. 71 (Spring/Summer 2006): 2.
 A note from the director: Renovation and expansion of Knapp Building under way. 63 (Summer 1998): 52.
 A treasure chest of practical knowledge. 71 (Winter 2006): 3.

Smith named vice chancellor, by Ann Cary Simpson. 72 (Fall 2006): 3.

Smith recognized for teaching excellence, by Ann Cary Simpson. 72 (Fall 2006): 44–45.

Smutko, L. Steven
 Negotiating about power: Hydropower relicensing in North Carolina. 70 (Spring/Summer 2005): 15–23.

- So you want to do a survey . . . , by Maureen Berner, Ashley Bowers, and Laura Heyman. 67 (Summer 2002): 23–32.
- Social Services. *See* Aged; Child Abuse; Child Care; Family Violence; Guardian and Ward; Human Services
- Social Surveys
So you want to do a survey . . . , by Maureen Berner, Ashley Bowers, and Laura Heyman. 67 (Summer 2002): 23–32.
- SOG publications earn two national awards, by Angela L. Williams. 73 (Fall 2007): 24–25.
- Solid Waste Management Act of 1989
Implementing the Solid Waste Management Act of 1989, by Stephen S. Jenks. 60 (Winter 1995): 24–33.
- Southern roots [Review of *Speak now against the day: The generation before the civil rights movement in the South*, by John Egerton], by Thomas H. Thornburg. 61 (Winter/Spring 1996): 48–51.
- Sparks, Brandy N.
Going once, going twice...: Are local governments sold on online auctions? by Kristen A. Bovid and Brandy N. Sparks. 73 (Fall 2007): 30–34.
- Special Education
What's so special about special education? by Laurie L. Mesibov. 60 (Summer 1994): 25–39.
- Special gifts honor Brannon and Vogt, by Ann Cary Simpson. 72 (Winter 2007): 3, 52.
- Spivey honored for many years of service, by Ann Cary Simpson. 72 (Winter 2007): 54–55.
- Spivey, Kay T.
Institute mourns death of longtime staff member [Phillip Monroe Andrews Jr.]. 62 (Winter 1997): 64.
- Spurring entrepreneurship: Roles for local elected leaders, by Nancy Stark. 69 (Spring/Summer 2004): 31–34.
- Staley, Danny
Public health's front line on the methamphetamine problem. 71 (Fall 2005): 35–36.
- Stanek, Jason
Institute receives award from bar association, by Jennifer Litzen and Jason Stanek. 64 (Winter 1999): 47.
- Stark, Nancy
Spurring entrepreneurship: Roles for local elected leaders. 69 (Spring/Summer 2004): 31–34.
- State Finance
Performance/program budgeting in North Carolina state government, by Roger L. Hart. 61 (Summer 1996): 34–40.
- The State Library of North Carolina: Helping the state enter the information age, by Howard F. McGinn. 58 (Summer 1992): 11–18.
- The state of the legislature: A self-assessment by North Carolina lawmakers, by David Kiel and Thomas Covington. 72 (Spring/Summer 2007): 4–15.
- State treasurer's governmental accounting/financial management awards program, by Donald E. Horton and Charles N. Hicks. 57 (Summer 1991): 28–30.
- Stay or go? County commissioners on social services boards, by John L. Saxon. 65 (Winter 2000): 27–31.
- Stegman, Michael A.
Public policy challenges of payday lending. 66 (Spring 2001): 16–22.
- Stenberg reelected chair of national academy, by Heather Drennan. 69 (Spring/Summer 2004): 55–56.
- Stenberg to lead MPA Program, by Ann Cary Simpson. 71 (Winter 2006): 38–39.
- Teaching North Carolina Government. 72 (Fall 2007): 40
- Stephens, Ammons join Institute faculty, by Jennifer Hobbs. 62 (Winter 1997): 63.
- Stephens, John B.
Achieving better group performance. 66 (Summer 2001): 37–44.
Campbell honored as Public Official of 2007. 73 (Winter 2008): 2.
Gastonia mayor honored as woman municipal leader. 71 (Winter 2006): 2.
Hands on the pulse, eyes on future [John B. Stephens, editor]. 72 (Spring/Summer 2007): 43–50.
Listening to citizens: County commissioners on the road, by Debra Henzey, John B. Stephens, and Patrick Liedtka. 64 (Spring 1999): 17–28.
North Carolina by county population: A different way of seeing North Carolina. 70 (Spring/Summer 2005): 2.
Organizations teach consensus-building. 67 (Winter 2002): 4.
Public comment at meetings of local government boards. Part one: Guidelines for good practices, by John B. Stephens and A. Fleming Bell, II. 62 (Summer 1997): 2–14.
Public comment at meetings of local government boards. Part two: Common practices and legal standards, by A. Fleming Bell, II; John B. Stephens; and Christopher M. Bass. 63 (Fall 1997): 27–37.
Public participation [Review of *Involving citizens in community decision making*, by James L. Creighton; *Public participation in public decisions*, by John Clayton Thomas; and *Dealing with an angry public*, by Lawrence Susskind and Patrick Ford]. 63 (Summer 1998): 46–49.
Stephens, Ammons join Institute faculty, by Jennifer Hobbs. 62 (Winter 1997): 63.
Three North Carolina counties assist in immigration enforcement. 73 (Fall 2007): 4.
- Stapp, Melanie
Heath receives public health award. 59 (Winter 1994): 36.

- Storm-water management: Municipalities' new requirements under the Clean Water Act, by J. Mark Payne. 58 (Summer 1992): 29–33.
- Strategic Planning
- Creating their own futures: Community visioning and North Carolina local governments, by Lydian Altman and Ricardo S. Morse. 73 (Winter 2008): 20–35.
- Is your plan on the shelf? Effective implementation of strategic plans in North Carolina cities, by Heather Anne Drennan. 72 (Winter 2007): 4–8.
- Who will be there to serve? Workforce planning, by Willow S. Jacobson. 72 (Winter 2007): 9–25.
- Straus, Stephen K.
- Implementing results-based management in local government, by James E. Swiss and Stephen K. Straus. 70 (Spring/Summer 2005): 31–41.
- Streets, Dennis W.
- Aging: Challenges and opportunities for North Carolina, by Dennis W. Streets and Margaret L. Morse. 56 (Spring 1991): 2–8.
- Strengthening civic education: Three strategies for school officials, by Susan Leigh Flinspach. 66 (Spring 2001): 31–38.
- Strengthening relationships between local governments and nonprofits, by Lydian Altman-Sauer, Margaret Henderson, and Gordon P. Whitaker. 66 (Winter 2001): 33–39.
- Students
- Helping children reach their potential, by Kerry Clement. 65 (Fall 1999): 52–56.
- Students in environmental teaching honor Heath. 58 (Spring 1993): 43.
- Students—Legal Status and Laws
- Privacy and public school students, by Laurie L. Mesibov. 67 (Spring 2002): 36–43.
- Schools' legal obligations to gay students, by Laurie L. Mesibov. 71 (Spring/Summer 2006): 16–23.
- Study of juvenile representation in delinquency proceedings under way, by John Rubin. 68 (Winter 2003): 2.
- Successful multicampus governance: The North Carolina model, by John L. Sanders. 66 (Summer 2001): 45–47.
- Support for general obligation bond issues through bond committees, by Charles K. Coe. 57 (Spring 1992): 1–23.
- Surplus Government Property
- Going once, going twice...: Are local governments sold on online auctions? by Kristen A. Bovid and Brandy N. Sparks. 73 (Fall 2007): 30–34.
- Survey reveals impact of budget cutting, by Kristi Neal. 69 (Fall 2003): 3.
- Svara, James H.
- The policy role of the local government manager: Changing views over seventy-five years. 56 (Fall 1990): 26–30.
- Regional councils as linchpins in North Carolina. 63 (Spring 1998): 21–28.
- Swiss, James E.
- Implementing results-based management in local government, by James E. Swiss and Stephen K. Straus. 70 (Spring/Summer 2005): 31–41.
- Syfert, Pamela A.
- Privatization and competition in Charlotte, by Pamela A. Syfert and David Cooke. 62 (Winter 1997): 12–18.
- Szypszak, Charles A.
- A metamorphosis in the maintenance of land records. 71 (Winter 2006): 4–13.
- ## T
- Taking a pragmatic view of privatization, by David N. Ammons. 62 (Spring 1997): 12–18.
- Tapping the brakes on growth, by Margot F. Christensen. 66 (Fall 2000): 30–35.
- Taxation. *See also* North Carolina—Finance
- Property Tax Changes in North Carolina's tax system: The last decade, by Charles D. Liner. 57 (Summer 1991): 2–9.
- Face-off on tax policy, by Roy Cordato and Elaine Mejia. 69 (Winter 2004): 4–15.
- North Carolina's most regressive taxes, by Charles D. Liner. 65 (Spring 2000): 19–22.
- Taylor, Margaret
- The Principals' Executive Program: A new road to educational excellence. 56 (Fall 1990): 8–17.
- Tazewell, Anne
- Transportation, energy, and the environment in North Carolina. 73 (Spring/Summer 2008): 27–39.
- Teachers
- Seminar teaching, by Ann Clontz. 56 (Fall 1990): 14–15.
- Teachers receive training in civics and the environment, by Christie Hinson. 73 (Fall 2007): 5.
- Teaching at the Institute of Government: The first sixty years, by Stephen Allred. 57 (Spring 1992): 2–8.
- Teaching the hardest cases: Alternative education at Catawba Valley High School, by Peggy Mainess. 60 (Summer 1994): 40–44.
- Teaching North Carolina government, by Ann Cary Simpson. 72 (Fall 2006): 46–48.
- Team formed to disseminate best practices in IT security, by Tom Foss. 68 (Fall 2002): 3.

- Teenage Pregnancy
 New guide addresses issues related to pregnant or parenting minors, by Anne M. Dellinger. 68 (Fall 2002): 2.
 New legal guide available for pregnant and parenting minors, by Anne M. Dellinger. 71 (Spring/Summer 2006): 2.
 School publishes new legal guide on pregnant students, by Anne M. Dellinger. 70 (Fall 2004): 3.
- Teleconference provides timely, economical look at changes in law, by Frayda S. Bluestein. 67 (Spring 2002): 4.
- Terry Sanford's early ties to the Institute of Government, by Jennifer Litzen Hobbs. 63 (Summer 1998): 50.
- Tharrington Smith supports statewide judicial education, by Heather Drennan. 69 (Spring/Summer 2004): 56.
- Thinking globally, acting locally: Community-based development organizations and local governments transform troubled neighborhoods, by Anita R. Brown-Graham. 61 (Winter/Spring 1996): 2–18.
- Thomas, Mason P. Jr.
 Adoptions in North Carolina: An interview with Robin Peacock. 57 (Fall 1991): 2–12.
- Thornburg, Thomas H.
 Around the state: National recognition for North Carolina public servants: Judge Thomas W. Ross. 60 (Winter 1995): 43–44.
 Curfews for minors and other special responses to crime. 61 (Fall 1995): 2–13.
 Leaders visit Mexico to study issues affecting local immigrants. 67 (Winter 2002): 3.
 Southern roots [Review of *Speak now against the day: The generation before the civil rights movement in the South*, by John Egerton]. 61 (Winter/Spring 1996): 48–51.
 What constitutes an impartial jury? 59 (Winter 1994): 2–9.
- 360-degree feedback: The power of multiple perspectives, by Margaret S. Carlson. 63 (Winter 1998): 38–49.
- Three Institute faculty members [Joseph S. Ferrell, Janet Mason, Laurie L. Mesibov] take UNC posts, by Jennifer Hobbs. 62 (Fall 1996): 48.
- Three join Institute faculty [Phillip Boyle, William Rivenbark, and Jessica Smith], by Jennifer Henderson. 65 (Spring 2000): 47–48.
- Three North Carolina counties assist in immigration enforcement, by John B. Stephens. 73 (Fall 2007): 4.
- Tide turning on smoking in public places, by Aimee Wall. 73 (Fall 2007): 5.
- To tell the truth: How much in benefits are governments promising retirees? by Gregory S. Allison. 73 (Fall 2007): 14–17.
- Tobacco Use—Prevention
 Putting research and best practices into action to prevent and control tobacco use in North Carolina, by Sally Hendon Malek and Jana Johnson. 71 (Fall 2005): 46–58.
- Toenes, Chris
 Digests of bills now available online through School of Government. 71 (Winter 2006): 2.
 “To provide a service”: Don Liner's career at the Institute of Government, by Jennifer Henderson. 65 (Winter 2000): 39–40.
- Training on relationships between nonprofits and governments, by Margaret Henderson. 68 (Fall 2002): 3.
- Transforming trailers into assets, by Peter Skillern and Tanya Wolfram. 70 (Winter 2005): 4–11.
- Transportation
 Growing smart about transportation, by Janet D'Ignazio. 66 (Fall 2000): 52–56.
 Transportation, energy, and the environment in North Carolina, by Anne Tazewell. 73 (Spring/Summer 2008): 27–39.
- Transportation, energy, and the environment in North Carolina, by Anne Tazewell. 73 (Spring/Summer 2008): 27–39.
- A treasure chest of practical knowledge, by Michael R. Smith. 71 (Winter 2006): 3.
- The truth about cats and dogs: Vaccinations, licenses, service, revenue, by Catherine M. Clark. 67 (Winter 2002): 40–47.
- Twelve years and \$3 billion later: School construction in North Carolina, by Charles D. Liner. 60 (Fall 1994): 30–43.
- Two long-time Institute employees retire [Luther Atwater Jr. and Robert Carver], by Liz McGeachy. 56 (Winter 1991): 31–32.
- Two new faculty members join the Institute [Janine M. Crawley and Thomas H. Thornburg], by Liz McGeachy. 56 (Fall 1990): 47.
- 2005–06 Wicker scholar selected, by Ann Cary Simpson. 71 (Fall 2005): 60.
- 2006 Essentials of Municipal Government course held, with major support from Food Lion, by Ann Cary Simpson. 71 (Winter 2006): 37–38.
- Two's company, three's a crowd, and four's a lot to manage: supervising in today's intergenerational workplace, by Willow S. Jacobson. 73 (Fall 2007): 18–23.

U

- Underhill, Henry
 Around the state: National recognition for North Carolina public servants: City attorney Henry Underhill, by David M. Lawrence. 60 (Winter 1995): 43–44.
- Unit pricing for solid waste collection, by Glenn E. Morris and Denise C. Byrd. 56 (Fall 1990): 37–44.
- The University at Chapel Hill in public service: Community partners, by Sarah Friday. 59 (Fall 1993): 2–11.

- The University, desegregation, and racial duality, by Robert P. Joyce. 59 (Fall 1993): 30–40.
- The University of North Carolina, by Joni B. Worthington. 62 (Fall 1996): 16–21.
- The University of North Carolina: The legislative evolution of public higher education, by John L. Sanders. 59 (Fall 1993): 20–29.
- Unnatural disasters: Bioterrorism and the role of government, by Jill D. Moore. 67 (Summer 2002): 4–13.
- Updated analysis available of North Carolina laws and procedures on property assessment and taxation, by Shea Riggsbee Denning. 73 (Winter 2008): 2.
- Upshaw, Vaughn
Essential responsibilities of local governing boards. 71 (Winter 2006): 14–25.
- The use of management tools in North Carolina local governments, by Lee M. Mandell. 57 (Fall 1991): 13–19.
- Using community vision and capacity to direct economic change, by Anita R. Brown-Graham and Susan Austin. 69 (Spring/Summer 2004): 14–22.

V

- Valente, Ernest Jr.
Mediation of interpersonal disputes: Evaluating North Carolina's programs, by Stevens H. Clarke, Ernest Valente Jr., and Robyn R. Mace. 57 (Spring 1992): 9–20.
- Valeria Lee: From farmer to foundation builder, by Eleanor Howe. 68 (Spring/Summer 2003): 27.
- Van Alstyne, William
When can a state be sued? 66 (Spring 2001): 44–46.
- The verdict is in: Citizens' views on jury service, by Miriam S. Saxon. 64 (Spring 1999): 29–36.
- Visitation rights of grandparents in North Carolina, by Cheryl Daniels Howell. 63 (Spring 1998): 13–20.
- Visiting professor McColl to assist with education law, by Ann Cary Simpson. 73 (Fall 2007): 40.
- Vogt, A. John
A close look at North Carolina city and county budget practices, by A. John Vogt and Charles K. Coe. 59 (Summer 1993): 16–28.
- How North Carolina's cities and counties budget for community agencies, by Charles K. Coe and A. John Vogt. 58 (Winter 1993): 25–29.
- Measuring the performance of local governments, by Paula K. Few and A. John Vogt. 62 (Winter 1997): 41–54.
- North Carolina leaders at the national level. 67 (Fall 2001): 45–47.
- A review of *Combining service and learning: A resource book for community and public service* [by Jane C. Kendall and Associates]. 56 (Fall 1990): 45.
- Vogt named to national budgeting task force. 59 (Winter 1994): 36.
- Vogt receives national award, by Ann Cary Simpson. 69 (Winter 2004): 38.
- Vogt retires, by Ann Cary Simpson. 72 (Fall 2006): 44.
- Volk becomes head of finance and information technology, by Ann Cary Simpson. 71 (Winter 2006): 39.
- Volunteers
New legal protection for volunteers, by Ingrid M. Johansen. 64 (Fall 1998): 2–12.

W

- Wagner, Gary A.
Financing government: Revenue variability and the role of rainy-day funds. 71 (Spring/Summer 2006): 24–30.
- Wake County
"The widest possible access": Wake County's approach to computerized records, open government, and privacy, by Sherry L. Horton. 58 (Winter 1993): 11–16.
- Wake County's negotiated agreement on school funding: Has it worked? by Erin S. Norfleet. 68 (Fall 2002): 34–39.
- Walden, Michael L.
Feedback on property tax assessments, by W. A. (Pete) Rodda and Michael L. Walden. 69 (Winter 2004): 3.
- Improving revenue flows from the property tax. 69 (Fall 2003): 13–17.
- Wall, Aimee N.
Health privacy: The new federal framework. 67 (Spring 2002): 44–52.
- Institutes to offer training in new medical privacy rule, by Jill D. Moore and Aimee N. Wall. 67 (Winter 2002): 5.
- October 2002 deadline for HIPAA compliance plans. 67 (Summer 2002): 3.
- Tide turning on smoking in public places. 73 (Fall 2007): 5.
- Wall joins public health law faculty, by Ann Cary Simpson. 67 (Winter 2002): 48.
- Warner, Donna
Academy to prepare local elected leaders for Twenty-first Century. 73 (Fall 2007): 2.
- School expands leadership programs for local government boards. 72 (Fall 2006): 2.
- Water Resources Development
Negotiating about power: Hydropower relicensing in North Carolina, by L. Steven Smutko. 70 (Spring/Summer 2005): 15–23.

- Water—Supply
 Interbasin transfers: Back in the news, by Milton S. Heath Jr. 60 (Fall 1994): 21–29.
 The painful art of setting water and sewer rates, by Jeff Hughes. 70 (Spring/Summer 2005): 4–14.
 Storm-water management: Municipalities' new requirements under the Clean Water Act, by J. Mark Payne. 58 (Summer 1992): 29–33.
- Watson, Douglas J.
 Searching for cost-effectiveness in emergency medical services, by Douglas J. Watson and Floun'say R. Caver. 72 (Fall 2006): 35–41.
- Watts, L. Poindexter
 Watts scholarship established, by Ben F. Loeb Jr. 56 (Summer 1990): 48.
- Weidemaier and Upshaw join school faculty, by Erin Higgins. 70 (Fall 2004): 40.
- Weiss, Patricia F.
 "The one thing you've got to have is air conditioning": Year-round schools in North Carolina, by Terry Roberts and Patricia F. Weiss. 58 (Fall 1992): 2–10.
- Weissman, Deborah M.
 Addressing domestic violence in immigrant communities. 65 (Spring 2000): 13–18.
- Welfare reform: What will it mean for North Carolina? by John L. Saxon. 62 (Summer 1997): 15–27.
- Westbrook, Andrew
 Online tool available for comparing water and sewer rates in North Carolina. 73 (Fall 2007): 3.
- What constitutes an impartial jury? by Thomas H. Thornburg. 59 (Winter 1994): 2–9.
- What do citizens really want? Developing a public sector model of service quality, by Margaret S. Carlson and Roger M. Schwarz. 60 (Spring 1995): 26–33.
- What do North Carolinians think of their court system? by Michael Crowell. 61 (Summer 1996): 31–33.
- What drives general obligation bond ratings for North Carolina's counties? by Creighton Avila. 73 (Winter 2008): 41–45.
- What is a good name worth? Local government sponsorships and the First Amendment, by Jason Bradley Kay. 69 (Fall 2003): 30–39.
- What kind of lottery for North Carolina? by Charles T. Clotfelter and Philip J. Cook. 56 (Spring 1991): 25–29.
- What you can find, how to get on, and how to get around. Special series: Local government on the Internet, part one, by Patricia A. Langelier. 61 (Summer 1995): 43–45.
- What's so special about special education? by Laurie L. Mesibov. 60 (Summer 1994): 25–39.
- When can a state be sued? by William Van Alstyne. 66 (Spring 2001): 44–46.
- When you can't sue the state: State sovereign immunity, by Anita R. Brown-Graham. 65 (Summer 2000): 2–14.
- Whisnant joins Institute faculty, by Jennifer Litzen Hobbs. 63 (Summer 1998): 51.
- Whisnant, Richard
 Brownfields in a green state. 64 (Winter 1999): 2–11.
 Growing pains: A tale of two cities and a farm in between. 66 (Fall 2000): 2–11.
 Hazardous waste goes to Hollywood [Review of *A civil action*, by Jonathan Harr], by Richard Whisnant. 64 (Fall 1998): 38–43.
 New Environmental Finance Center focuses on real-world issues. 67 (Spring 2002): 2–3.
 Whisnant joins Institute faculty, by Jennifer Litzen Hobbs. 63 (Summer 1998): 51.
- Whitaker, Gordon P.
 Building community capacity to meet public needs, by Lydian Altman-Sauer, Margaret Henderson, and Gordon Whitaker. 70 (Winter 2005): 28–36.
 Deciding to fund nonprofits: Key questions, by Margaret Henderson, Lydian Altman-Sauer, and Gordon P. Whitaker. 67 (Summer 2002): 33–39.
 Establishing mutual accountability in nonprofit-government relationships, by Margaret Henderson, Gordon P. Whitaker, and Lydian Altman-Sauer. 69 (Fall 2003): 18–29.
 How after-school programs help students do better, by Kyle Gray, Barbara Roole, and Gordon P. Whitaker. 64 (Summer 1999): 39–48.
 How local governments work with nonprofit organizations in North Carolina, by Gordon P. Whitaker and Rosalind Day. 66 (Winter 2001): 25–32.
 Sexual assault and domestic violence: The community's role in weaving a safety net, by Margaret Henderson, Gordon Whitaker, and Lydian Altman. 73 (Winter 2008): 5–19 [Includes Deaths from domestic violence in North Carolina 2004–2007 from the North Carolina Coalition Against Domestic Violence on pp. 4, 6, 8, and the front cover].
 Strengthening relationships between local governments and nonprofits, by Lydian Altman-Sauer, Margaret Henderson, and Gordon P. Whitaker. 66 (Winter 2001): 33–39.
 Whitaker joins IOG, by Jennifer Hobbs. 63 (Fall 1997): 38–39.
- Whitaker joins IOG, by Jennifer Hobbs. 63 (Fall 1997): 38–39.
- White, Jesse L. Jr.
 Economic development in North Carolina: Moving toward innovation. 69 (Spring/Summer 2004): 2–13.
- White, Peter S.
 Living with the plant kingdom at the North Carolina Botanical Garden, by Peter S. White and Charlotte Jones-Roe. 64 (Fall 1998): 22–27.

Whitmire, Brittany F.

Who will fill the new boots? Examining the use of succession planning in farm businesses. 72 (Winter 2007): 34–42.

Who will be there to serve? Workforce planning, by Willow S. Jacobson. 72 (Winter 2007): 9–25.

Who will fill the new boots? Examining the use of succession planning in farm businesses, by Brittany F. Whitmire. 72 (Winter 2007): 34–42.

Wicker receives Chancellor's Award, by Ann Cary Simpson. 67 (Summer 2002): 40.

Wicker retires from the Institute, by David M. Lawrence. 57 (Summer 1991): 31–32.

Wicker scholarship available to student with ties to N.C. local government, by Ann Cary Simpson. 70 (Winter 2005): 40.

Wicker, Warren Jake

John Sanders steps down as director of the Institute of Government. 58 (Summer 1992): 2–8.

Wicker retires from the Institute, by David M. Lawrence. 57 (Summer 1991): 31–32.

"The widest possible access": Wake County's approach to computerized records, open government, and privacy, by Sherry L. Horton. 58 (Winter 1993): 11–16.

Williams, Angela L.

SOG publications earn two national awards. 73 (Fall 2007): 24–25.

Williams, Trent

Reporting to work: Postsecondary institutions as regional economic development actors, by Cynthia Liston, Trent Williams, and Stuart Rosenfeld. 69 (Spring/Summer 2004): 23–30.

Williamson takes leave, joins DENR, by Jennifer Hobbs. 63 (Spring 1998): 39–40.

Williamson, Emily

An example of strategic visioning: Burke County, North Carolina, by Anita R. Brown-Graham and Emily Williamson. 69 (Spring/Summer 2004): 20.

"Without favor, denial, or delay": The recommendations of the Commission for the Future of Justice and the Courts in North Carolina, by Michael Crowell. 62 (Spring 1997): 19–25.

Wolfram, Tanya

Transforming trailers into assets, by Peter Skillern and Tanya Wolfram. 70 (Winter 2005): 4–11.

Work Groups

A model for improving a group's effectiveness, by Margaret S. Carlson. 63 (Summer 1998): 37–45.

Workers' Compensation

Navigating through ADA, FMLA, and Workers' Comp, by Cary M. Grant. 61 (Fall 1995): 20–32.

Workshops to build community capacity to stop domestic and sexual violence, by Margaret Henderson and Lydian Altman-Sauer. 71 (Winter 2006): 3.

Worthington, Joni B.

The University of North Carolina. 62 (Fall 1996): 16–21.

Would North Carolina have looked as bad as Florida on election night 2000? by Gary O. Bartlett and Robert P. Joyce. 68 (Fall 2002): 4–16.

Wunsche is new Legislative Reporting Service director, by Ann Cary Simpson. 73 (Winter 2008): 48.

Y

Young, Philip

Digitally connecting local governments in North Carolina. 68 (Fall 2002): 28–33.

Listserve connect local governments. 67 (Spring 2002): 5.

Local government and the Internet: Key issues and best practices for nontechnical officials. 70 (Winter 2005): 20–27.

Z

Zero-base budgeting in Mecklenburg County, by Gary R. Rassel. 56 (Summer 1990): 43–47.

Zoller hired to head business and finance, by Ann Cary Simpson. 68 (Winter 2003): 40.

Zoning

Protecting rights-of-way for future streets and highways, by Richard D. Ducker and George K. Cobb. 58 (Fall 1992): 32–40.

Zoning affects 90 percent of N.C. citizens, by David W. Owens. 69 (Winter 2004): 2.

Zoning hearings: Knowing which rules to apply, by David W. Owens. 58 (Spring 1993): 26–35.

Zoning affects 90 percent of N.C. citizens, by David W. Owens. 69 (Winter 2004): 2.

Zoning hearings: Knowing which rules to apply, by David W. Owens. 58 (Spring 1993): 26–35

School of Government Publications

North Carolina Legislation 2008: A Summary of Legislation in the 2008 General Assembly of Interest to North Carolina Public Officials
Edited by Christine Wunsche

Punishments for North Carolina Crimes and Motor Vehicle Offenses: 2008 Cumulative Supplement
John Rubin and Shea Riggsbee Denning

Employee Benefits Law for North Carolina Local Government Employers
Diane M. Juffras

2008 Cumulative Supplement to North Carolina Crimes: A Guidebook on the Elements of Crime, Sixth Edition 2007
Jessie Smith

Transforming Public Leadership for the 21st Century
Edited by Ricardo S. Morse; Terry F. Buss; C. Morgan Kinghorn
Published by M.E. Sharpe.

Civic Education Consortium Posters: North Carolina's Legislative Branch, North Carolina's Executive Branch, North Carolina's Judicial Branch, Local Government Works

These posters provide overviews of North Carolina's legislative branch, executive branch, judicial branch and an visual overview of local government. They were designed as tools for North Carolina educators and other individuals who teach youth about North Carolina's state and local government.

Shop online: www.sog.unc.edu

Email orders to sales@sog.unc.edu or call 919.966.4119

UNC
SCHOOL OF GOVERNMENT

THE UNIVERSITY
of **NORTH CAROLINA**
at **CHAPEL HILL**

CB# 3330, Knapp-Sanders Building
UNC Chapel Hill
Chapel Hill, NC 27599-3330
www.sog.unc.edu

Address Service Requested

Non-Profit Org
U.S. Postage
PAID
Permit 216
Chapel Hill, NC