This list of references offers Journal readers significant information on the availability of recent rehabilitation literature in various scientific, engineering, and clinical fields. The Journal provides this service in an effort to fill the need for a comprehensive and interdisciplinary indexing source for rehabilitation literature.

All entries are numbered so that multidisciplinary publications may be cross-referenced. They are indicated as See also at the end of categories where applicable. A listing of the periodical reported on follows the references. To obtain reprints of a particular article or report, direct your request to the appropriate contact source listed in each citation.

BIOENGINEERING and BIOMECHANICS

 (CONTACT: Jack Winters, Chemical, Bio and Materials Engineering and Electrical and Computer Engineering, Arizona State University, Tempe, AZ 85287)

 (CONTACT: D.J. Winarski, IBM Corporation, General Products Division, Tucson, AZ 85744)

 (CONTACT: Vijay K. Goel, PhD, Biomechanics Laboratory II, Dept. of Biomedical Engineering, EB 1204, College of Engineering, University of Iowa, Iowa City, IA 52242)

 (CONTACT: Reza Momenan, Dept. of Electrical

List of Categories

<table>
<thead>
<tr>
<th>Page</th>
<th>List of Categories</th>
</tr>
</thead>
<tbody>
<tr>
<td>85</td>
<td>BIOENGINEERING and BIOMECHANICS</td>
</tr>
<tr>
<td>88</td>
<td>FUNCTIONAL ASSESSMENT</td>
</tr>
<tr>
<td>89</td>
<td>FUNCTIONAL ELECTRICAL STIMULATION</td>
</tr>
<tr>
<td>89</td>
<td>GENERAL</td>
</tr>
<tr>
<td>91</td>
<td>GERIATRICS</td>
</tr>
<tr>
<td>92</td>
<td>HEAD TRAUMA and STROKE</td>
</tr>
<tr>
<td>93</td>
<td>MUSCLES, LIGAMENTS, and TENDONS</td>
</tr>
<tr>
<td>94</td>
<td>NEUROLOGICAL and VASCULAR</td>
</tr>
<tr>
<td>94</td>
<td>OCCUPATIONAL and PHYSICAL THERAPY</td>
</tr>
<tr>
<td>95</td>
<td>ORTHOPEDIC IMPLANTS</td>
</tr>
<tr>
<td>99</td>
<td>ORTHOTICS</td>
</tr>
<tr>
<td>100</td>
<td>PHYSICAL FITNESS</td>
</tr>
<tr>
<td>101</td>
<td>PROSTHETICS</td>
</tr>
<tr>
<td>101</td>
<td>PSYCHOLOGICAL and PSYCHOSOCIAL</td>
</tr>
<tr>
<td>102</td>
<td>ROBOTICS and INDEPENDENT LIVING AIDS</td>
</tr>
<tr>
<td>102</td>
<td>SENSORY AIDS—HEARING</td>
</tr>
<tr>
<td>104</td>
<td>SENSORY AIDS—SPEECH</td>
</tr>
<tr>
<td>104</td>
<td>SENSORY AIDS—VISUAL</td>
</tr>
<tr>
<td>105</td>
<td>SPINAL CORD INJURY</td>
</tr>
<tr>
<td>108</td>
<td>SURGERY</td>
</tr>
<tr>
<td>109</td>
<td>VOCATIONAL</td>
</tr>
<tr>
<td>109</td>
<td>WHEELCHAIRS and POWERED VEHICLES</td>
</tr>
</tbody>
</table>
(CONTACT: Dr. J. Sandover, Dept. of Human Sciences, University of Technology, Loughborough, LE11 3TU, UK)

(CONTACT: Dr. H. Seidel, Zentralinstitut fur Arbeitsmedizin der DDR Noldnerstrasse 40-42, 1134 Berlin, GDR)

(CONTACT: Matthias Jager, Institut fur Arbeitsphysiologie an der Universitat Dortmund, Abteilung Arbeitsphysiologie III-Ergonomie, Ardeystr. 67, D-4600 Dortmund 1, FR Germany)

(CONTACT: Manohar M. Panjabi, PhD, Dept. of Orthopaedics and Rehabilitation, Yale University School of Medicine, 333 Cedar St., New Haven, CT 06510)

(CONTACT: Manohar M. Panjabi, PhD, Dept. of Orthopaedics and Rehabilitation, Yale University School of Medicine, 333 Cedar St., New Haven, CT 06510)

(CONTACT: Manohar M. Panjabi, PhD, Dept. of Orthopaedics and Rehabilitation, Yale University School of Medicine, 333 Cedar St., New Haven, CT 06510)

(CONTACT: Robert Donatelli, MA, PT, Instructor, Advanced Masters Degree Program, Orthopaedics, Emory University, Atlanta, GA 30322)

(CONTACT: R.M. Kenedi, University of Strathclyde, Bioengineering Unit, Wolfson Centre, 106 Rothenrow, Glasgow G4 0NW, UK)

(CONTACT: W.J. Song, Dept. of Mechanical Engineering, The City College of the City University of New York, New York, NY 10031)

(CONTACT: Dr. J.M. Egan, Dept. of Medical Engineering, Level D, Southampton General Hospital, Tremonia Rd., Southampton S09 4XY, UK)

(CONTACT: Steven I. Reger, PhD, Dept. of Musculoskeletal Research (Wb-3), The Cleveland Clinic Foundation, 9500 Euclid Ave., Cleveland, OH 44106)

(CONTACT: Carol E. Davis, BSBT, Biomedical Engineering, University Medical Center, 1501 N. Campbell Ave., Tucson, AZ 85724)

17. Designing to Counteract the Effects of Initial Device Instability: Materials and Engineering. Kay
(CONTACT: D.T. Delpy, Dept. of Medical Physics and Bioengineering, University College Hospital, 1st Floor, Shropshire House, 11-20 Capper St., London WC1E 6JA, UK)

(CONTACT: Paul Ducheyne, Dept. of Bioengineering, University of Pennsylvania, Philadelphia, PA 19104)

(CONTACT: Joseph H. Battocletti, PhD, Dept. of Neurosurgery, The Medical College of Wisconsin, 8700 W. Wisconsin Ave., Milwaukee, WI 53226)

(CONTACT: William Krause, Dept. of Bioengineering and Experimental Statistics, Clemson University, Clemson, SC 29634)

(CONTACT: A.M. Cottenden, Incontinence Advisory Service, St. Pancras Hospital, 4 St. Pancras Way, London NW1 0PE, UK)

(CONTACT: Dr. J. Atha, Biodynamics Laboratory, Dept. Human Sciences, University of Technology, Loughborough LE11 3TU, UK)

(CONTACT: Ronald Forristall, MD, Dept. of Orthopaedics, St. Francis Regional Medical Center, 929 North St. Francis, Wichita, KS 67214)

(CONTACT: D.A. Porter, Division of Radiological Sciences, UMDS, Guy's Hospital, London SE1 9RT, UK)

(CONTACT: Manoj K. Jain, Dept. of Biochemistry, UMDNJ-Robert Wood Johnson Medical School, Piscataway, NJ 08854)

(CONTACT: M.J. Colles, Medical Laser Unit, Herriot Watt University, Research Park, Riccarton, Edinburgh EH14 4AP, UK)

(CONTACT: M.J. Pearcy, Bioengineering Research Group, School of Engineering and Applied Science, University of Durham, UK)

(CONTACT: Dr. D.J. Sartoris, Dept. of Radiology, UCSD Medical Center, 225 Dickinson St., San Diego, CA 92103-1990)

(CONTACT: Marcus G. Pandy, Design Division, Mechanical Engineering Dept., Stanford University, Stanford, CA 94305)

31. Physicochemical Characterization of Deposits Associated with HA Ceramics Implanted in
(CONTACT: M. Heughebaert, Institut National Polytechnique, U.A. 445, 38 rue des 36 Ponts 31400 Toulouse, Ranqueil, France)

(CONTACT: Charles J. Doillon, Biomaterials Center and Graduate Program in Biomedical Engineering, Robert Wood Johnson Medical School, Piscataway, NJ 08854)

(CONTACT: Charles H. Reilly, PhD, Dept. of Industrial and Systems Engineering, The Ohio State University, Columbus, OH 43210-1271)

(CONTACT: Satoru Yoshii, Dept. of Orthopedic Surgery, Faculty of Medicine, Kyoto University, Kyoto 606, Japan)

(CONTACT: Dr. P. Brinckmann, Institut fur Experimentelle Biomechanik, Domagkstrasse 11, D-4400 Munster, Federal Republic of Germany)

(CONTACT: Richard T. Hart, Dept. of Biomedical Engineering, Tulane University, New Orleans, LA 70118)

(CONTACT: Michael F. Insana, Dept. of Diagnostic Radiology, University of Kansas Medical Center, Kansas City, KS 66013)

(CONTACT: Marcus G. Pandy, Design Division, Mechanical Engineering Dept., Stanford University, Stanford, CA 94305)

(CONTACT: D.A. Silvern, BS, Dept. of Biomedical Engineering, Westchester County Medical Center, Grasslands Reservation, Valhalla, NY 10595)

See also 45, 81, 112, 113, 116, 131, 132, 136, 141, 201, 295, 315, 316

FUNCTIONAL ASSESSMENT

(CONTACT: Bruce M. Gans, MD, Dept. of Rehabilitation Medicine, New England Medical Center Hospitals, 750 Washington St., Box 308, Boston, MA 02111)

(CONTACT: Birgitta Lindmark, Dept. of Clinical Physiology, University Hospital, S-751 85 Uppsala, Sweden)

(CONTACT: Gunnar Grimby, MD, Dept. of Rehabilitation Medicine, Sahlgrenska Hospital, S-413 45 Goteborg, Sweden)

See also 7, 222, 256, 277
FUNCTIONAL ELECTRICAL STIMULATION

(CONTACT: T. Lundeberg, Dept. of Physiology II, Karolinska Institute, Stockholm, Sweden)

(CONTACT: A. Longobardi, MS, Staff Physical Therapist, St. Vincent’s Hospital, 2701 9th Ct S, Birmingham, AL 35205)

(CONTACT: Prof. G.W. Hastings, Biomedical Engineering, Medical Institute, Hartshill, Stoke on Trent, Staffordshire ST4 7NY, UK)

(CONTACT: Dr. T. Peterson, Neurological Laboratory, Neurological Dept., Arhus Kommunehospital, DK-8000 Arhus C, Denmark)

(CONTACT: Ruggero Cadossi, MD, University of Modena, Clinica Medica II, Policlinico, Via del Pozzo 71, I-41100 Modena, Italy)

(CONTACT: P.H. Veltink, Biomedical Engineering Division, Dept. of Electrical Engineering, University of Twente, PO Box 217, 7500 AE Enschede, The Netherlands)

(CONTACT: Gabor B. Racz, MD, Dept. of Anesthesiology, Texas Tech University Health Sciences Center, School of Medicine, Lubbock, TX 99430)

(CONTACT: M. Nolan, PhD, Professor of Neurology, University of South Florida, College of Medicine, 12901 Bruce B. Downs Blvd., PO Box 6, Tampa, FL 33612)

(CONTACT: Dr. Kanakamedala, Rehabilitation Medicine Service (117), VA Medical Center, 5901 E. 7th St., Long Beach, CA 90822)

See also 229, 235, 268, 315

GENERAL

(CONTACT: Joachim L. Opitz, MD, Mayo Clinic, 200 First St. SW, Rochester, MN 55905)

(CONTACT: Susan J. Willette, Associate Professor of Dental Hygiene, East Tennessee State University, Johnson City, TN 37601)

(CONTACT: Dr. Appelbaum, University of Massachusetts Medical School, Dept. of Psychiatry, 55 Lake Ave. North, Worcester, MA 01655)

(CONTACT: Leonard Davis, Dept. of Rehabilita-

60. To Deny or Not to Deny Disability. Finkelstein V, Physiotherapy 74(12):650-651, 1988.

(CONTACT: Janet Hanley, Research Officer, Nursing and Mobility Equipment Resource Centre, Astley Ainslie Hospital, Grange Loan, Edinburgh EH9 2HL, UK)

(CONTACT: Alain Enthoven, Graduate School of Business, Stanford University, Stanford, CA 94305)

(CONTACT: Donald M. Berwick, MD, Harvard Community Health Plan, Brookline, MA 02146)

(CONTACT: Vic Finkelstein, MA, Senior Lecturer, Dept. of Health and Social Welfare, Open University, UK)

(CONTACT: Robert A. Weisgerber, EdD, American Institutes for Research, PO Box 1113, Palo Alto, CA 94302)

(CONTACT: Egilde P. Seravalli, PhD, Beth Israel Medical Center, New York, NY 10003)

(CONTACT: Dr. S.G. Peters, Division of Thoracic Diseases, Mayo Clinic, Rochester, MN 55905)

(CONTACT: Alain Enthoven, Graduate School of Business, Stanford University, Stanford, CA 94305)

(CONTACT: Alain Enthoven, Graduate School of Business, Stanford University, Stanford, CA 94305)

(CONTACT: David U. Himmelstein, MD, Cambridge Hospital—Harvard Medical School, 1493 Cambridge St., Cambridge, MA 02139)

(CONTACT: Eira Viikari-Juntura, Dept. of Physiology, Institute of Occupational Health, Helsinki, Finland)

(CONTACT: Martin J. Sullivan, Biology Dept., University of Auckland, Private Bag, Aukland, New Zealand)

(CONTACT: Dennis A. Gay, PhD, Dept. of Human Services, Rehabilitation Counseling Program, University of Northern Colorado, Greeley, CO 80639)
Publications of Interest

(CONTACT: Paul E. Ponchilla, PhD, Dept. of Blind Rehabilitation, Western Michigan University, Kalamazoo, MI 49008)

(CONTACT: John L. Melvin, MD, Medical College of Wisconsin Curative Rehabilitation Center, 1000 N. 92nd St., Milwaukee, WI 53226)

(CONTACT: Marlene R. Ventura, EdD, RN, Associate Chief, Nursing Service, VA Medical Center, Buffalo, NY 14215)

(CONTACT: Martin Grabois, MD, Dept. of Physical Medicine, Baylor College of Medicine, 1333 Moursund Ave., Suite A-221, Houston, TX 77030)

(CONTACT: Maurice McGregor, MD, McGill University, Montreal, Quebec, Canada)

See also 16

GERIATRICS

(CONTACT: J. Monique Bebout, 63 Great Rd., Maynard, MA 01754)

(CONTACT: Dr. Fitzgerald, Regenstrief Institute, Regenstrief Health Center, 1001 W. Tenth St., Indianapolis, IN 46202)

(CONTACT: Jorge Talbot, MD, Dept. of Medicine, Jerry L. Pettis VA Hospital, 11201 Benton St., Loma Linda, CA 92357)

(CONTACT: Jack Genskow, PhD, CRC, Professor of Human Development Counseling, Sangamon State University, Springfield, IL 62703)

(CONTACT: Junji Oda, Dept. of Orthopaedic Surgery, Saitama Medical Center, Saitama, Japan)

(CONTACT: Rhoda S. Pomerantz, MD, MPH, Rush-Presbyterian-St. Luke's Medical Center, Chicago, IL 60612)

(CONTACT: Sheik N. Imrhan, The University of Texas at Arlington, Arlington, TX 76019)

(CONTACT: Joseph M. Lane, MD, Metabolic Bone Disease Service of the Hospital for Special Surgery, 535 E. 70th St., New York, NY 10021)

(CONTACT: Joseph M. Lane, MD, Metabolic Bone Disease Service of the Hospital for Special Surgery, 535 E. 70th St., New York, NY 10021)

(CONTACT: Neil Resnick, MD, Brigham and Women's Hospital, 75 Francis St., Boston, MA 02115)

(CONTACT: Dr. Tinetti, Dept. of Medicine, Yale University School of Medicine, 333 Cedar St., PO Box 3333, New Haven, CT 06510-8056)

(CONTACT: Russell F. Warren, MD, Hospital for Special Surgery, 535 E. 70th St., New York, NY 10021)

(CONTACT: Richard W. Besdine, MD, University of Connecticut, School of Medicine, Farmington, CT 06032)

See also 14, 115, 121, 213, 225

HEAD TRAUMA and STROKE

(CONTACT: Peter Blower, Consultant in Rheumatology and Rehabilitation, Greenwich District Hospital, Vanbrugh Hill, London SE10 9HE, UK)

(CONTACT: Virginia E. Garrett, MD, Dept. of Rehabilitation Medicine, 4445 Magnolia Ave., Riverside, CA 92501)

(CONTACT: Dr. N.S. Namerow, Daniel Freeman Memorial Hospital, 333 N. Prairie Ave., Inglewood, CA 90301)

(CONTACT: Natan M. Bornstein, MD, Sunnybrook Medical Centre, University of Toronto, Ontario, Canada [No reprints are available])

(CONTACT: Ann Ashburn, Superintendent Physiotherapist [Neurology Research], Guy's Hospital, London SE2 9RT, UK)

(CONTACT: Janet Cockburn, Research Psychologist, Rivermead Rehabilitation Centre, Abingdon Rd., Oxford OX1 4XD, UK)

(CONTACT: The Journal of Head Trauma Rehabilitation, Aspen Publishers, Inc., 7201 McKinney Circle, Frederick, MD 21701)

(CONTACT: Birgitta Lindmark, RPT Teacher in Physiotherapy, Dept. of Clinical Physiology, Uppsala University, Akademiska Sjukhuset, S-751 85 Uppsala, Sweden)

(CONTACT: Rebecca D. Jackson, MD, N-1111 Doan Hall, The Ohio State University Hospitals, 410 W. 10th Ave., Columbus, OH 43210)

Publications of Interest

(CONTACT: Dr. C.M.J. Braun, Dept. of Psychology, Universite du Quebec a Montreal, Montreal, Canada)

(CONTACT: Dr. B. Pentland, Astley Ainslie Hospital, Grange Loan, Edinburgh EH9 2HL, UK)

(CONTACT: Dr. James Sliwa, Rehabilitation Institute of Chicago, 345 E. Superior St., Chicago, IL 60611)

(CONTACT: Mary Ann E. Keenan, MD, The Adult Brain Injury Service, Rancho Los Amigos Medical Center, Downey, CA 90242)

(CONTACT: Deborah Towle, Stroke Research Unit, Tower House, General Hospital, Park Row, Nottingham, UK)

(CONTACT: William C. Noonan, MSW, VA Medical Center, 1660 S. Columbian Way, Seattle, WA 98108)

(CONTACT: H.A. Anton, MD, Dept. of PM&R, Shaughnessy Hospital, 4500 Oak St., Vancouver, BC, V6H 3N1, Canada)

See also 41, 42, 197, 239, 291

MUSCLES, LIGAMENTS, and TENDONS

(CONTACT: Eric J. Olson, MD, 986 Scaife Hall, Pittsburgh, PA 15261)

(CONTACT: Adrian LeBlanc, PhD, The Methodist Hospital, 6550 Fannin, Suite SM577, Houston, TX 77030)

(CONTACT: Tom G. Mayer, MD, Division of Orthopedic Surgery, University of Texas, Southwestmed Medical Center, Dallas, TX 75235-9031)

(CONTACT: A.J.M. Wagenmakers, Nutrition Research Centre, Dept. of Human Biology, University of Limburg, PO Box 616, 6200 MD Maastricht, The Netherlands)

(CONTACT: Justus F. Lehmann, MD, Dept. of Rehabilitation Medicine, RJ-30, Univ. of Washington School of Medicine, Seattle, WA 98195)

See also 1, 110, 267
NEUROLOGICAL and VASCULAR

See also 51, 187, 281

OCCUPATIONAL and PHYSICAL THERAPY

118. Burnout in Occupational Therapists. Rogers JC, Dodson SC, Am J Occup Ther 42(12):787-792, 1988. (CONTACT: Joan C. Rogers, PhD, OTR, Prof. of Occupational Therapy, Geriatric Psychiatry and Behavioral Neurology Module, Western Psychiatric Institute and Clinic, University of Pittsburgh, 3811 O’Hara St., Pittsburgh, PA 15213)

123. Diagnosis by the Physical Therapist—A Prerequisite for Treatment: A Special Communication. Sahrmann SA, *Phys Ther* 68(11):1703-1706, 1988. (CONTACT: S. Sahrmann, PhD, PT, FAPTA, Program in Physical Therapy, Washington University Medical School, PO Box 8083, 660 S. Euclid Ave, St. Louis, MO 63110)

(CONTACT: Prof. W. Bonfield, Dept. of Materials, Queen Mary College, London E1 4NS, UK)

(CONTACT: P. Vallianatos, MD, Registrar in Orthopaedics, 5 Lazarimou St., Athens 115 24, Greece)

(CONTACT: Juluru P. Rao, MD, Director, Dept. of Orthopaedic Surgery, Jersey City Medical Center, 50 Baldwin Ave., Jersey City, NJ 07304)

(CONTACT: Mark Steiner, MD, 830 Boylston St., Brookline, MA 02181)

(CONTACT: Erik Darre, Dept. of Orthopedic Surgery, Hvidovre Hospital and Rigshospitalet, University of Copenhagen, Denmark)

(CONTACT: B. Pourdeyhimi, Dept. of Textiles and Consumer Economics, University of Maryland, College Park, MD 20742)

(CONTACT: Maj. Michael V. Novia, MC, William Beaumont Army Medical Center, Plastic and Reconstructive Surgery, El Paso, TX 79920-5001)

(CONTACT: Dr. Sune Larsson, Dept. of Orthopedics, University Hospital, S-901 85 Umea, Sweden)

(CONTACT: O.O.A. Oni, FRCS Ed, University Dept. of Orthopaedic Surgery, Glenfield General Hospital, Groby Rd., Leicester LE3 9QP, England)

(CONTACT: Niels Egund, Lund University Hospital, Dept. of Diagnostic Radiology, S-221 85 Lund, Sweden)

(CONTACT: A. Norman Cranin, The Brookdale Hospital Medical Center, Brooklyn, NY 11212)

(CONTACT: c/o Orthopaedic Review, 313 1 Princeton Pike, Lawrenceville, NJ 08648)

149. Intramedullary Nailing of Femoral Shaft Fractures. Part I: Decision-Making Errors with Inter-

(CONTACT: Robert J. Brumback, MD, Shock Trauma Center, Maryland Institute for Medical Services Systems, 22 S. Greene St., Baltimore, MD 21201)

(CONTACT: Kenneth A. Johnson, MD, Mayo Clinic Scottsdale, 13400 E. Shea Blvd., Scottsdale, AZ 85259)

(CONTACT: James W. Wilson, Dept. of Surgical Sciences, University of Wisconsin, 2015 Linden Dr. West, Madison WI 53706)

(CONTACT: D.J. Pring, FRCS, Royal National Orthopaedic Hospital, Brockley Hill, Stanmore, Middlesex HA7 4LP, England)

(CONTACT: A. Pizzoferrato, Centro di Ricerca per la Biocompatibilita dei Materiali da Impianto, Istituto Rizzoli, Bologna, Italy)

(CONTACT: Richard Hammer, Dept. of Orthopedics, University Hospital, S-581 85 Linkoping, Sweden)

(CONTACT: Dietmar Pennig, MD, Westfalische Wilhelms-Universitat, Juntebodplatz 1, D-4400 Munster, West Germany)

(CONTACT: G. Maistrelli, MD, FRCS(C), University of Toronto, Dept. of Orthopaedic Surgery, Toronto East General and Orthopaedic Hospital, 825 Coxwell Ave., Toronto, Ontario M4C 3E7, Canada)

(CONTACT: Amy Martin, MD, Cleveland Clinic Foundation, 9500 Euclid Ave., Cleveland, OH 44106)

(CONTACT: J.W. Goodfellow, MS, FRCS, Nuffield Orthopaedic Centre, Headington, Oxford OX3 7LD, England)

(CONTACT: Anders Lindstrand, Lund University, Dept. of Orthopedics and Diagnostic Radiology, S-221 85 Lund, Sweden)

(CONTACT: Robert D. Scalley, PharmD, School of Pharmacy, University of Wyoming, Laramie, WY 82070)

(CONTACT: John P. Schmitz, DDS, MS, Dept. of Biochemistry, University of Texas Health Science Center at San Antonio, San Antonio, TX 78284)

162. Prevention of Heterotopic Ossification by Nonsteroid Anti-inflammatory Drugs After Total Hip Arthroplasty. Sodemann B, Persson P-E,

176. Transcutaneous Reduction and External Fixation of Displaced Fractures of the Proximal Humerus: A Controlled Clinical Trial. Kristiansen B,

(Contact: Bjarne Kristiansen, MS Orthop, Dept. of Orthopaedic Surgery U, Rigshospitalet, DK-2100 Copenhagen, Denmark)

(Contact: J.L. Berry, Cleveland Research Institute, 2351 E. 22nd St., Cleveland, OH 44115)

(Contact: Franklin G. Alvine, MD, Associate Prof. of Orthopaedics, University of South Dakota School of Medicine, Sioux Falls, SD)

(Contact: P. Boutin, Clinique Marzet, 64000 Pau, Orthop. Res. Lab. U.A. C.N.R.S., 1161, Faculte de Medecine Lariboisiere-St. Louis, 10, avenue de Verdun, F-75010 Paris, France)

(Contact: Paul R. Manske, MD, Division of Orthopedic Surgery, Washington University School of Medicine, 11300 West Pavilion, 4949 Barnes Hospital Plaza, St. Louis, MO 63110)

(Contact: Tobin N. Gerhart, Orthopaedics Biomechanics Laboratory, Dept. of Orthopaedic Surgery, Charles A. Dana Research Institute, Beth Israel Hospital and Harvard Medical School, Boston, MA 02215)

See also 9, 10, 17, 19, 21, 28, 31, 34, 47, 126, 254, 269, 281, 286, 287, 293, 294, 304, 308, 309

ORTHOTICS

(Contact: S. Hirokawa, Dept. of Descriptive Geometry and Drawing, College of General Education, Kyushu University, Ropponmatsu 4-2-1, Choku, Fukuoka 810, Japan)

(Contact: Mr. R. Wytch, Dept. of Biomedical Physics and Bioengineering, University of Aberdeen, Forresterhill, Aberdeen AB9 2ZD, Scotland)

(Contact: Mario T. Balmaseda Jr., MD, Dodd Hall, 471 Dodd Dr., Columbus, OH 43210)

(Contact: Dr. J.L. LeNoir, Dept. of Orthopedic Surgery, Louisiana State University Medical School, New Orleans, LA 70112)

(Contact: Beth E. Sullivan, MS, OTR, Occupational Therapy, Rehabilitation Institute of Chicago, 345 East Superior, Chicago, IL 60611)

(Contact: Dr. I.M. Siegel, Strauss Group Associates, S.C., 4640 N. Marine Dr., Chicago, IL 60640)

(Contact: George Madden, CPO, Prosthetic/Orthotic Dept., Alberta Childrens' Hospital, Calgary, Alberta, Canada)

189. The Role of Rigid and Hinged Polypropylene Ankle-Foot Orthoses in the Management of Cere-

(CONTACT: Ms. E.A. Middleton, George Brown College, School of Prosthetics and Orthotics, West Park Hospital, 82 Buttonwood Ave., Toronto, Ontario M6M 2J5, Canada)

(CONTACT: Frank Scarnati, CP, England Orthopedics, Inc., 239 Aven St., Avenel, NJ 07001)

(CONTACT: Jari Peltonen, Orthopedic Hospital of the Invalid Foundation, Tenholantie 10, SF-00280 Helsinki, Finland)

(CONTACT: Dr. Steven G. Scott, Mayo Clinic, 200 First St. SW, Rochester, MN 55905)

(CONTACT: John H. Patrick, Director, Orthotic Research and Locomotor Assessment Unit, The Robert Jones and Agnes Hunt Orthopaedic Hospital, Oswestry, Shropshire SY10 7AG, UK)

See also 11, 148, 206, 208, 300

PHYSICAL FITNESS

(CONTACT: Peter Eriksson, University College of Physical Education, Stockholm, Sweden)

(CONTACT: A. Lees, Sports Biomechanics Laboratory, School of Health Sciences, Liverpool Polytechnic, Liverpool L3 3AF, UK)

(CONTACT: Mary M. Palaima, MS, Spaulding Rehab Hospital, 125 Nashua St., Boston, MA 02114)

(CONTACT: Dr. Monga, VA Lakeside Medical Center, 333 E. Huron St., Chicago, IL 60611)

(CONTACT: Mr. Vehrs, Dept. of Physical Education-Sports, Brigham Young University, Provo, UT 86402)

(CONTACT: T. Edward Hannah, PhD, Dept. of Psychology and Division of Community Medicine and Behavioral Science, Memorial University of Newfoundland, Canada)

(CONTACT: Terry L. Conway, Naval Health Research Center, PO Box 85122, San Diego, CA 92138-9174)

(CONTACT: Dr. Keyser, Cardiac Rehabilitation Program, Butterworth Hospital, 100 Michigan St. NE, Grand Rapids, MI 49503)

See also 192
PROSTHETICS

(CONTACT: Elizabeth M. Ramsay, MCSP, Superintendent Physiotherapist, Dundee Limb Fitting Centre, Dundee, Scotland)

(CONTACT: Gerardo R. Angarami, CP, Ortopedia Alemana, Montevideo 865, Buenos Aires, Argentina)

(CONTACT: Carlton E. Fillauer, CPO, Durr-Fillauer Medical, Inc., 2710 Amnicola Hwy., Chattanooga, TN 37406)

(CONTACT: Claude Levesque, CP(C), Institut de Readaptation de Montreal, 6300 Avenue Darlington, Montreal, Quebec H3S 2J4, Canada)

(CONTACT: Ms. Marilyn Lord, Dept. of Mechanical Engineering, University College London, Torrington Place, London WC1E 7JE, UK)

(CONTACT: Dr. T.A. Krouskop, Dept. of Rehabilitation Engineering, Texas Medical Center, 1333 Moursund Ave., Houston, TX 77030)

(CONTACT: Dr. A.G.A. Coombes, University of Texas, Health Science Center at San Antonio, Dept. of Physical Medicine and Rehabilitation, 7703 Floyd Curl Dr., San Antonio, TX 78284-7799)

(CONTACT: Thomas J. Moore, MD, Miller Orthopaedic Clinic, Inc., 1822 Brunswick Ave., Charlotte, NC 28207)

(CONTACT: Mr. M. LeBlanc, Rehabilitation Engineering Center, Children's Hospital at Stanford, 520 Sand Hill Rd., Palo Alto, CA 94304)

(CONTACT: R. Dickstein, School of Physiotherapy, The Wingate Institute and the Dept. of Physical Therapy, The Sackler School of Medicine, Tel-Aviv University, Tel-Aviv, Israel 42902)

See also 2, 152

PSYCHOLOGICAL and PSYCHOSOCIAL

(CONTACT: Dean R. Gorman, PhD, University of Arkansas, Fayetteville, AR 72701)

(CONTACT: Dan Blazer, MD, Division of Geriatric Psychiatry, Dept. of Psychiatry, Duke University Medical Center, Durham, NC 27710)

(CONTACT: Dr. C.W. Roy, Rehabilitation Medicine Unit, Astley Ainslie Hospital, 133 Grange Loan, Edinburgh EH9 2HL, Scotland)
(CONTACT: Dr. C.F. Vreede, G.Z.G. Rehabilitation Centre, Den Borsch, The Netherlands)

(CONTACT: F.K. Judd, MD, Liaison Psychiatrist, Austin Hospital, Heidelberg, Vic. 3084, Australia)

(CONTACT: Frank J. Faltus, MD, Chief, Psychiatry Service, Brown University Program in Medicine, VA Medical Center, Providence, RI 02908)

(CONTACT: Catherine A. Marshall, Dept. of Human Services, College of Health and Human Services, University of Northern Colorado, Greeley, CO 80639)

See also 90, 96, 98, 246, 289

ROBOTICS and INDEPENDENT LIVING AIDS

SENSORY AIDS—HEARING

(CONTACT: William J. Mahon, Editor and Publisher The Hearing Journal, 63 Great Rd., Maynard, MA 01754)

(CONTACT: R. Gregory Lowe, President, Hearing Rehabilitation Laboratory, Fort Wayne, IN)

(CONTACT: William H. Graves, EdD, Mississippi State University, Rehabilitation Research and Training Center on Blindness and Low Vision, PO Drawer 6189, Mississippi State, MS 39762)

(CONTACT: Delmar F. Bloem, 2227 Hammond Dr., Schaumburg, IL 60173-3813)

(CONTACT: Susan Jelonek, 140 University Ave., Suite 127, Palo Alto, CA 94301)

(CONTACT: Dr. Tina Jupiter, PhD, The Lexington Hearing and Speech Center, 74-20 25th Ave., Jackson Heights, NY 11370)

(CONTACT: Dr. S. Kim MacGregor, Assistant Professor and Coordinator of Instructional Computing, College of Education, Louisiana State University, Baton Rouge, LA 70803)

(CONTACT: Charles W. Stockwell, PhD, 27555 Middlebelt Rd., Farmington Hills, MI 48018)

(CONTACT: Steven Wolinsky, MA, 5600 West
Addison, Professional Bldg. 502, Chicago, IL 60634)

(CONTACT: Paul J. Abbas, Dept. of Speech Pathology and Audiology, University of Iowa, Iowa City, IA 52242)

(CONTACT: Hearing Journal, 63 Great Rd., Maynard, MA 01754)

(CONTACT: Neita Kay Israelite, MD, Assistant Prof., Faculty of Education, York University, Toronto, Ontario, Canada)

(CONTACT: Nancy Tye-Murray, Dept. of Otolaryngology, Head and Neck Surgery, The University of Iowa, Iowa City, IA 52242)

(CONTACT: (See journal for individual articles/sections). The Volta Review, 2417 Volta Place NW, Washington, DC 20007-2778)

(CONTACT: Mark Ross, Consultant for Research and Training, NY League for the Hard of Hearing, City University of New York, New York, NY 10036)

(CONTACT: Professor A.R. Moller, Dept. of Neurological Surgery, University of Pittsburgh School of Medicine, Pittsburgh, PA 15213)

(CONTACT: Judy R. Dubno, UCLA School of Medicine, Division of Head and Neck Surgery, Los Angeles, CA 90024)

(CONTACT: Judy R. Dubno, UCLA School of Medicine, Division of Head and Neck Surgery, Los Angeles, CA 90024)

(CONTACT: American Annals of the Deaf, KDES PAS-6, 800 Florida Ave. NE, Washington, DC 20002)

(CONTACT: Steven Wolinsky, 5600 West Addison, Professional Bldg. 502, Chicago, IL 60634)

(CONTACT: Robert D. Madory, MA, San Francisco Hearing and Speech Center, 1234 Divisadero, San Francisco, CA 94115)

See also 75
SENSORY AIDS—SPEECH

(CONTACT: James A. Till, PhD, Speech Pathology (126), VA Medical Center, 5901 E. Seventh St., Long Beach, CA 90822)

(CONTACT: Dr. Pam Enderby, District Speech Therapist, Speech Therapy Dept., Frenchay Hospital, Bristol BS16 1LE, UK)

(CONTACT: Robert H. Brookshire, PhD, Speech Pathology Section (127A), VA Medical Center, Minneapolis, MN 55417)

(CONTACT: Marianne B. Simpson, MA, Speech Pathology (126), VA Medical Center, 5901 E. Seventh St., Long Beach, CA 90822)

(CONTACT: Robert H. Brookshire, PhD, Directory, Speech Pathology Section (127A) VA Medical Center, Minneapolis, MN 55417)

(CONTACT: Sylvia Moody, Psychology Dept., Birkbeck College, Malet St., London WC1E 7HX, UK)

(CONTACT: Jennifer Perkins Faulk, Speech Language Pathologist, Kern County Superintendent of Schools’ Office, Bakersfield, CA)

See also 233

SENSORY AIDS—VISUAL

(CONTACT: Willard R. Thurlow, PhD, Dept. of Psychology, University of Wisconsin, 1202 W. Johnson St., Madison, WI 53706)

(CONTACT: Jerome Rosner, OD, College of Optometry, University of Houston, Houston, TX 77004)

(CONTACT: Annie Wagner-Lampl, MA, Braille Institute in Los Angeles, 1785 Bel Air Rd., Los Angeles, CA 90024)

(CONTACT: Judith A. Clay, OD, 2567 Capital Medical Blvd., Tallahassee, FL 32308)

(CONTACT: Ralph P. Garzia, OD, School of Optometry, University of Missouri-St. Louis, 8001 Natural Bridge Rd., St. Louis, MO 63121-4499)

(CONTACT: (See journal for individual articles). *Journal of Visual Impairment and Blindness*, Publication and Information Services Dept., American Foundation for the Blind, 15 W. 16th St., New York, NY 10011)
Publications of Interest

SPINAL CORD INJURY

(CONTACT: Kazuteru Doi, MD, Dept. of Orthopaedic Surgery, Yamaguchi University School of Medicine, Kogushi, Ube 755, Japan)

(CONTACT: A. Kakulas, AO, Dept. of Neuropathology, Royal Perth Hospital and Neuromuscular Research Institute, University of Western Australia, Perth, Western Australia)

(CONTACT: Gordon Waddell, MD, Orthopaedic Dept., Western Infirmary, Glasgow G11 6NT, Scotland)

(CONTACT: H. Rawicki, Caulfield Rehabilitation Hospital, 294 Kooyong Rd., Caulfield, 3162, Australia)

(CONTACT: Shinya Kawai, MD, Dept. of Orthopaedic Surgery, Yamaguchi University School of Medicine, Kogushi, Ube, 755, Japan)

(CONTACT: Dr. J.D.G. Troup, University Dept. of Orthopaedic and Accident Surgery, University of Liverpool, PO Box 147, Liverpool L69 3BK, UK)

(CONTACT: M.E. Allen, MD, School of Kinesiology, Simon Fraser University, Burnaby, B.C., Canada)

(CONTACT: Marc R. Del Bigio, MD, Sections of Neurosurgery and Orthopedic Surgery, Faculty of Medicine, University of Manitoba, Winnipeg R3E 0W8, Canada)

(CONTACT: C. David Tollison, PhD, Pain Therapy Centers, Greenville General Hospital, Greenville, SC 29605)

(CONTACT: Bernard Allan Cohen, PhD, Biomedical Engineering, Clinical Neurophysiology, PO Box 10262, Milwaukee, WI 53210)

(CONTACT: E.P. Szypryt, FRCS, The Spinal Research Unit, Harlow Wood Orthopaedic Hospital, near Mansfield, Nottinghamshire NG18 4TH, England)

(CONTACT: Raymond Moran, 54 Casimer Rd., Harold's Cross, Dublin 6, Ireland)

(CONTACT: H. Vanharanta, MD, Texas Back Institute Research Foundation, 3801 W. 15th St., Plano, TX 75075)

267. Dissociation of Muscle Action Potentials and Spinal Somatosensory Evoked Potentials After
(CONTACT: Masafumi Machida, MD, Dept. of Orthopaedic Surgery, Nihon University School of Medicine, 30-1, Oyaguchi-Kamimachi, Itabushi-Ku, Tokyo 173 Japan)

(CONTACT: Keisuke Takahashi, MD, Dept. of Orthopaedic Surgery, School of Medicine, University of Kanazawa, Ishikawa, Japan)

(CONTACT: Pasquale X. Montesano, MD, University of California, Davis Medical Center, Sacramento, CA 95817)

(CONTACT: Roger P. Jackson, MD, Spine and Scoliosis Surgery, Inc., Medical Plaza North, 2750 Hospital Dr., 6th Floor, Kansas City, MO 64116)

(CONTACT: F. Postacchini, Instituto di Clinica Ortopedica e Traumatologica, Universita Di Roma, La Sapienza, Piazzale Aldo Moro 5, 00100 Roma, Italy)

(CONTACT: Jennifer Jamison, MD, School of Chiropractic, Phillips Institute of Technology, Bundoora 3083, Victoria, Australia)

(CONTACT: T.K.F. Taylor, Dept. of Orthopaedic and Traumatic Surgery, Spinal Injuries Unit, The Royal North Shore Hospital, Sydney, St. Leonards NSW 2065, Australia)

(CONTACT: Robert A. Adler, MD, Endocrinology and Metabolism (111), McGuire VA Medical Center, 1201 Broad Rock Blvd., Richmond, VA 23249)

(CONTACT: Prof. A.W.B. Heywood, Dept. of Orthopaedic Surgery, University of Cape Town, Observatory 7925, Republic of South Africa)

(CONTACT: A. Winsor, MBBS, Rehabilitation Registrar, Royal Adelaide Hospital, North Terrace, Adelaide, South Australia)

(CONTACT: Richard A. Deyo, MD, HSR&D, VA Medical Center, 1660 S. Columbia Way, Seattle, WA 98108)

(CONTACT: Stephen J. Lipson, MD, Dept. of Orthopaedic Surgery, Harvard Medical School, Brigham and Women's Hospital, 75 Francis St., Boston, MA 02115)

(CONTACT: Patrick W. Hitchon, MD, Dept. of Surgery, Division of Neurosurgery, Room C42E, University of Iowa Hospital, Iowa City, IA 52242)

280. Morphometry of the Cervical Spinal Cord and its Relation to Pathology in Cases with Compression

(CONTACT: Keiju Fujiwara, MD, Dept. of Orthopaedic Surgery, Osaka University Medical School, Fukushima, Osaka 553, Japan)

(CONTACT: Paul R. Meyer, Jr., MD, Northwestern Memorial Hospital, Spinal Cord Office, 250 E. Superior St., Room 619, Chicago, IL 60611)

(CONTACT: J. Dvorak, MD, Dept. of Neurology, W. Schulthess Hospital, Neumunsteralle 9, CH-8008 Zurich, Switzerland)

(CONTACT: Robert A. Werner, MD, Dept. of PM&R, University Hospital, 1500 E. Medical Center Dr., Ann Arbor, MI 48109-0042)

(CONTACT: (See Journal for individual articles). *Clinical Orthopaedics and Related Research*, East Washington Square, Philadelphia, PA 19105)

(CONTACT: Keith H. Bridwell, MD, Scoliosis and Spinal Reconstructive Surgery, Division of Orthopaedic Surgery, 4949 Barnes Hospital Plaza, Suite 11300 West Pavilion, St. Louis, MO 63110)

(CONTACT: John S. Thalgott, MD, 2300 S. Rancho Dr., Suite 103B, Las Vegas, NV 89102)

(CONTACT: Dr. Perti Myllynen, Vanriikki Stoolinkatu 9 A 23, SF-00100 Helsinki 10, Finland)

(CONTACT: Kiyoshi Kaneda, MD, Dept. of Orthopaedic Surgery, Hokkaido University School of Medicine, Kita-15, Nishi-7, Kita-ku, Sapporo 060, Japan)

(CONTACT: Anthony R. Mawson, MD, Dept. of Pediatrics, LSU Medical Center, 1542 Tulane Ave., New Orleans, LA 70112)

(CONTACT: R. Chappel, MD, Dept. of Physical Medicine and Rehabilitation, Vesaliusziekenhuis, Brasschaat, Belgium)

(CONTACT: J. Scott Richards, PhD, 1717 6th Ave. South, Birmingham, AL 35233)

(CONTACT: Bret A. Ferree, MD, University of Cincinnati Medical Center, Dept. of Orthopaedic Surgery, Cincinnati, OH 45267)

293. Spinal Pedicle Fixation: Reliability and Validity of Roentgenogram-Based Assessment and Surgical
(CONTACT: James N. Weinstein, MD, Director, Spine Diagnostic and Treatment Center, Dept. of Orthopaedic Surgery, University of Iowa Hospitals and Clinics, Iowa City, IA 52242)

(CONTACT: John W. Shaffer, MD, Case Western Reserve University, 2074 Abington Rd., Cleveland, OH 44106)

(CONTACT: Kenji Hanai, MD, Dept. of Orthopaedic Surgery, Nagoya City University Medical School, Mizuho-cho, Mizuho-ku, Nagoya 467, Japan)

(CONTACT: V.B. Hill, MBBS, Spinal Injuries Unit, Princess Alexandra Hospital, Ipswich Rd., Wooloongabba, Queensland, Australia)

(CONTACT: Sunil Hegde, MD, Dept. of Rehabilitation Medicine, Abington Memorial Hospital, Abington, PA 19001)

(CONTACT: Kiyoshi Otani, MD, Dept. of Orthopaedic Surgery, National Murayama Hospital, Musashimurayama-shi, Tokyo 190-12, Japan)

(CONTACT: E.C. Wigglesworth, DAppSC, DipEd, Executive Director, The Menzies Foundation, 210 Clarendon St., East Melbourne, 3002 Australia)

(CONTACT: M.B.E. Sweet, PhD(Med), Reader in Experimental Orthopaedics, University of the Witwatersrand Medical School, York Rd., Parktown, Johannesburg 2193, Republic of South Africa)

(CONTACT: Samuel L. Stover, MD, Dept. of Rehabilitation Medicine, University of Alabama at Birmingham, UAB Station, Birmingham, AL 35294)

(CONTACT: Denis Drummond, MD, Chairman, Division of Orthopaedic Surgery, 34th St. and Civic Center Blvd., Philadelphia, PA 19107)

(CONTACT: Mario T. Balmaseda, Jr, MD, Spinal Cord Injury Rehabilitation Service, Dept. of Physical Medicine, The Ohio State University, Dodd Hall, 471 Dodd Dr., Columbus, OH 43210)

(CONTACT: E. Shannon Stauffer, MD, Southern Illinois University School of Medicine, Box 3926, Springfield, IL 62708)

See also 5, 6, 8, 9, 10, 22, 23, 24, 35, 49, 79, 110, 114, 124, 191, 216, 315

SURGERY

(CONTACT: Dennis Chakkalakal, PhD, Research Service, VA Medical Center, 4101 Woolworth Ave., Omaha, NE 68105)

See also 13, 27, 32, 53, 111, 183, 185, 294

VOCAIONAL

311. The Search for a Scientific Foundation for Ethical Theory in Vocational Rehabilitation. Cottone RR, *J Rehabil* 54(4):21-26, 1988. (CONTACT: R. Rocco Cottone, PhD, CRC, Associate Professor of Behavioral Studies at the University of Missouri, St. Louis, MO 63121)

WHEELCHAIRS and POWERED VEHICLES

See also 88, 92, 195

Periodicals reviewed for PUBLICATIONS OF INTEREST
(Time Period: November 1988 through January 1989)

Accent on Living
Acta Orthopaedica Scandinavica
Advances in Orthopaedic Surgery
American Annals of the Deaf
American Journal of Occupational Therapy
American Journal of Ophthalmology
American Journal of Optometry and Physiological Optics
Technical Aid to the Disabled Journal
Techniques in Orthopaedics
Together
Topics in Geriatric Rehabilitation

VA Practitioner
Volta Review
Worklife
Yearbook of Neurology and Neurosurgery