

New from The MIT Press

From Airline Reservations to Sonic the Hedgehog

A History of the Software Industry

Martin Campbell-Kelly

"This pathbreaking book is packed with data and insights that will be valuable to historians of business and technology, as well as analysts of the contemporary software industry. It lays to rest a variety of myths and distortions about the software business, including the over-emphasis on Microsoft that has dominated writing about it to this time." — JoAnne Yates, Sloan Distinguished Professor of Management, MIT

"This book presents an exceptionally clearheaded overview of one of the most important industries of the twentieth century. No other work covers the business dimensions of the software industry so comprehensively or so clearly. It should be the starting point for anyone interested in the history of the software business."

— Steven Usselman, School of History, Technology, and Society, Georgia Institute of Technology

392 pp., 23 illus. \$29.95

To order call **800-405-1619**. Prices subject to change without notice.

<http://mitpress.mit.edu>

A History of Small Business in America

MANSEL G. BLACKFORD

Second Edition

“This readable survey goes further than any other work yet written to show the collective importance of small business in different ways at different times in the nation’s economic development.”—*Journal of American History*

“A cogent and readable addition to our understanding of American business, one that should be strongly considered by anyone teaching American business history.”

—*Business History Review*

The Luther Hartwell Hodges Series on Business, Society, and the State

Approx. 272 pp. \$45.00 cloth / \$18.95 paper

THE UNIVERSITY OF NORTH CAROLINA PRESS

publishing excellence since 1922 | at bookstores or 800-848-6224 | www.uncpress.unc.edu

ANNOUNCING A NEW SERIES:

CAMBRIDGE STUDIES IN THE EMERGENCE OF GLOBAL ENTERPRISE

Series Editors:

Geoffrey Jones, Harvard Business School

Louis Galambos, The Johns Hopkins University

Cambridge University Press is pleased to announce a new series dedicated to integrating important and creative work in the fields of international business and economic history. The series will particularly focus on international and comparative studies in the twentieth and twenty-first centuries. It will also include books on national or regional topics that throw light on international issues. The editors are particularly interested in such topics as innovation, corporate governance and culture, organizational change, gender, and the relationships between businesses and governments.

The first title to appear in the series is:

National Cultures and International Competition: The Experience of Schering AG, 1851-1950

by Christopher Kobrak,

ESCP-EAP, European School of Management

This book is a history of Schering AG, one of Germany's best known pharmaceutical companies, from its birth as a pharmacy in the middle of the nineteenth century to the first steps of its rebirth as a multinational in 1950. The book traces the various stages of Schering's development, its relationships to other chemical companies, its government, its bankers, and other shareholders. As the title implies, the book also places this history in the context of Schering's changing – and for the most part increasingly hostile – political, social and economic environments.

Hardback, 0-521-81481-2

Forthcoming in the series:

Knowledge and Competitive Advantage: The Coevolution of Firms, Technology, and National Institutions

by Johann Peter Murmann

The World's Newest Profession: A History of Management Consulting

by Christopher McKenna

Global Brands: The Growth of Multinationals in the Liquor Industry

by Teresa da Silva Lopes

Available in bookstores
or from

CAMBRIDGE
UNIVERSITY PRESS

800-872-7423
www.cambridge.org

New from Oxford University Press

FROM 0 TO 1

An Authoritative History of Modern Computing
Atsushi Akera, *Rensselaer Polytechnic Institute*

Frederick Nebeker, *IEEE History Center, Rutgers University*

This collection is broad in scope, offering an authoritative and up-to-date introduction to the history of computing. It gives an overview of two centuries in the history of information processing and detailed coverage of a number of more recent topics, including PC software, user interfaces, and the Internet. By integrating the technical, business, and policy aspects of the history of computing, the authors explain how and why computers were created, and how they were shaped by the intent of their creators.

2002 240 pp.
0-19-514025-7 \$39.95/\$32.00

STATE BANKING IN EARLY AMERICA

A New Economic History

Howard Bodenhorn, *Lafayette College*

Howard Bodenhorn's *State Banking in Early America* studies the financial experimentation that took place in the United States between 1790 and 1860. Dr. Bodenhorn's book explores regional differences in banking structures, which bear indirectly in the connection between financial and economic development. If a single theme emerges, it is that the United States benefited from its free banking philosophy in which state governments, rather than a centralized authority, created financial structures designed to serve specific, local needs.

October 2002 384 pp.
0-19-514776-6 \$45.00/\$36.00

TO FORM A MORE PERFECT UNION

A New Economic Interpretation of the
United States Constitution

Robert A. McGuire, *University of Akron*

This is a quantitative reexamination of the behavior of the Founding Fathers during the creation of the United States' Constitution. It employs diometric analysis, formal economic analysis, and modern statistical techniques to explain the choices the founders made during the drafting and ratification of the Constitution.

December 2002 368 pp.
0-19-513970-4 \$39.95/\$32.00

Also Available

A NATION TRANSFORMED BY INFORMATION

How Information Has Shaped the United States
from Colonial Times to the Present

Alfred D. Chandler, Jr., *Harvard University*,
and **James W. Cortada**

This book makes the startling case that North Americans were getting on the "information highway" as early as the 1700's, and have been using it as a critical building block of their social, economic, and political world ever since. In the 19th century, Americans developed the telegraph, telephone, and motion pictures. In the 20th century they added television, computers, and the Internet, ultimately connecting themselves to a whole world of information. This book explores what the deployment of these technologies says about American society.

2000 404 pp.
0-19-512701-3 \$39.95/\$32.00

OXFORD
UNIVERSITY PRESS

To Order, call 1-800-451-7556 or visit www.oup-usa.org
Save 20% on all titles

New from **Columbia**

A World Safe for Capitalism

Dollar Diplomacy and America's Rise to Global Power

Cyrus Veese

Recounting the takeover by the Santo Domingo Improvement Company (SDIC) of the foreign debt, national railroad, and national bank of the Dominican

Republic, this award-winning book provides a unique window on how the United States began to intervene in Latin American affairs.

"Meticulously researched and carefully argued."—H. W. Brands

"A rich and insightful analysis of the political economy of dollar diplomacy."—Emily Rosenberg

190 pgs • 8 photos • \$27.50 cl
COLUMBIA STUDIES IN CONTEMPORARY AMERICAN HISTORY

Consumer Politics in Postwar Japan

The Institutional Boundaries of Citizen Activism

Patricia L. Maclachlan

With a comparativist eye to the United States and Britain, this book examines Japan's postwar consumer protection movement

Active Social Capital

Tracing the Roots of Development and Democracy

Anirudh Krishna

With evidence collected from sixty-nine villages in India, Krishna investigates what social capital is, how it operates in practice, and what results it can be expected to produce.

192 pgs • \$18.50 pb • \$45.00 cl

Antitrust and the Formation of the Postwar World

Wyatt Wells

"With style and verve, Wells sheds much-needed light on a murky, widely misunderstood, but vital subject. With an insight and thoroughness seldom encountered in histories of international cartels, he probes the underlying logic that led to their creation and persistence. This is a book that will become the standard in its field."—Thomas McCraw

240 pgs • \$32.50 cl
COLUMBIA STUDIES IN CONTEMPORARY AMERICAN HISTORY

Now in Paperback An All-Consuming Century

Why Commercialism Won in Modern America

Gary Cross

"The best survey yet written of the history of modern American consumer society." —*The Nation*

352 pgs • 20 halftones • \$18.50

Carried Away

The Invention of Modern Shopping

Rachel Bowlby

"Bowlby has scoured the archives of marketing history to write a lively and thought-provoking study."

—*Financial Times*

256 pgs • 12 illus • \$17.50

COLUMBIA UNIVERSITY PRESS

columbia.edu/cu/cup

800-944-8648

GUIDELINES FOR CONTRIBUTORS

GENERAL INFORMATION

Manuscripts are considered for publication on the understanding that they are not concurrently under consideration elsewhere and that the material—in substance as well as form—has not been previously published.

Three copies of the manuscript should be submitted.

Authors should identify themselves only on a separate title page that provides name, mailing address, and telephone number. Authors must also remember not to identify themselves in the body of the manuscript; specifically, references to their own work in the text should be in the third person, and citations should be written without possessive pronouns—not “See my”

Potential contributors should initially submit hard copy, not diskettes, but it will save considerable work for all parties in the event of acceptance if authors follow a few rules from the beginning:

- In general, use as few formatting commands as possible.
- Left justify text.
- Do not hyphenate words at the end of lines.
- ALL material—including extracted quotations and notes—must be double spaced.
- Notes should be numbered consecutively and citations should be placed as footnotes or endnotes formatted as indicated by *The Chicago Manual of Style* (1993).
- Each table and figure must be accompanied by a complete source.

Each article should be accompanied by an abstract of 75 to 100 words outlining the main point(s) of the paper and placing the article in context. Subheads should be used to divide the manuscript into three or four sections (or more, depending on length). We do not have an upper or lower page limit, but articles usually run between 25 and 50 typescript pages, including notes and other material.

We are always eager to publish illustrations, but authors should not include originals of illustrative materials at the time of submission; photocopies of such material may be included. Authors are responsible for obtaining all illustrative materials and permissions for reproduction, and for writing captions.

Authors of accepted manuscripts will receive two copies of the issue in which the article appears and twenty-five offprints.

MANUSCRIPT PREPARATION

We use the 14th edition of *The Chicago Manual of Style* (1993) and spell and hyphenate words according to Webster's *Ninth New Collegiate Dictionary*.

The journal encourages authors to use gender-neutral prose in all cases where it is not anachronistic to do so; male nouns and pronouns should not be used to refer to people of both sexes. We use the day-month-year form for dates, as in 11 Feb. 1998, in the notes, but in the text, dates are written month-day-year, as in February 11, 1998. Double quotation marks should be used for direct quotation; single quotation marks are used for quoted material inside quotations.

SAMPLE CITATION FORMS

Book: Alfred D. Chandler Jr., *The Visible Hand: The Managerial Revolution in American Business* (Cambridge, Mass., 1977), 321–2.

Journal: Charles Cheape, “Not Politicians but Sound Businessmen: Norton Company and the Third Reich,” *Business History Review* 62 (Autumn 1988): 444–66.

Note that we do not include the publisher in book citations. We do not use loc. cit., op. cit., or idem., but *ibid.* (not italicized) may be used.

0007-6805 (200321) 77:1;1-R