Index I-J-K-L

Publications Key

BJ = Business Journal

BJM= Business Journal Magazine Section

CR(W)=Corporate Report Wisconsin

WBJ = Wisconsin Business Journal (ceased publication)

DD=Dateline, Downtown

IBC Engineering Services Inc.

Maneuvering the cultural roadblocks

BJ 6/19/93 p.1

IHS Gold Card

Talon resurfaces as distributor for IHS credit plan

BJ 2/12/90 p.23

IRS
Plans killer audit this fall

BJ 3/25/95 p.11

ISO 9000
Due in ’94, ISO 9000 revisions alter rules in race for quality

BJ Focus 12/25/93 p.6a

ISO 9000
More midsize firms join the ISO chase

BJ Focus 8/28/93 p.1a

ISO 9000
Local firms spend quality time seeking ISO 9000 certification

BJ Special 5/9/92 p.8

ITT Financial Services

ITT Financial Services closes six Milwaukee area offices

BJ 8/21/93 p.3

ITT Financial Services

Banking commissioner asks Justice Department to probe

BJ 7/16/90 p.2
Ice Systems of America

Rally in sports related projects creates whole new complicated ballgame

BJM 3/27/93 p.16

Ideal Personnel Systems

Software product, local developer

BJ 4/11/88 p.1

Ideal Z-Tel

Will forfeit $8,500 for marketing phone services

BJ 7/18/88 p.15

Ideal Z-Tel

State scrutiny

BJ 6/8/87 p.17

Ideal Z-Tel

Accused of violating utility directive

BJ 3/9/87 p.9

Identity Toys Inc.
Some jigsaw puzzles piece together black history

BJ 12/9/91 p.1

Ihander’s Michigan Christmas Trees

Christmas trees: latest symbol of hard times

BJ 12/23/91 p.1

Illing Co. (Harold T.)

Gets Milwaukee Econ Development loan

BJ 4/18/88 p.15

Illumination Internationale

Fireworks productions

BJ 8/31/87 p.1

Image Printing Systems Inc.

Laser printing grew as business matured

BJM 7/14/86

Image Processing – Digital Techniques

Image storage and retrieval systems draw more interest as uses multiply

BJM 10/28/91 p.6

Image Processing – Digital Techniques

High tech revolution in pre-press production still at the whispering stage

BJM 7/1/91 p.12

Image Systems Inc.

Start the presses

BJ Focus 5/29/93 p.1a

Image Systems Inc.

Menomonee Falls printer sets the stage for new press world premiere

BJM 11/18/91 p.15

Image Tech Inc.

After riding desktop publishing’s surge, service bureaus expect shakeout

BJM 2/24/92 p.4

Immtech International Inc.

3rd private stock sale

BJ 5/23/88 p.13

Impact Fees

Impact fee suits surface amid slow growth politics tax freeze

BJ Focus 6/12/93 p.5a

Imperial Display Inc.

BJ 12/21/87 p.1

Imperial Lithographing Corp.

To meet demand, printers dig into profits to create skilled work force

BJM 11/14/92 p.8

Imperial Lithographing Corp.

Six color press has Imperial Lithographing’s new owners feeling like kings

BJM 7/1/91 p.10

Imperial Printing Co.

Journal Communications route to real growth

BJ Focus 2/12/94 p.2a

Import Limited
If Barbara Bush is wearing it can’t be junk

BJ 7/9/90 p.1

Incell Corp.

Seeks expansion

BJ 1/18/88 p.13

Incell Corp.

Considers new site

BJ 5/11/87 p.17

Incentive Pay
Plans are becoming a bonus for local top executives

BJM 5/22/89 p.14

Incentives in Industry

Incentive plans gain as unions, management seek competitiveness

BJ 9/23/91 p.1

Incinerator Boiler Corp. of America

DNR to permit Ixonia Incinerator

BJ 4/29/91 p.8

Incinerator Boiler Corp. of America

Hauler Mulls shipping medical waste to Minnesota incinerator

BJ 3/25/91 p.3

Incinerator Boiler Corp. of America

Partners plan medical waste incinerator

BJ 10/10/88 p.1

Income Tax Law and Legislation

Living with the pain: effects of tax hikes haven’t hit yet

BJ 8/21/93 p.9

Incorporation – Wisconsin

To incorporate, state firms find there’s no place like home

BJ 9/19/92 p.6

Incubators in WI

WBJ 3/86 p.34

Independent Bankers Association of Wisconsin

Seeks new director

BJ 5/29/89 p.8

Independent Care

County program to offer managed care to disabled residents

BJ 2/5/94 p.9

Independent Sound Inc.

This is the story of Milwaukee jingles, those singing ads playing in our heads

BJM 4/20/92 p.12

Indian Council of the Elderly

Indian group charges discrimination

BJ 7/23/94 p.9

Indian Council of the Elderly

BJ 7/2/94 p.4a

Industrial Bill of Rights
Does Thomas Jefferson know about this?

BJ 9/12/92 p.4

Industrial Buildings
Industrial sales spike upward, but there’s more space to be has

BJ 5/30/92 p.3

Industrial Buildings
Plant closing postscript: what to do with shuttered manufacturing facility

BJM 6/17/91 p.10

Industrial Buildings – Remodeling For Other Use

Rust belt icon A-C now embodies patient pace of industrial redevelopment

BJM 4/29/91 p.22

Industrial Development Bonds

The gold rush that wasn’t

BJ 11/27/93 p.1

Industrial Development Bonds

Tekra taps IRB’s for equipment purchase

BJ 9/18/93 p.3

Industrial Development Bonds

Local firms jump back on IRB track

BJ 8/14/93 p.1

Industrial Development Bonds

Study outlines industrial development strategy

BJ 6/13/92 p.7

Industrial Development Bonds

As sun sets on tax credits, housing developers snap up IRBs

BJ 10/14/91 p.6

Industrial Development Bonds

Milwaukee’s Land Bank program pays city back with interest

BJ Special 8/26/91 p.7

Industrial Development Bonds

Manufacturers IRB requirements grind to a halt

BJ 6/3/91 p.1

Industrial Districts
Manufacturing seek park sites to build expands plant

BJ 4/29/95 p.12a

Industrial Districts
Ament report calls for industrial parks

BJ 12/4/93 p.1

Industrial Districts
No longer industrial drab, business parks go for style, flexibility

BJM 10/3/92 p.10

Industrial Districts
Area industrial parks see no downturn in demand, dust off growth plans

BJM 1/14/91 p.18

Industrial Districts – Oshkosh

Ceiling limited for park

BJM 6/27/92 p.3

Industrial Districts – West Allis

Two properties to be acquired for West Allis industrial park

BJ 11/27/93 p.6

Industrial Equipment
In stormy economy, firms purchase capital equipment as climate control

BJM 6/6/92 p.8

Industrial Hygiene
Firms try to limit exposure to bodily fluid regulations

BJ Focus 8/21/93 p.1a

Industrial Procurement
Suppliers the latest victim in manufactures quest for quality assurance

BJM 9/23/91 p.8

Industrial Productivity

Brokers insist its light not oncoming train at the end of the ’93 tunnel

BJ Focus 1/15/94 p.6a

Industrial Productivity

Scrap heap

BJ 1/1/94 p.1

Industrial Productivity

Six industrial properties sold to Illinois firm

BJ 9/25/93 p.1

Industrial Productivity

Amid apparent rally in local industrial real estate market a little caution

BJM 4/24/93 p.18

Industrial Productivity

For service sector firms measuring productivity yields mixed results

BJM 9/26/92 p.4

Industrial Productivity

Music may have charms to soothe the less than productive workplace

BJM 3/30/92 p.10

Industrial Productivity

Bunker mentality: seminars shift focus from stress toward productivity

BJM 4/15/91 p.8

Industrial Property – Valuation

New construction boosts ’93 manufacturing assessments

BJ 7/10/93 p.6

Industrial Property – Valuation

Racine County leads charge in manufacturing property values

BJ 7/4/92 p.6

Industrial Relations
BJM 3/20/93

Industrial Relations
BJM 9/26/92

Industrial Relations
BJM 10/7/91

Industrial Revenue

State’s pool dries up

BJ 4/17/89 p.1

Industrial Safety
Plan to boost OSHA’s power pits due process vs. safety

BJ Focus 6/5/93 p.6a

Industrial Sites
Volume of vacant industrial space balloons as economy deflates

BJ 1/27/92 p.6

Industrial Space

Area vacancy rates

BJ Focus 1/21/95 p.1a

Industrial Towel and Uniform

Business Friends of the Environment

CR(W) 9/94 p.39
Industrial Towel and Uniform

A tale of two company health plans

BJM 2/25/91 p.6

Industrial Towel and Uniform

Watchdog group sues two area laundries over discharges

BJ 1/7/91 p.10

Industries, Size of

More local manufacturers see no downside in downsizing

BJ 4/3/93 p.11

Industry and Education

Agencies know how to profit from a little extra schooling

BJ 1/16/93 p.22

Industry – Location

County officials push pact to outlaw bidding wars

BJ 1/23/93 p.1

Industry – Location

Business retention programs: life in the slow but sure lane

BJ Special 8/8/92 p.10

Industry – Location

Slowdown forces area manufacturers to take the long view on relocating

BJM 9/23/91 p.20

Industry – Security Measures

Printer concerned about security, although you didn’t hear it from us

BJM 2/24/92 p.7

InfoGraphix Corp.
InfoGraphix sets refinancing deal

BJ 1/22/94 p.11

InfoGraphix Corp.
InfoGraphix offers debt for equity

BJ 9/11/93 p.34

Information Resources Management

Chief information officers learn to be managers first, tech nerds second

BJM 7/22/91 p.10

Information Services Industry
Getting nothing but static: information services ruling reheats debate over regional bells reach

BJM 8/26/91 p.10

Ingersoll Cable
Profile of president

BJ 4/11/88 p.10

Ingersoll Industries Inc.

Lands $23 million to refinance debt and fund expansion

BJ 6/19/89 p.12

Ingersoll Industries Inc.

Files countersuit against Star Mid-America

BJ 1/30/89 p.9

Inland Diesel Inc.

Foresees profit in new engine lines

BJ 10/7/85 p.13

Inland Management Co.

Sold Lakeland Industrial park

BJ 12/30/85 p.1

Inland Press
Shorter press runs, sluggish spending put book printer on uneasy shelf

BJM 11/1/91 p.14

Inland Press
In best of all worlds bills are paid and deliveries are on time

BJ 9/30/91 p.1

Inland Press
Joint venture with Rayle Group keeps more presses rolling

BJM 3/6/89 p.10

Inland Press
Plans $2.7 million expansion

BJ 8/25/86 p.12

Inland Press
Cole, pres, attitude propels growth

BJM 12/23/85 p.14

Inner City Development Project Inc.
Trustee drops interest in pursuing bankrupt clinics property

BJ 3/4/91 p.11

Inner-City Redevelopment Corp.

LISC set to OK first local project

BJ 2/25/95 p.9

Inner-City Redevelopment Corp.

Despite central city’s nags experts insist there’s a market there

BJ Focus 10/2/93 p.10a

Inner-City Redevelopment Corp.

Last call for low income tax credits?

BJ 9/12/92 p.1

Inner-City Redevelopment Corp.

At Fond Du Lac and North, signs point to another long wait for revival

BJM 4/27/92 p.14

The Inner Game – Another View of the Market
Local investment newsletters try to penetrate the clutter with perspective

BJM 2/6/93 p.5

The Inner Game – Another View of the Market
Stock market is Inner Game to Lintereur

BJ 2/5/90 p.1

The Innovation Center
Knowing when to grow up, move out

BJ 9/25/93 p.1

Innovative Control Systems Inc.

Precious cargo: taking security into the nursery

BJ 4/17/93 p.1

Innovative Control Systems Inc.

Brookfield electronic monitor designer prepares stock offer

BJ 12/26/88 p.7

In-Place Marketing Co.

Metal doctors specialize in scrap iron surgery

BJ 10/17/92 p.1

InQuire

InQuiring minds are out of luck

BJ 1/21/95 p.24

Inryco Inc.
Packaging firm eyes vacant plant in West Milwaukee

BJ 4/2/90 p.2

Inryco Inc.
Chicago partners may buy plant

BJ 11/20/89 p.1

Inryco Inc.
To be purchased by Frey current manager will be called Reycon

BJ 12/8/86 p.21

Inryco Inc.
Building Systems Division to be sold to Dubin Clark & Co. Inc.

BJ 6/23/86 p.14

Insider Trading in Securities

Federated, Firstar deal is focus of insider trading probe

BJ 6/13/92 p.1

Insider Trading in Securities

Another brick in the wall: how companies contain insider information

BJM 5/16/92 p.8

Insider Trading in Securities

Inside out: execs sell twice the shares they buy in their firms

BJ 10/28/91 p.6

In-Sink-Erator
Relocating portions of hot water line to Elkhorn

BJ 3/16/87 p.l2

Insurance
BJ Focus 7/23/94

Insurance
BJ Focus 7/24/93

Insurance – Adjustment of Claims
Setting standard for electronic claims could lead to paperless providers

BJM 2/13/93 p.3

Insurance – Agents
Minority-owned firms struggle upstream to join insurance mainstream

BJM 1/20/92 p.4

Insurance – Agents
Prospective insurance agents may face 20 hours of training

BJ 12/23/91 p.6

Insurance – Athletic Accident
Disability coverage for high school athletes appears sidelined

BJ Focus 7/24/93 p.4a

Insurance – Auditing
Peering into mental health

BJM 10/31/92 p.10

Insurance – Automobile

Mega-insurers come back to visit state auto insurance market

BJ 7/23/94 p.4a

Insurance – Business

Thinking about home office insurance? Don’t work at home without it

BJM 4/22/91 p.19

Insurance - Casualty

Property – casualty insurance buyers still reaping rate deals

BJ Focus 10/30/93 p.12a

Insurance Companies
Report cards don’t tell the whole story, but they’re all the insurance industry has

BJM 11/26/90 p.4

Insurance Companies – Investments
Despite angst over insurers solvency, investors still gobbling up GIC’s

BJM 11/4/91 p.4

Insurance Computer

Coverage for home computers still not part of every user’s package

BJ Focus 10/30/93 p.4a

Insurance Crimes

States pre-emptive strike against multi-employer plans score direct hit

BJ 11/4/91 p.10

Insurance Deposit

Premium hikes ax bank profits, cramp consumers

BJ 5/6/91 p.1

Insurance Disability

Disability coverage for high school athletes appears sidelined

BJ Focus 7/24/93 p.4a

Insurance Flood

Numbers for flood coverage don’t add up for insurers

BJ Focus 8/7/93 p.2a

Insurance Governors Council on Long Term
Time strapped panel makes proposals on long term insurance

BJ 8/29/88 p.13

Insurance Health

No frills health insurance plan draws no takers so far

BJ 12/25/93 p.6

Insurance Health

Pursing profits in the age of reform

BJ Focus 10/30/93 p.1a

Insurance Health

Clinton plan raises questions on private health coalitions

BJ 9/18/93 p.6

Insurance Health

West Bend studies health care coalition idea

BJ 8/7/93 p.7

Insurance Health

Colleges’ new recruits: the uninsured

BJ Focus 7/24/93 p.1a

Insurance Health

State’s small business health plan edges closer to debut

BJ Focus 7/24/93 p.2a

Insurance Health

Small business owners revisited mandated coverage won’t work

BJ 5/22/93 p.2

Insurance Health

Part-time perks

BJ Focus 5/1/93 p.1a

Insurance Health

Companies look to limit spouses’ health coverage as a way to cut costs

BJM 4/17/93 p.4

Insurance Health

Basis of Medical Society Plan is standard coverage for all

BJ 3/6/93 p.9

Insurance Health

Job inflation concerns keep local union health funds watching the meter

BJM 12/12/92 p.14

Insurance Health

A waiting room full of questions

BJ 10/3/92 p.1

Insurance Health

HIRSP board OK’s $11 million charge

BJ 6/6/92 p.6

Insurance Health

Physicians wrestle with tradition, recession to resolve cash flow woes

BJM 2/17/92 p.3

Insurance Health

As direct contracting gains, are employers ready for a real education

BJM 12/16/91 p.6

Insurance Health

New health insurance plan nibbles at reform but not everyone’s biting

BJM 11/4/91 p.8

Insurance Health

OCI will continues to battle for passage of insurance plan

BJ 7/15/91 p.8

Insurance Health

Budget amendment mandates: necessary evil or evil source?

BJ 7/1/91 p.7

Insurance Health

Feeling FASB jitters more firms may bug out of retiree health benefits

BJM 6/10/91 p.9

Insurance Health

A tale of two company health plans

BJM 2/25/91 p.6

Insurance Health – Rates and Tables – Fox River Valley
Prognosis a bargain

BJ Focus 6/26/93 p.1a

Insurance Health – Self Insurance
Hospitals offer direct contracting

BJ 5/23/92 p.1

Insurance Law
Sparring over federal regulation of insurance my become main event

BJM 7/15/91 p.4

Insurance Liability

Thinking about home office insurance? Don’t work at home without it

BJM 4/22/91 p.19

Insurance Property
Property casualty insurance buyers still reaping rate deals

BJ Focus 10/3093 p.12a

Insurance – Rates and Tables

Property-Casualty insurance buyer still reaping rate details

BJ Focus 10/30/93 p.12a

Insurance – Reserves

Fruits of conservatism: few insurers fret over call for real estate reserves

BJM 1/20/92 p.10

Insurance – State Supervision

Where’s the beef? At state insurance office and in record numbers

BJ 4/8/91 p.12

Insurance Stocks
Mood music: disasters reform set tone for insurers new stock offerings

BJM 4/17/93 p.10

Insured Mortgage
Detroit duo buying Milwaukee inner city sites

BJ 5/22/89 p.12

Institute for Medical Imaging
State agency clamps down on MRI units

BJ 12/11/93 p.1

Institutional Investments
Who owns downtown Milwaukee? Not very many Milwaukeeans

BJ 1/6/92 p.1

Insty-Prints Inc.

Even as shops close, national quick printers say market’s ripe

BJ 8/28/93 p.2

Integrated Circuits
When the chips are down, prices shoot up, is it for good?

BJ Focus 9/25/93 p.8a

Integrated Healthcare Corp.

HMO founder starts new healthcare firm

BJ 12/4/93 p.7

Integrated Mail Industries LTD

Integrated mail may buy former Globe Union building

BJ 6/17/91 p.2

Intelligraphics International

Kline’s rehab deal for downtown Waukesha hits ground running

BJ Focus 1/15/94 p.4a

Interactive Communication Society – Milwaukee Chapter
Made in Milwaukee: a high tech boom

BJ Focus 2/26/94 p.1a

Interactive Media

Enrolling into future, some colleges swap discs for textbooks

BJ Focus 9/25/93 p.4a

Interactive Television
Catalog printers don’t think data highway will pass them by

BJ Focus 5/29/93 p.4a

Interactive Television
Interactive network linking MPS, colleges is just starting to get active

BJM 4/3/93 p.10

Interactive Video
The people’s choice

BJM 7/28/92 p.12

Intercare Technologies
Intercare seeks $500,000 in private offering

BJ 2/24/92 p.8

Interest Rates
In banks’ battle for business borrowers, rates aren’t prime weapon

BJ Focus 2/19/94 p.2a

Interest Rates
Low interest rates spur borrowers

BJ 7/31/93 p.6

Interest Rates
As rates fall, lending profits soar

BJ 7/24/93 p.8

Interest Rates
Bill would link escrow passbook savings rates
BJ 5/29/93 p.39

Interest Rates
As interest rates fall, bankers hold a mixed bag of strategies

BJ 3/6/93 p.6

Interest Rates
Low rates may revive interest in adjustable rate mortgages

BJ 2/6/93 p.6

Interest Rates
Lower interest rates aren’t fazing Milwaukee area depositors – so far

BJM 9/19/92 p.14

Interest Rates
Rate cuts throw short terms investors for a loss

BJ 7/11/92 p.7

Interest Rates
Plunging passbooks rates signal no rebound in credit demand

BJ 6/13/92 p.6

Interest Rates
Question of the day: have rates bottomed out?

BJ 1/27/92 p.2

Interest Rates
Plummeting passbooks

BJ 12/16/91 p.1

Interest Rates
Interest rate sequel is a horror story for investors

BJ 9/30/91 p.8

Interest Rates
Foreclosure notice: low rates keep homeowners out of court

BJ 9/16/91 p.1

Interest Rates
Premium hikes ax bank profits, cramp consumers

BJ 5/6/91 p.1

Interfaith Conference of Greater Milwaukee
To halt neighborhood decline, churches make development their mission

BJM 7/29/91 p.4

Interior Decoration
To avoid time bound design, ignore the fashion scoreboard

BJ Focus 9/11/93 p.6a

Intermodal Surface Transportation Efficiency Act of 1991

Officials call waste tire plan waste of money

BJ 10/22/93 p.7

Internal Combustion Engine, Spark Ignition – Alternative Fuels

Clean Air Act, economics drive fleet operators to alternative fuels

BJ Special 6/20/92 p.18

International Association of Machinists and Aerospace Workers District 10

Eaton union files complaint to stop TQM

BJ 12/11/93 p.1

International Association of Machinists and Aerospace Workers Local 1862

Ladish, union negotiating contract

BJ 2/19/94 p.2

International Brotherhood of Electrical Workers
Brotherhood of TV photos

BJ 2/26/94 p.33

International Building

New Mexican eateries heat up near south side’s prospects

BJ 7/23/94 p.2

International Business Connection Inc.

Bubble bursts at Wisconsin Pop

BJ 12/12/92 p.9

International Business Enterprises

Brookfield firm to invest in Russian ventures

BJ 8/22/92 p.9

International Business Enterprises

Lure of overseas markets, clients forcing area agencies to think globally

BJM 4/1/91 p.6

International Communication by Design Inc.

Getting work while GATT is good

BJ 2/11/95 p.1

International General Insurance Corp.

Specialty insurers craft offbeat markets beyond industry’s liability fringe

BJM 7/158/91 p.10

International Loan Network Inc.

SEC files for injunction against International Loan Network

BJ 5/20/91 p.34

International Loan Network Inc.

Spectacular yield claim draws investors to banned securities

BJ 10/15/90 p.12

International Resource Group Inc.

Nordberg plans strategic changes

BJ 7/24/93 p.6

International Technology Transfer Inc.

Due in ’94 ISO 9000 revisions alter rules in race for quality

BJ Focus 12/25/93 p.6a

International Trade
Mideast peace could bring Midwest trade

BJ 9/18/93 p.1

International Trade
BJ Special 5/8/93

International Trade
With Globex, brokers could be trading in a market that never sleeps

BJM 9/19/92 p.10

International Trade
Economy, trade pact renew interest in exports

BJ 8/15/92 p.9

International Trade
BJ Special 5/9/92

International Trade
BJ Special 5/13/91

International Trade
Trade agreement with Mexico could mean new markets new headaches

BJM 12/24/90 p.14

International Trade
Going global

CR(W) 2/89 p.32

International Trade Conference
Tooling up for the Easter Bloc

BJ Special 5/7/90

International Trade – Corrupt Practices

Traders resist roar of the grease payment, smell of the bribe

BJ Special 5/13/91 p.8

Internet
Untying Internet’s knots – a primer

BJ 2/4/95 sec.2 p.1

InterNet
The people’s choice

BJM 7/25/92 p.12

Internship Programs
Cost-cutting shrinks on campus recruiting, boosts job fairs

BJ Focus 11/6/93 p.4a

Interpane Coatings Inc.

Profile

CR(W) 8/86 p.5

Interparish Council of Churches Home Health Agency

Is target of federal probe

BJ 3/20/89 p.3

InterPlan Office Pavilion Corp.

For small firms, family leave law looms large

BJ 7/31/93 p.3

Interplas Ltd.

Plastics molding firm – profile

BJ 4/20/87 p.25

Interstate Drop Forge Co.

Forging a new corporate logo

BJM 11/18/91 p.4

Interstate Fire & Safety Equipment Co.

Printers don’t seem to be in any hurry for post-Halon era

BJ Focus 11/20/93 p.2a

Interstate Forging Industries Inc.

Out in the cold: utilities cut off some firms at peak times

BJ 1/22/94 p.2

Interstate Forging Industries Inc.

Texas-size deals forged by Interstate

BJ 2/5/94 p.1

Interstate Forging Industries Inc.

Cheaper oil greases local economy

BJ 12/25/93 p.1

Interstate Forging Industries Inc.

Local aviation suppliers fasten their seatbelts for industries bumpy ride

BJM 8/29/92 p.14

Interstate Forging Industries Inc.

Forging a turnaround, interstate manages to avoid industry’s scrap heap

BJM 8/29/92 p.6

Interstate Forging Industries Inc.

Interstate Forging to add 50 workers

BJ 5/16/92 p.38

Interstate Forging Industries Inc.

Forging a new corporate logo

BJM 11/18/91 p.4

Interstate 43

On I-43 interchange project, the sign post ahead reads be prepared to stop

BJM 6/24/91 p.4

Inter-Voice Outdoor Communications

Putting roguish reputation on hold, 900 numbers quietly go mainstream

BJM 4/3/93 p.14

Inventions

Retiring Baird broker is bullish on Easy Edger

BJ 5/20/91 p.1

Inventions

Birth of ideas is just start of inventors battle

BJ 7/24/89 p.1

Inventories
Waiting, waiting

BJ Focus 8/28/93 p.1a

Inventories
Just in time technologies turn inventory levels into an out of date indicator

BJM 12/26/92 p.10

Inventories
Retiring Baird broker is bullish on Easy Edger

BJ 5/20/91 p.1a

Inventories
Just in time: firms go stockless to limit spending on office supplies

BJM 4/8/91 p.11

Inventories
Trade exchanged betting on slowdown to boost barter business

BJM 12/24/90 p.10

Inventors
Industrial revolutionaries – Wisconsin Inventors

CR(W) 3/89 p.40

Inventory
Accepts excess inventory donations NAEIR 800-562-0955

BJ 2/25/95 sec.2 p.1

Inventory Control
Just in time: firms go stockless to limit spending on office supplies

BJM 4/8/91 p.11

Investigations
Suspicious Minds: fear of workers comp fraud fuels use of surveillance

BJM 7/18/92 p.11

Investment Advisors

Area money managers expect stock rally to reignite market

BJ 8/5/91 p.2

Investment Analysis
A learning experience that’s investment grade

BJ 2/3/92 p.1

Investment Brokers
Local brokerages battle for baby boomers

BJ 2/25/95 p.8a

Investment Dynamics Corp.

Profile of President John Rickmeier

BJ 10/6/86 p.10

Investments

High quality stock portfolios log low quality returns

BJ 2/19/94 p.7

Investments

Ask not for whom the investment potential tolls

BJ Focus 10/23/93 p.1a

Investments

When too much safety presents danger in itself

BJ 10/23/93 p.8

Investments

Hedging in uncertain times has investors racing for exotic products

BJ 10/23/93 p.4a

Investments

Sleuthing for under covered stocks

BJ Focus 10/23/93 p.1a

Investments

After six months in neutral, money managers shift into high gear
BJ 11/7/92 p.2
Investments

History never repeats or does it?

BJM 11/7/92 p.6

Investments

Bond Funds outshine equity portfolios in second quarter

BJ 7/11/92 p.8

Investments

Local money managers reap little from the success of the Dow

BJ 5/16/92 p.7

Investments

Unrated commercial paper market a closed community to raise capital

BJM 5/16/92 p.4

Investments

Shooting for financial security in insecure times takes diversity, patience

BJM 11/11/91 p.6

Investments

Interest rate sequel is a horror story for investors

BJ 9/30/91 p.8

Investments

Safety, not swift growth, could ring up sales in telecommunications, stocks

BJM 1/21/91 p.14

Investments

Investing in ’91: be choosy, make adjustments

BJ 1/7/91 p.1

Investments

Should you invest in unstable Uncle Sam? Advisors say yes – sort of

BJM 11/12/90 p.6

Investments

Mutual thrifts eye blockade strategies to thwart stock flippers

BJ Focus 9/18/93 p.4a

Investments

UW professor teaches stock experts as lesson in humility

BJ 8/7/93 p.9

Investments

Banc One investment center will offer brokerage services

BJ 3/27/93 p.8

Investments

Local investors shed their conservative cloak

BJ 3/13/93 p.1

Investments

Clintonomics may make mid-cap stocks the ideal place to be

BJ 2/24/93 p.10

Investments - Foreign
Seeking diversity, local money managers are going global

BJ 5/29/93 p.7

Investments - Foreign
International roller-coaster adds thrills and chills to overseas investing

BJM 11/7/92 p.10

Investments – Moral and Ethical Aspects

Reconciling principal with principle pays off for the financially correct

BJM 11/4/91 p.3

Investments – Periodicals
Local investment newsletters try to penetrate the clutter with perspective

BJM 2/6/93 p.5

Inx International Inc. Co.
Inx to consolidate plants

BJ 2/27/93 p.38

Isthmus
Separate from Madison’s media mainstream, Isthmus carves out its turf

BJM 8/19/91 p.14

Italian Community Center

At meeting facilities, ADA rules open doors and eyes

BJ Focus 9/4/93 p.2a

Italian Community Center

Unfolds: 13 acres wait in the wings

BJM

12/11/89 p.14

Italian Community Center

Asks for zone change at coach yard

BJ 3/6/89 p.6

Italian Community Center

Developers say Italian group reneged on Coach yards plan

BJ 11/28/88 p.6

Italian Community Center

Balleyhood Bonifica Project scaled down by Italian Center

BJ 10/10/88 p.2

Ivan’s Chicago Style Deli
A leap of faith: De Pere’s Main Street Program pays off

BJ Focus 6/26/93 p.10a

Ivey, James
Psychology training helps Ivey track market woods

BJ 8/22/88 p.10

J&R Auto Service and Towing Inc.
For weird tales, there’s no business like tow business

BJ 1/16/93 p.1

J-Star
Industry Leaders
CR(W) 3/94 p.68

JEM Construction Inc.
Clearing Hazards
BJM 1/16/93 p.3

JEM Construction Inc.
A sign of progress

BJM 12/19/92 p.3

JEM Construction Inc.
Housing plan for former foundry raises more questions than it answers

BJM 8/22/92 p.6

JEM Construction Inc.
DNR gives development an undeserved black eye

BJ 7/18/92 p.4

J.H. Architectural Illustrations
Rendering onto developers quality renderings is job suitable for framing

BJM 7/11/92 p.6

J.H. Collectables
Unit buys distribution center from Sampson’s

BJ 8/14/89 p.17

J.M.B. Properties Inc.

Mall assessment drops $7 million

BJ 11/11/91 p.9

J.M.B. Properties Inc.

Sells busing, woodworking units

BJ 3/19/90 p.3

J.M.J. Sales Inc.
Milwaukee County considers trimming DBE finds to suppliers

BJ 2/24/92 p.6

J.M.P. Realty Corp.
Resort owners keep watchful eye on JMB’s moves at Americana

BJM 2/27/89 p.4

J.V.S. Home Nursing
Cites Medicaid rates in plan to close

BJ 12/19/88 p.11

Jac F. Donqes Inc.

Company profile

DD 10/23/89 p.7

Jack’s Charter Service

Charter boat captains try to reel in a big one: the business angler

BJ Special 7/15/91 p.8

Jack’s Charter Service

Success is a true fish story

BJ 5/22/89 p.1

Jackson Budget Store

At Fond Du Lac and North, signs point to another long wait for revival

BJM 4/27/92 p.14

Jackson National Life Insurance Co.
Creditor seeks more cash for its role in Bucyrus Erie Case

BJ 4/29/95 p.10

Jackson Painting Co.
Going it alone in a high tech industry

BJ 7/10/93 p.1

Jackson’s Bartending Service
The bane of small business: the rising cost of health insurance

BJ 1/8/94 p.8

Jackson’s Budget Store
Secondhand store, first class troubles

BJ 8/14/93 p.4

Jaco Associates

The contractor/employee controversy

BJ 4/2/94 p.38

Jacobsen Division of Textron Inc.

Jacobsen, UAW sign three year pact

BJ 5/30/95 p.6

Jacobsen Division of Textron Inc.

No plans to move, Jacobsen assures worried Racine officials

BJ 10/21/91 p.2

Jacobsen Division of Textron Inc.

Company and President Profile

BJ 9/9/85 p.10

Jacobson Rost Inc.

Loss of JI Case, Rite-Hite accounts batter Bader-Rutter

BJ 4/27/92 p.33

Jacobus Quick Fuel

Increasing unmanned gas pumps for company truck and sales car fleets

BJ 6/9/86 p.13

Jacquelynn’s China Matching Service

No bull: China matchmaker has delicate connections

BJ 3/11/91 p.1

Oswald Jaeger Baking Co.
Search policy spurs union to file complaint

BJ 6/25/90 p.8

Oswald Jaeger Baking Co.
Settles with bakers

BJ 11/25/85 p.7

Jail
Presents multitude of design, constructions complexities

BJ Special 12/12/88 p.18

Jake’s Pizza International Inc.

Abbondanza! Can area stomach three new pizza chains?

BJ 10/9/93 p.12

Jake’s Restaurant

The war on crime moves into the parking lot

BJ 11/27/93 p.9

James, Janine M.D.

Going solo in an industry of joiners

BJ 7/16/94 p.1

James Lauterbach Construction Co.
To develop Mooreland Centre Industrial Park in New Berlin
BJ 12/9/85 p.1

James Pharmacy
For some small businesses, it pays to make house calls

BJ Focus 2/26/94 p.4a

James River Corp.

Taking stock

BJ 9/23/91 p.16

Jammer, Robert
Turning a frustration into a well read business

BJ Focus 11/20/93 p.1a

Janacek Investments Inc.
While 1980’s real estate goliaths topple, ‘little guys’ hold their own

BJM 4/27/92 p.16

Jannsen & Co. S.C.
Accounting firms scramble for shelter in shooting gallery of litigation

BJM 7/4/92 p.8

Jansen Corp.

Divisions move to new site

BJ 6/25/90 p.11

Jansen Corp.

Construction managers for 50+ years

BJM 7/29/86 p.24
Jansen Corp.

Plans business park – Centre Point Business Park at N. 116 St. in West Allis

BJ 7/1/85 p.3

Jansen Group

The latest move can’t be measured in miles

BJM 8/20/90 p.21
Jansen, Ralph

Sets plans for office/light manufacturing park in Mequon

BJ 6/12/89 p.2

JanSport Inc.
Papermakers growth fuels Green Bay, Valley building boom

BJ Focus 6/26/93 p.2a

JanSport Inc.
One of Fox Cities businesses featured

CR(W) 5/93 p.SR 23

JanSport Inc.
Ad random

BJ 2/27/93 p.37

Japan Economic Conditions – 1989

At US – Japan meetings, desperation doesn’t get lost in translation

BJM 10/7/91 p.3

Japanese Language
Students say if you can’t beat them, sell to them

BJ 2/17/92 p.1

Jason Inc.

Jason coverts bank credit to debt

BJ 4/30/94 p.7

Jason Inc.

Cold Cash

BJ 8/7/93 p.1

Jason Inc.

Hot models’ sales help car parts-makers shift into high gear

BJ Focus 6/5/93 p.8a

Jason Inc.

Measuring up: local firms set new standard on executive pay

BJ 3/27/93 p.1

Jason Inc.

Local General Motors suppliers feel hit squad heat

BJ 11/14/92 p.1

Jason Inc.

Clinton stocks: Who’s in and out on Wall Street

BJ 11/7/92 p.1

Jason Inc.

Stuck with a lemon of a year, area auto-parts suppliers make lemonade

BJM 12/23/91 p.8

Jason Inc.

Braden Manufacturing Unit buoyed by $16 million sale

BJ 9/17/90 p.7

Jason Inc.

Taking stock

BJ 5/21/90

Jason Inc.

Taking stock

BJ 5/22/89 p.18
Jenkins Volvo Jaguar Triumph Lotus Imports Inc.

Attention Edsel, De Soto owners: act quickly

BJ 6/21/92 p.1

Jensen Gallery
No pastels, seascapes, still life or watercolors

BJ 12/24/90 p.1

Jensen Scott
Since when is PR considered part of the real world

BJ 8/1/92 p.37

Jet America
Begins service in Milwaukee
BJ 7/7/86 p.12

Jet Ski Rental
Cooler by the lake puts chill into Milwaukee Lakefront sales

BJ 7/4/92 p.7

Jewel Food Stores
Jewel Osco to open store in Kenosha

BJ 4/9/94 p.1

Jewish Community Center

Lakeshore club acquisition

BJM 5/7/90 p.8

Jewish Vocational Services of Milwaukee Public Library
Name changed to Milwaukee Center for Independence noted

BJ 3/12/90 p.30

Jingles (Advertising Songs)

This is the story of Milwaukee jingles, those singing ads playing in our heads

BJM 4/20/92 p.12\

Jo Don Farms Inc.

At Jo Don Farms, animal instincts evolved into a business

BJ Focus 10/16/93 p.4a

Job Creation
We’re No.17

BJ Focus 6/5/93 p.1a

Job Creation - Kenosha
Jobs of Two Cities I

BJ Focus 10/16/93 p.1a

Job Creation - Racine
Jobs of Two Cities I

BJ Focus 10/16/93 p.1a

Job Training Partnership Act of 1984
Wisconsin marks eighth year of declining JTPA funds

BJ 4/27/92 p.10

Job Training Partnership Act of 1984
Praise and criticism surround local JTPA program

BJ 10/31/88 p.28

Jobs
Manufacturers struggle to find will workers

BJ 3/19/94 p.1

Jobs
New survey: some jobless may have jobs

BJ 3/19/94 p.6

Jobs – Milwaukee Job Forum
White collar tough love

BJ 3/12/94 p.1

Jockey International Inc.

Special Awards

CR(W) 3/93 p.73

Jodat, Ronald
For KK’s Jodat, work and play are survival games

BJ 3/20/93 p.10

Joerres, Thomas

Joerres’ recent years have been marked by triumph

BJ 8/15/88 p.10

John & Higgins
As premiums get squeezed brokerages merge, look for new markets

BJM 4/17/92 p.14

John Birch Society
Radiation Bogey stays atop the best seller list

BJ 11/4/91 p.1

John Buck Management Group
John Buck to manage Milwaukee Center Tower

BJ 5/15/93 p.35

John Deere Horicon Works
Kepner-Tregoe approach training process

WBJ 1/86 p.29
John Hines & Associates Inc.

Timeless principles of positive thinking

BJ 7/24/93 p.1

John J. Walloch Funeral Home

Closing credits: video technology’s final frontier

BJ 11/11/91 p.1

John, Robert

Bad connection: tiny skywalk plan ignites debate

BJ 4/13/92 p.10

S.C. Johnson & Sons Inc.
New 250,000 sq ft. office building and research building

BJ 6/17/95 p.2

S.C. Johnson & Sons Inc.
A workplace perk, a social lesson

BJ 2/5/94 p.4

S.C. Johnson & Sons Inc.
Johnson Wax buys Rainfair VOC credits

BJ 11/13/93 p.1

S.C. Johnson & Sons Inc.
Ad random

BJ 3/13/93 p.37

S.C. Johnson & Sons Inc.
Purchase to give Johnson Wax brands more clout on retailers store shelves

BJ 10/31/92 p.6

Johnson, Andrea
Peddling petals where customer are

BJ 6/10/95 p.1

Johnson Asset Management
Money managers score in first quarter market bout

BJ 6/10/95 p.11

Johnson Controls Battery Group Inc.

Johnson Controls may spin off Battery Group

BJ 7/22/91 p.6

Johnson Controls Inc.
Despite record earnings, local auto stocks caught in industry skid

BJ 2/4/95 p.7

Johnson Controls Inc.
Wins contract (Ameritech)

BJ 3/26/94 p.6

Johnson Controls Inc.
In cost cutting era, the ax dangles over in-house print shops

BJ Focus 2/12/94 p.8a

Johnson Controls Inc.
Deduction drop could further tighten margins on business travel

BJ Focus 1/29/94 p.10a

Johnson Controls Inc.
Harnischfeger retirees lose out to reform, will others too?

BJ Focus 12/11/93 p.4a

Johnson Controls Inc.
Johnson Controls lays-off employees

BJ 9/18/93 p.1

Johnson Controls Inc.
Report keys on private market health insurance

BJ 9/4/93 p.7

Johnson Controls Inc.
Public schools feeling private sector pressures

BJ 8/14/93 p.11

Johnson Controls Inc.
Keeping information technology in its place

BJ Focus 8/14/93 p.1a

Johnson Controls Inc.
Cold cash

BJ 8/7/93 p.1

Johnson Controls Inc.
Corporations pressure law firms to reduce legal billings

BJ 5/8/93 p.10

Johnson Controls Inc.
Acquisition aids Johnson Controls push into facilities management fray

BH Magazine 4/24/93 p.9

Johnson Controls Inc.
Unions’ employers grope for common ground in retiree health minefield

BJM 3/20/93 p.6

Johnson Controls Inc.
Friday the 13th and Halloween all rolled into one

BJ 2/27/93 p.6

Johnson Controls Inc.
Taking stock

BJ 1/23/93 p.11

Johnson Controls Inc.
Ad random

BJ 10/10/92 p.37

Johnson Controls Inc.
For service sector firms, measuring productivity yields mixed results

BJM 9/26/92 p.4

Johnson Controls Inc.
Johnson Controls awaits new environmental cleanup costs

BJ 9/12/92 p.9

Johnson Controls Inc.
Million dollar men: Are they worth it

BJ 2/24/92 p.1

Johnson Controls Inc.
Taking stock

BJ 2/3/92 p.11

Johnson Controls Inc.
Membership in an elite club is about to dwindle down by one

BJ 1/20/92 p.29

Johnson Controls Inc.
Johnson Controls buys its headquarters

BJ 1/6/92 p.2

Johnson Controls Inc.
As direct contracting gains, are employers read for real educations

BJM 12/16/91 p.6

Johnson Controls Inc.
Medical College will contract directly with Johnson Controls

BJ 11/4/91 p.2

Johnson Controls Inc.
NIOSH may study car battery plant

BJ 10/14/91 p.7

Johnson Controls Inc.
Battery group retained

BJ 9/30/91 p.6

Johnson Controls Inc.
Johnson Controls may spin off battery group

BJ 7/22/91 p.6

Johnson Controls Inc.
Ruling rekindles AIW appeal hops

BJ 3/25/91 p.9

Johnson Controls Inc.
Taking stock

BJ 2/11/91 p.12

Johnson Controls Inc.
W.H. Brady won’t buy Johnson Controls building, needs more space

BJ 1/7/91 p.3

Johnson Controls Inc.
Taking stock

BJ 12/19/90 p.18

Johnson Controls Inc.
Enters Plastics recycling business

DD 11/27/89 p.3

Johnson Controls Inc.
Beverage district awards 3 contracts

BJ 11/20/89 p.18

Johnson Controls Inc.
Forms Japanese joint venture for North American Industrial Automation market

DD 10/30/89 p.3

Johnson Controls Inc.
Takeover talk puts Wall Street spotlight on Johnson Controls

BJ 5/8/89 p.9

Johnson Controls Inc.
Hopes to overturn battery explosion verdict

BJ 4/24/89 p.7

Johnson Controls Inc.
Taking stock

BJ 1/30/89 p.26

Johnson Controls Inc.
State probes fairness of Johnson Controls rule (fetal protections policy)

BJ 1/16/89 p.1

Johnson Controls Inc.
Plans European expansion

BJ 5/16/88

Johnson Controls Inc.
Taking stock

BJ 1/25/88 p.13

Johnson Controls Inc.
Lands Camry deal

BJ 8/17/87 p.28

Johnson Controls Inc.
Ohio acquisition questionable

BJ 7/27/87 p.11

Johnson Controls Inc.
Cuts work force at Watertown plant

BJ 7/28/86 p.24

Johnson Controls Inc.
Profile of Brengel – CEO

BJ 4/21/86 p.10

Johnson Heritage Insurance Services Inc.
Tales from the financing front

BJ Focus 2/26/94 p.1a

Johnson Hill Press Inc.

Is slump pushing more publishers to blur line between ads, editorial

BJM 4/20/92 p.8

Johnson International Inc.

In search of cheap money heritage joins home loan bank

BJ 6/22/92 p.3

Johnson, Ronn
Young teacher shifts cancer path – in principal

BJ 8/8/94 sec. 3 p.1

Johnson Sand and Gravel
Gravel suppliers turned land developer hits the mother load

BJM 10/22/90 p.14

Johnson Square Housing Development Project
Racine banks team up on Community Development Corporation

BJ 8/21/93 p.6

S. C. Johnson Wax
Johnson Wax worthy of award for promoting women

BJ 4/8/95 p.5

S. C. Johnson Wax
St. Norbert’s, Johnson Wax teach Ukrainians about business

BJ 4/1/95 p.5 (Page dated 3/18/95)

S. C. Johnson Wax
Taking stock

BJ 3/25/95 p.12

S. C. Johnson Wax
Planning offices Wright the second time

BJ Focus 5/8/93 p.1a

S. C. Johnson Wax
Pabst, Johnson Wax dispute IRS charges

BJ 9/12/92 p.11

S. C. Johnson Wax
Peace, it’s (not so) wonderful: state defense contractors learning to adapt

BJM 6/6/92 p.14

S. C. Johnson Wax
Capitalism begins its creep into post-Tiananmen Square China

BJ Special 5/9/92 p.14

S. C. Johnson Wax
S.C. Johnson Wax argues IRS action

BJ 10/7/91 p.10

S. C. Johnson Wax
CR(W) 12/87 p.8

S. C. Johnson Wax
Insecticide products - Profile of Beth Pritchard VP of insect control unit

BJ 4/28/86 p.10

S. C. Johnson Wax
Empty fitness center

BJM 2/10/86 p.15

S. C. Johnson Wax
WB 10/85 p.12

Johnson Worldwide Associates Inc.
Taking stock 3/5/94 p.15

Johnson Worldwide Associates Inc.
Quietly making loud changes at JWA

BJ 2/12/94 p.11

Johnson Worldwide Associates Inc.
Taking stock

BJ 3/13/93 p.11

Johnson Worldwide Associates Inc.
Taking stock

BJ 2/10/92 p.11

Johnson Worldwide Associates Inc.
Taking stock

BJ 2/18/91 p.12

Johnson Worldwide Associates Inc.
Public offering

BJ 9/17/87 p.15

Joint Quality Data Task Force

Task Force report compares quality at 25 area hospitals

BJ 10/23/93 p.2

Joint Ventures
Brookfield firm to invest in Russian ventures

BJ 8/22/92 p.9

The Joke Shop
Isn’t this recession enough to make you gag

BJ 5/16/92 p.1

The Joke Shop
The bottom line is fun

BJ 6/4/90 p.1

Jones & Malone Communications Inc,

Ad random

BJ 5/22/93 p.37

Jones, Brown & Martin Inc.

Help state manufacturing get government contracts

BJM 8/19/85 p.22

Edward Jones & Co.

Small town brokers chuck big city tactics

BJ 3/13/89 p.1

Jones Intercable Inc.
Concentrates on the smaller market

BJM 10/28/85 p.9

Jones, Wayne
Turnaround artist Jones settles in at Mare & Big Boy

BJ 3/6/89 p.10

Jordan Controls Inc.

More midsize firms join the ISO chase

BJ Focus 8/28/93 p.1a

Jorgenson Candy Co.

Candy-maker seeks capital protection from creditors

BJ 12/3/90 p.8

Joseph Entertainment Group Inc.

Zilber would get property if Alpine Valley saga plays out

BJ 2/6/93 p.1

Joseph Entertainment Group Inc.

AMVT Productions loses seller’s permit

BJ 8/26/91 p.12

Joseph Entertainment Group Inc.

Joseph Entertainment: ticket to ride

BJ 8/12/91 p.1

Joseph Entertainment Group Inc.

Joseph Entertainment to promote concerts in Pennsylvania

BJ 1/7/91 p.12

Joseph Entertainment Group Inc.

Promoter backs out of ticket venture

BJ 12/31/90 p.7

Joseph Entertainment Group Inc.

Joseph Entertainment forming rival service to Ticketron

BJ 12/3/90 p.6

Journal Communications Inc.

Downsizing in a diverse workplace

BJ 4/15/95 sec. 2 p.1

Journal Communications Inc.

Perry Printing’s parent seeks union concessions in sale

BJ 2/4/95 p.8

Journal Communications Inc.

Journal Communications route to real growth

BJ Focus 2/12/94 p.2a

Journal Communications Inc.

Don’t call it Business Plus

BJ 2/12/94 p.37

Journal Communications Inc.

When your workers are your owners

BJ 10/2/93 p.4

Journal Communications Inc.

Will entangled media alliances create new ad-buying options? Stay tuned

BJM 4/10/93 p.8

Journal Communications Inc.

Ad Random

BJ 3/27/93 p.41

Journal Communications Inc.

Perry Printing hopes new business, press halt that sinking profit feeling

BJM 2/20/93 p.11

Journal Communications Inc.

Full stop for express

BJM 11/2/92 p.3

Journal Communications Inc.

Journal Communications suffer longest year in history

BJ 3/30/92 p.10

Journal Communications Inc.

Journal/Sentinel hatches new papers to boost revenue, widen reader base

BJM 11/18/91 p.10

Journal Communications Inc.

Despite industry wide slump, Journal posts $41 million profit

BJ 3/25/91 p.7

Journal Communications Inc.

Milwaukee Journal sees one year circulation gain slip away

BJ 11/12/90 p.8

Journal Communications Inc.

Judge hikes award to $25.3 million against

BJ 5/14/90 p.7

Journal Communications Inc.

Posts $42.5 million bond in patent appeal

BJ 8/8/88 p.3

Journal Communications Inc.

WB 10/85 p.17

Journal Communications Inc.

First contract for editorial workers

BJ 7/15/85 p.1

Journal/Sentinel Inc.
All plans hitting target for Journal Sentinel birth

BJ 4/1/95 p.9

Journal/Sentinel Inc.
Journal Sentinel to sport retro look

BJ 2/18/95 p.2

Journal/Sentinel Inc.
Journal Sentinel names senior editors

BJ 2/11/95 p.9

Journal/Sentinel Inc.
A one paper town

BJ 1/21/95 p.1

Journal/Sentinel Inc.
Journal Communications route to real growth

BJ Focus 2/12/94 p.2a

Journal/Sentinel Inc.
Journal/Sentinel rate hike puts MARS on the offensive

BJ 1/1/94 p.25

Journal/Sentinel Inc.
New Journal/Sentinel chief fits the people person cliché

BJ 5/29/93 p.12

Journal/Sentinel Inc.
Putting Roguish reputation on hold, 900 numbers quietly go mainstream

BJM 4/3/93 p.14

Journal/Sentinel Inc.
Suburban weeklies score biggest gain

BJ 11/21/92 p.14

Journal/Sentinel Inc.
After showing signs of life in 1992, media line up rate increases for ‘93

BJM 10/17/92 p.10

Journal/Sentinel Inc.
Good News, car dealers

BJM 6/13/92 p.3

Journal/Sentinel Inc.
Ad random

BJ 5/9/92 p.29

Journal/Sentinel Inc.
A chill in the economy, a freeze at third and state

BJ 1/6/92 p.25

Journal/Sentinel Inc.
Journal/Sentinel hatches new papers to boost revenue, widen reader base

BJM11/18/91 p.10

Journal/Sentinel Inc.
Journal circulation stumbles 7.5 percent, price hike blamed

BJ 5/13/91 p.9

Journal/Sentinel Inc.
Milwaukee Journal sees one year circulation gain slip away

BJ 11/12/90 p.8

Joyce, Michael

Philosophy behind the philanthropy

CR(W) 7/88 p.12

Jump Street
Fails to clear financial hurdles in downtown plan

BJ 1/23/89 p.24
Juneau Valley

Katz aims to buy

BJ 3/25/95 p.1

Juneau Village Apartments
Sold to local real estate

BJ 6/17/95 p.2

Junior Achievement of Wisconsin Inc.

Be true to your school: get involved

BJ 1/15/94 p.4

Junior Achievement of Wisconsin Inc.

Achieving goals

CR(W) 12/93 p.41

Junior Court Apartments
Local development groups land $5 million in WHEDA funds

BJ 5/22/93 p.8

Jury
Can’t serve jury duty? So what’s your excuse?

BJ 1/9/93 p.1

Justice for Janitors
Justice for Janitors takes strong swipe at CleanPower

BJ 2/27/93 p.2

K&L Trust
Kohls, Sampsons: the twilight of two Milwaukee real estate empires

BJM 4/24/93 p.4

K&L Trust
Kohl sells center to investor group

BJ 3/6/93 p.6

K.B.S. Marketing Inc.
Major clients in financial and health care fields

BJ 5/5/86 p.23

K.H.D. (Klockner-Humboldt-Deutz-AG)

Sends German to oversee Deutz Allis

BJ 11/23/87 p.1

KIS

Fights franchise regulations

BJ 02/16/87 p.17

KK Federal Bank F.S.B.
KK Federal plans name, charter shift

BJ 4/3/93 p.10

KK Federal Bank F.S.B.
For KK’s Jodat, work and play are survival games

BJ 3/20/93 p.10

KK Federal Bank F.S.B.
Struggling to comply small lenders decry CRA

BJ 1/16/93 p.1

KK Federal Bank F.S.B.
Regulators approve KK federal branch

BJ 12/26/92 p.7

KK Federal Bank F.S.B.
Institutions have a new approach to fair lending project: lets talk

BJM 2/10/92 p.6

K-Line Trucking
To build terminal

BJ 9/30/85 p.28

K.M. Development Corp.
Gets construction management contract for conversion of old Blatz Brewhouse

BJ 5/12/86 p.16

K.M. Development Corp.
Towne Realty unit wins big contract

BJ 1/29/94 p.3

K.M.S. Consultants
Serve microbrewers

BJ 5/18/87 p.1

K.S.P. Worldwide Inc.

Shinners seeks $1 million to fund venture in Belarus

BJ 9/25/93 p.10

K.T. – Swasey
Fired worker wishes G&L best of luck

BJ 11/18/91 p.9

K.T. – Swasey
Fast forward turnaround

BJ 11/18/91 p.1

K.T. – Swasey
Cross & Trecker sale completed

BJ 11/4/91 p.9

K.T. – Swasey
Trading heavy for Cross & Trecker stock, rumors abound

BJ 3/11/91

K.T. – Swasey
Consolidation shoes signs of paying of paying off

BJM 5/28/90 p.4

Kagan Broadcast
Bought by Creative Professionals

BJ 10/19/87 p.14

Kahler, David

Profile

BJ 8/28/89 p.10

Kahler Slater Architects Inc.

Reform puts flex plans in flux – and some employers on edge

BJ Focus 2/5/94 p.4a

Kahler Slater Architects Inc.

Faced with a lull, firms focusing on feasibility studies

BJ Focus 12/4/93 p.1a

Kahler Slater Architects Inc.

Slowdown’s sign surfacing – even among optimists

BJ Focus 12/4/93 p.1a

Kahler Slater Architects Inc.

Some architects stymied by state share the wealth policy

BJ Focus 9/11/93 p.12a

Kahler Slater Architects Inc.

Prisons, ice palace mark Architects 10 year trip

BJ Focus 6/12/93 p.2a

Kahn’s Clothing
Kahn’s plans to open downtown clothing store

BJ 6/26/93 p.1

Kallas Honey Farm

Midas touch turns hobby into liquid gold

BJ 6/13/92 p.1

Bob Kames & Sons Wonderful World of Music
Local piano retailers turn to technology and pricing to survive

BJ 3/19/94 p.1

Kane McKenna & Associates
Baird affiliate cashes in on economic development

BJ 9/23/8 p.11

Kangaroo Brands Inc.
Kerr-McGee to pay $26 million to clean up Moss-America Site

BJ 1/13/92 p.2

Karen Johnson Productions
Trade surplus: in 90’s barter’s booming

BJ Focus 5/15/93 p.1a

Kar-Fam
Chicago based carpet supply firm buys land for second area outlet

BJ 7/16/90 p.8

Kargard Industries Inc.

Controlling interest bought by Illinois businessman

BJ 10/6/86 p.7

Karl, Max
Died 4/19/95

BJ 4/22/95 p.2

Karpel Accordion Manufacturing Co.
Karpel’s factory: an accordion revival

BJ 9/5/88 p.1

Karpfinger, Tony

Local engineer establishes competing builders exchange

BJ 7/31/93 p.8

Karth Estates Limited Partnership

Local inventors plan $17 million retirement project in Franklin

BJ 7/31/89 p.9

M.W. Kasch Co.

Decided against American Fuel purchase

BJ 10/26/87 p.20

M.W. Kasch Co.

Profile of president and vice-president - toy distribution

BJ 3/9/87 p.10

M.W. Kasch Co.

Purchases west coast distributor

BJ 1/5/87 p.3

M.W. Kasch Co.

Sues commodore over loss of distributorship

BJ 12/9/85 p.23

George Kashou Carpet Co. Inc.

But it’ll win an award: clients, agencies and the conflict over creative

BJM 4/10/93 p.4

Katie’s East Town

Profile of owner – Katie Ceislak Brisk

DD 8/14/89 p.5

Katisch Communications

Now you can go walking through a new yellow pages

BJ 12/3/90 p.35

Katz, Daniel
Snapshot

BJ 4/29/95 sec.2 p.1

Katz, Daniel
Katz purchases apartment complex

BJ 2/11/91 p.8

Katz, Daniel
Purchases East side apartment building from Patricia Stevens – 1041 E. Knapp

BJ 2/12/90 p.8

Katz, Daniel
Purchase of Downer site gives him control of retail strip

BJ 2/20/89 p.8

Katz Properties Inc.
To get real (estate), get real local

BJ 4/29/95 sec.2 p.1

Katz Properties Inc.
Asbestos dumping

BJ 4/15/95 p.2

Kavanaugh, Debbie

Displays her skills on the sales floor

BJ 10/8/90 p.10

Kearney & Trecker Corp.

Fast forward turnaround

BJ 11/18/91 p.1

Kearney & Trecker Corp.

Fired worker wishes G&L best of luck

BJ 11/18/91 p.9

Kearney & Trecker Corp.

Buys tools from its Michigan parent firm

BJ 6/12/89 p.15

Kearney & Trecker Corp.

Will emphasize new software group

BJ 12/22/86 p.1

Keefe & Associates

Health care database for employers

BJ 9/29/86 p.17

Kelbe Brothers Equipment Co.

Kelbe Brothers Equipment Co. buys neighboring distributor in Butler

BJ 7/25/88 p.2

Kelch Corp.

Are suppliers following Briggs south?

BJ 6/17/95 p.1

Kelch Corp.

Considers plant purchase

BJ 11/9/87 p.15

Keller Graduate School of Management

Prodigal boomers explode demand for continuing education courses

BJM 11/21/92 p.12

Kelly Co. Inc.

11 year Kelley, Rite-Hite suit nearing end

BJ 6/11/94

Kelly Co. Inc.

Foreign exchange: fortunes rise with yen

BJ 8/21/93 p.1

Kelly Co. Inc.

Despite decade of fighting words, Rite-Hite, Kelley deny they’re feuding

BJM 6/6/92 p.10

Kelly Co. Inc.

Patent case

BJ 6/8/87 p.14

Kelley’s Sawmill

Closing Timmerman Plaza store

BJ 12/1/86 p.18

Kellogg, William

Maintains steady course at growing Kohl’s

BJ 12/26/88 p.10

Kemper Clearing Corp.

Kemper tabs Milwaukee for national operation

BJ 3/20/93 p.1

Kemper Clearing Corp.

Trammell Crow loses, gains tenant

BJ 12/2/91 p.10

Kemper Corp.
Kemper budget and plan questioned

BJ 4/8/95 p.10

Kemper Corp.

Local effect of GE/Kemper deal would be big

BJ 3/19/94 p.3

Kemper Financial Inc.

Holding company has preliminary approval

BJ 3/17/86 p.15

Kemper Securities Inc.
Kemper tabs Milwaukee for national operation

BJ 3/20/93 p.1

Kemper Securities Inc.
Capital Q&A

BJ 2/6/93 p.8

Kemper Securities Inc.
Economy, election optimism have investors going for broke(rs)

BJ 1/9/93 p.2

Kemper Securities Inc.
Kemper to move corporate finance to Chicago office

BJ 10/31/92 p.2

Kemper Securities Inc.
As Baird picks up neglected stocks, Kemper boasts firepower

BJ 7/25/92 p.7

Kemper Securities Group Inc.
Loewi shakeup could turn two-horse race into corporate free for all

BJM 5/20/91 p.6

Kempher, Gene
Sculpting an image

BJ 2/5/94 p.14

Kempsmith Machine Co.

Smaller manufacturers wait for sign

BJ 10/9/93 p.1

Kendall Packaging Corp.

New food label regulations offer recipe for growth in package redesign

BJM 2/20/93 p.6

Kendall Packaging Corp.

Kendall Packaging to move operations to Jefferson County

BJ 8/26/91 p.3
Kendall, Peter

On the money – Russia columns every other week

BJ 1/21/95 p.14

Ken-Mil I Associates
Tosa office building hit by second suit

BJ 5/4/92 p.6

Kennedy – Ingalls of Milwaukee
Manufacture of industrial protective apparel

BJM 6/23/86 p.8

Kenner, Debra
Kenner makes inroads into minority education

BJ 11/5/90 p.10

Kenosha Area Development Corp. (KADC)

BJ 4/9/94 p.10b

Kenosha County
Business in Racine and Kenosha Counties

BJ Focus 7/16/94 p.1 sec. 2

Kenosha County
Business in Racine and Kenosha Counties

BJ 4/9/94 sec. 3

Kenosha County
Kenosha beats the Clintons to the punch

BJ 4/10/93 p.4

Kenosha County
Boom town

BJM 7/24/89 p.19

Kenosha Factory Outlet Centre

Gurnee Mills invasion doesn’t have Kenosha’s outlet malls worried, much

BJM 8/5/91 p.8
Kenosha Health Care Partners Plan

Found: one solution to high health care costs

BJ 6/25/94 p.2

Kenosha Hospital
Agency rejects project review

BJ 2/26/94 p.35

Kenosha Hospital and Medical Center

Kenosha Lakeshore Business Improvement District

BJ 4/9/94 p.10b

Kenosha Hospital and Medical Center

Aurora is hit with second challenge on expansion plans

BJ 10/16/93 p.3

Kenosha Hospital and Medical Center

Horizon Healthcare brings Kenosha Hospital into the fold

BJ 5/15/93 p.3

Kenosha Hospital and Medical Center

Kenosha hospitals far from forming an alliance

BJM 12/31/90 p.10

Kenosha Military Museum
Hobby goes ballistic, spawns museum where olive drab’s always in style

BJM 1/27/92 p.8

Kenosha News
Lake County boom lures Racine, Kenosha lenders south of the border

BJM 1/27/92 p.14

Kenosha – Officials and Employees

Jobs of two cities II

BJ Focus 10/16/93 p.1a

Kenosha Partners Health Plan Inc.

Kenosha beats the Clintons to the punch

BJ 4/10/93 p.4

Kenosha Regional Airport

BJ 4/9/9 p.5b

Kenosha Savings and Loan Association

Requests withdrawal from Federal Home Loan Bank system

BJ 6/11/90 p.6

Kentucky Fried Chicken
Fried chicken fracas

BJM 7/4/92 p.3

Kern’s Muffler Shop & Brake Service
Simple start, simple plan, simple success

BJ 7/3/93 p.1

Kern’s Southern Fired Chicken & Ribs

Simple start, simple plan, simple success

BJ 7/3/93 p.1

Kerr-McGee Chemical Corp.

Kerr-McGee to pay $26 million to clean up Moss America site

BJ 1/13/92 p.2

Kerwin, James
Keeping information technology in its place

BJ Focus 8/14/93 p.1a

Kettells, Fairbanks & Krarup
Ad Random

BJ 10/9/93 p.37

Kettle Moraine Ambulance Service

Single paramedic system proposed for all Waukesha County

BJ 3/4/91 p.3

Kettle Moraine Business Group on Health

Hospital board members juggle roles

BJ 6/19/93 p.1

Kettle Moraine Business Group on Health

Business group to survey patients

BJ 1/29/94 p.7

Kettle Moraine Employers Group on Health

Independent-minded West Bend likes it that way

BJ 5/29/93 p.2

Kettle Moraine Employers Group on Health

A laboratory for health care reform in West Bend

BJ 7/4/92 p.8

Kettle Moraine Employers Group on Health

West Bend area businesses join HCN

BJ 8/5/91 p.31

Kettle Moraine Hospital
Kettle Moraine administrator forms firm to buy buildings

BJ 11/25/91 p.3

Kettle Moraine Hospital
Claim files after zoning changed scuttle plans for hospital sale

BJ 2/18/91 p.6

Kettle Moraine Hospital
Kettle Moraine land sale delayed

BJ 11/5/90 p.16

Kettle Moraine Hospital
Decade Properties offers to buy site

BJ 6/11/90 p.11

Kettle Moraine Hospital
Time out treatment

BJM 5/5/86

Kettle Moraine Railway
A steam powered passion: Kettle Moraine Railway tries to stay on track

BJM 8/22/92 p.4

Key Systems
Subsidiary of Business Communications Assoc. Will handle 11 different brand names

BJM 4/21/86 p.16

Keystone Pipe
Will build distribution center

BJ 12/22/86 p.6

Kiko

Former Kiko’s building will be renovated, sign silenced

BJ 2/6/89 p.12

Kilbourn Corners Apartments
Low interest WHEDA program draws $20 million in requests

BJ 9/19/92 p.2

Kilbourn State Bank
Milwaukee Bank makes a play for Campbellsport golf course

BJ 10/7/91 p.2

Kimberly-Clark Corp.
Kimberly-Clark invests in the Fox Cities

CR(W) 5/94 p.46

Kimberly-Clark Corp.
Papermakers growth fuels Green Bay, valley building boom

BJ Focus 6/26/93 p.2a

Kimberly-Clark Corp.
Taking Stock

BJ 3/27/93 p.16

Kimberly-Clark Corp.
End of the (paper) trail: paper industry wraps up its expansion binge

BJM 6/27/92 p.16

Kimberley Quality Care

Home health agencies combine operations

BJ 10/3/88 p.14

King Drive Bid
In a bid, you swap politicized renewal for more renewal responsibility

BJM 10/3/92 p.12

Kinko’s Copies
No more pencils, no more book, but expect more course pack printer

BJM 11/18/91 p.13

Kinlow, Joel
Bid to sell Ozaukee Stations may face static

BJ 4/29/95 p.9

Kinney Shoes
Woolworth closes Kinney shoes stores in four malls

BJ 2/26/94 p.8

Kinnickinnic Federal Bank F.S.B.

KK Federal needs to improve CRA record, regulators say

BJ 7/11/92 p.7

Kiser, Michael
SBA’s newest foot soldier takes on a mission

BJ 4/13/92 p.1

Kiwanis Club of Milwaukee Foundation Inc.

Tax changes create headaches, incentives for charitable giving

BJ Focus 10/23/93 p.2a

Kleaver, Elwood

CareNetwork’s Kleaver hits a familiar turnaround trail

BJ Focus 5/1/93 p.10a

Kleen Test Products
Union seeks representation at local plants

BJ 4/2/90 p.6

Kimberly-Clark Corp.
Union holds on

BJ 4/9/90 p.11

Klemz, Michael

Industrial park post keeps Klemz in the small business development game

BJM 7/29/91 p.12

Kliebhan, Sister Camille
Keeping the spiritual and the secular in harmony

BJ Focus 11/6/93 p.1a

Kline’s Department Store
Kline’s rehab deal for downtown Waukesha hits ground running

BJ Focus 1/15/94 p.4a

Kline’s Department Store
Downtown downer

BJM 8/22/92 p.3

Kloppenburg Switzer & Teich Inc.

Creative advertising approaches

BJM 6/2/86 p.13

Kluge Communications

Film lab and video and slide studio depts.

BJM 6/30/86 p.6

Kluwin, Dunphy, Hankin

Merger with Chicago firm

BJ 12/14/87 p.1

Kmart Corp.
Super Valu eyes former Kmart

BJ 5/29/93 p.3

Kmart Corp.
Kmart eyes Pewaukee for huge department grocery store

BJ 5/22/93 p.3

Kmart Corp.
Clash over Kmart sparks double vision feud: Brookfield vs. Brookfield

BJM 3/16/92 p.12

Kmart Corp.
Discount competitors Kmart, Target deal for store sites

BJ 11/4/91 p.39

Kmart Corp.
Kmart Corp. goes shopping on Blue Mound

BJ 8/26/91 p.1

K-Promotions
Merges with unit

BJ 4/3/89 p.7

Knight Hollow Nursery Inc.
With funding for fodder Dane County biotech firms gun for growth

BJM 8/1/92 p.16

Knight, Mark
Diverse career path prepared Knight for St. Francis

BJ 4/16/90 p.10

Knives & Blades Inc.
Sharp changes at Knives & Blades

BJ 5/15/93 p.1

Knotty Pine Tap
Round 2: battle over Tosa bid proposal may be nearing end

BJ Focus 10/2/93 p.2a

Knowledge and Information Warehouses Inc.

Research park lands five tenants for incubator

BJ 4/24/93 p.1

Kobe, Japan

Local companies feeling effects of Kobe earthquake

BJ 1/21/95 p.3

Koebel True Value Hardware
Fires in Tosa, Shorewood rekindle neighborhood redevelopment hopes

BJM 4/24/93 p.16

Koepsell’s Olde Popcorn Wagons
Profile

CR(W) 3/86 p.46

Kohl, Allen
Kohls, Sampsons: the twilight of two Milwaukee real estate enterprises

BJM 4/24/93 p.4

Kohl, Allen
Kohl name dragged in dust of St. Pete’s

BJ 6/17/91 p.4

Kohl Family
Brokers insist it’s light, not oncoming train at end o ‘93’s tunnel

BJ Focus 1/15/94 p.6a

Kohl, Herb
Kohls, Sampsons: the twilight of two Milwaukee real estate enterprises

BJM 4/24/93 p.4

Kohl, Sydney

Kohls, Sampsons: the twilight of two Milwaukee real estate enterprises

BJM 4/24/93 p.4

Kohl, Sydney

Kohl name dragged in dust of St. Pete’s

BJ 6/17/91 p.4

Kohl’s Corp.

Big retailers spar over small cleanup

BJ 6/17/95 p.9

Kohl’s Corp.

Kohl’s to strengthen it’s grip on Midwest

BJ 1/22/94 p.1

Kohl’s Corp.

A cautious corporate line up waits for Ameritech’s long distance pitch

BJM 4/3/93 p.4

Kohler Company

Business Friends of the Environment

CR(W) 9/94 p.40

Kohler Company

Companies look to limit spouses’ health coverage as a way to cut costs

BJM 4/17/93 p.4

Kohler Company

As direct contracting gains, are employers ready for real education

BJM 12/16/91 p.6

Kohler Company

WB 10/85 p.14

Kohnke-Koeneke Inc.

Angling for growth marketers get into another line of work

BJ 4/16/94 p.2a

Kohnke-Koeneke Inc.

Back Hoe Bob

BJ 3/12/94 p.6

Kohnke-Koeneke Inc.

KK looming larger

BJ 1/1/94 p.25

Kohnke-Koeneke Inc.

Addy entrants say contest should showcase creativity

BJ 2/27/93 p.37

Kohnke-Koeneke Inc.

Stifled by stiff offices suits local creative’s venture out on their own

BJM 10/17/92 p.4

Kolbe, Richard
When it comes to data he’s the leader of the pack

BJ Focus 11/27/93 p.1a

Kohlberg, Karen

There’s gold in them thar’ podiums

BJ Focus 1/29/94 p.1a

Koller Industries Inc.
Medalist may make secondary offering

BJ 10/16/93 p.11

Kompas Biel & Associates
Kompas sets plans for low power TV in Waukesha, West Bend

BJ 12/11/89 p.14

Kompas Biel & Associates
Low power TV consultants

BJ 11/9/87 p.10

Koos Inc.
Owner hopes expansion leads Kenosha’s Koo’s Inc. to fertile ground

BJ Focus 10/16/93 p.2a

Koppa’s Farwell Foods

For some small businesses, it pays to make house calls

BJ Focus 2/26/94 p.4a

Koppa’s Farwell Foods

Humor feeds the neighborhood

BJ 1/8/94 p.1

Kopp’s Frozen Custard Stand
A conservatively styled Kopp’s stand? Well, it is in Brookfield, after all

BJM 5/13/91 p.4

Kopp’s Frozen Custard Stand
Custard stand of the year 2000

BJ Real Estate10/3/88 p.6

Korndoerfer Corp.

Weak economy, a soured project claim contractor

BJ 6/6/92 p.1

Korndoerfer Development Group Ltd.

Bank One sues developers of luxury Lakeshore Towers

BJ 12/23/91 p.2

Kortendick Ace Hardware

The bane of small business: the rising cost of health insurance

BJ 1/8/94 p.8

Kortsch Realty
Former officer remain tangled in court battle

BJ 3/20/89 p.12

Kosher Meat Klub Supermarket Inc.

The high price of safety

BJ 2/5/94 p.1
Koss Corp.

Industry Leaders

CR(W) 3/94 p.68

Koss Corp.

Taking stock

BJ 11/27/93 p.11
Koss Corp.

Cold cash

BJ 8/7/93 p.1

Koss Corp.

Multimedia gains pump up volume for Koss PC speakers

BJ 6/19/93 p.4a

Koss Corp.

Koss stock surges on earnings news

BJ 1/30/93 p.3

Koss Corp.

Taking stock

BJ 10/24/92 p.14

Koss Corp.

Taking stock

BJ 11/28/88 p.18

Koss Corp.

Small

CR(W) 3/88 p.84

Koss Corp.

Taking stock

BJ 10/12/87 p.33

Koss Corp.

Fights Unionization

BJ 10/12/87 p.1

Koss Corp.

Moving some production back to Milwaukee

BJ 4/20/87 p.1

Koss Corp.

In the black again

BJ 10/6/86 p.1

Koss Corp.

Downsized and reborn

WBJ 2/86 p.7

Koss Corp.

Sells headquarters

BJ 1/20/86 p.22

Koss, John
We had to recommit ourselves to stereo phones

BJ 10/24/88 p.6

Kostner Graphics Inc.
City’s continued economic strategy: keeping what it’s got

BJ Focus 1/1/94 p.6a

Kostner Graphics Inc.
Start presses

BJ Focus 5/29/93 p.1a

Kovack Fabric Center

Milwaukee’s starting point for haute couture

BJ 3/16/92 p.1

Kozol, Irving and Sam

Worki/ng men have a friend

BJ 10/8/90 p.1

Kracor Inc.
Moves operation from Grafton to Milwaukee

BJ 9/9/85 p.17

Kramer International Inc.

In the heat of manufacturing slump foundries fight to avoid meltdown

BJM 6/6/92 p.4

Kramer’s Kosher Corner

State’s largest kosher bakery closes

BJ 11/21/92 p.13

Krapf, Klaus
For him, the United States is one big frying pan

BJ 2/10/92 p.1

Krause Milling Co.

Officials find improperly stored chemicals

BJ 10/1/90 p.15

Krause Milling Co.

Acquired by Archer Daniels

BJ 2/17/86 p.3

Krause Publications Inc.

True believers: some firms taking the ESOP plunge

BJ Focus 5/15/93 p.4a

Krebs, Martin
Trumpet player Krebs tunes, sells to successful note – profile

BJ 12/11/89 p.10

Kremers – Urban
Plans new facility

BJ 9/8/86 p.13

Kremers – Urban
Sold to German firm

BJM 8/4/86 p.23

Krizek, Ron
An understated trip to the top of NML’s heap

BJ Focus 10/30/93 p.1a

Kroeger Brothers Building

No takers

BJ 5/7/90 p.9

W.A. Krueger Co.

Ringer aims to be world class printer with Krueger

BJ 3/27/89 p.9

W.A. Krueger Co.

International suitors, 45 investors may have eye on Krueger

BJ 3/6/89 p.15

W.A. Krueger Co.

Requests union to take 25% cut

BJ 4/25/88 p.2

W.A. Krueger Co.

Struggles with labor costs in face of increasing competition

BJM 4/13/87 p.15

Kubala Washatko Architects Inc.
Faced with a lull, firms focusing on feasibility studies

BJ Focus 12/4/93 p.1a

Kubala Washatko Architects Inc.
Local designers say if you find a profitable niche. Scratch it

BJ Focus 6/12/93 p.8a

Kubala Washatko Architects Inc.
Quest for offbeat Milwaukee offices digs up a few, but they are far between

BJM 9/30/91 p.12

Kubala Washatko Architects Inc.
Con conservatively styled Kopp’s stand? Well, it is in Brookfield after all

BJM 5/13/91 p.4

Kubale, Bernard

Profile low-key Kubale is strong voice in takeover debate

BJ 8/14/89 p.10

Otto L. Kuehn Co.
Move from food sales people to food brokers seen

BJ 7/14/86 p.14

Kuehn Rubber Corp.

Kuehn Rubber to be acquired
BJ 12/11/93 p.3

Kuhn, Joan
When dancers can’t dance and singers can’t sing

BJ 5/4/92 p.1

Kurten Medical Group
Solo practice to sold practice

BJ 12/25/93 p.1

Kurten Medical Group
Area health alliances abound, can they find common ground

BJ Focus 10/16/93 p.13a

Kurten Medical Group
Racine hospitals to buy to clinics

BJ 5/22/93 p.1

L.A.F.T

With Clarabell as mentor, clowning’s his career

BJ 10/24/92 p.1
LA Fitness Design Inc.

With on-site fitness instruction, firms get with the program

BJ Focus 12/11/93 p.2a

LAN

Experts say LAN’s are only as secure as their operators

BJM 3/20/89 p.8

L.A.N.D.

Community cooperatives in name only

BJ 12/19/92 p.4

L.C. Limited Partnership

Opus North sells new Advo facility

BJ 1/2/93 p.3

L&L Ironworks Inc.

Following specs: minority contractors grab 73 percent of Helwig Project

BJM 9/12/92 p.4

L.S. Power Co.

Powerful decisions: PSC charges up playing field

BJ 10/9/93 p.2

La Belle Industries Inc.

Silent page – product of quest electronics a subdivision

BJM 10/21/85 p.16

La Boulangerie

 For some local small businesses, recycling is just the beginning

BJ Special 7/17/93 p.3

La Casita Food Co. Inc.

La Casita’s Nachoman

BJ 10/23/93 p.24

La Crosse (area)

Steady on course

CR(W) 9/94 p.48

La Crosse Plumbing Supply Co.

La Crosse distributor plans local expansion

BJ 8/29/93 p.3

La Due, Steve
A joker who’s dead serious about mortgage banking

BJ 12/19/92 p.7

Laabs Parts & Service

Fires in Tosa, Shorewood rekindle neighborhood redevelopment hopes

BJM 4/24/93 p.16

Label Makers Inc.

For Kenosha’s new firms, few labor pains

BJ Focus 10/16/93 p.1a

Labels – Law and Legislation

New food label regulations offer recipe for growth in package redesign

BJM 2/20/93 p.6

Labor – Racine
Racine Labor Center: Meeting place for organized labor on the ropes

BJM 12/23/91 p.10

Labor Demand – Fox River Valley
Not so lazy days

BJ Focus 6/26/93 p.1a

Labor Market – Strategies

Who you gonna call? Employment data ‘ghosts’ smooth out recession

BJM 4/22/91 p.3

Labor Movement
Organized labor’s losses could be movements gain

BJ 12/11/93 p.13

Labor Strategies Inc.

Labor Strategies takes high profile road to push union causes

BJ 8/8/94 p.12a

Labor Supply
Tight service-sector job market shuts out class of ‘91

BJ 4/22/91

Laboratory Associated Business

With funding for fodder, Dane County biotech firms gun for growth

BJM 8/1/92 p.16

Labott, Richard

Profile – Labott prescribes a front line role for pharmacists

BJ 3/13/89 p.10

Labott’s Lakeview Pharmacy
For some small business it pays to make house calls

BJ Focus 2/26/94 p.4a

Ladish Co. Inc.

Ladish, union negotiating contract

BJ 2/19/94 p.2

Ladish Co. Inc.

A contentious year at the bargaining table

BJ Focus 1/1/94 p.1a

Ladish Co. Inc.

No deal at Ladish

BJ 7/16/94 p.3

Ladish Co. Inc.

At Ladish Co. these ladies don’t plan on backing down

BJ 7/2/94 p.1

Ladish Co. Inc.

With Ladish core markets melting, new CEO turns up the heat

BJ Focus 8/28/93 p.8a

Ladish Community Credit Union

Low loan growth falling interest rates trip up credit unions

BJ 8/22/92 p.8

Ladish Co. Inc.

To pare debt, Ladish seeks union contract concessions

BJ 1/23/93 p.7

Ladish Co. Inc.

Bondholders deal for control of Ladish

BJ 12/12/92 p.1

Ladish Co. Inc.

Bondholders negotiate for ownership stake in Ladish Co.

BJ 10/3/92 p.6

Ladish Co. Inc.

Local aviation suppliers fasten their seatbelts for industry bumpy ride

BJM 8/29/92 p.14

Ladish Co. Inc.

Debt, over capacity ground Ladish

BJ 4/20/92 p.1

Ladish Co. Inc.

Ladish Co. plans plant shutdowns

BJ 2/3/92 p.3

Ladish Co. Inc.

Digging out

BJ 2/3/92 p.1

Ladish Co. Inc.

Ladish gains breathing room with $60 million credit line

BJ 8/19/91 p.7

Ladish Co. Inc.

Ladish Co, trims debt weight breathes easier

BJ 4/8/91 p.1

Ladish Co. Inc.

McHale makes his stand in the war room

BJ 4/2/90 p.10

Ladish Co. Inc.

Gets $8 million loan

BJ 6/29/87 p.15

Lady T’s Family Restaurant

Near west side’s revival maintains its fits and starts pace

BJ Focus 1/15/94 p.12a

Lake Displays

Also has non brewing accounts

BJ 3/31/86 p.25

Lake Drive
Are execs looking past Lake Drive for modern mansions

BJ Special 4/29/91 p.6

Lake Forest Multi-Family Development Limited Partnership

Developer puts $100 million Pewaukee mall on hold until 1992

BJ 12/3/90 p.13

Lake Geneva Area
Hotel developers follow the greyhounds

BJM 6/4/90 p.12

Lake Group Inc.

Architects Herbst Eppstein, Lake group plan merger of school design divisions

BJ 11/26/90 p.10

Lake Home
Some lessons learned in the launching

BJ Focus 2/12/94 p.1a

Lake Point Harbor Project
Inventors seek new developers for project

BJ 6/25/90 p.2

Lake Point Harbor Project
Inventors threaten to take over project

BJ 2/26/90 p.1

Lake Terrace – O’Donnell Park

Developers urge delay

BJ 2/5/90 p.1

Lake Terrace – O’Donnell Park

Public embarrassment

BJ 1/8/90 p.1

Lake View Electronics

Plans more

BJ 9/14/87 p.16

Lakefield Telephone Co.

Wins telecom case

BJ 3/21/88 p.19

Lakefront Brewery Inc.

Micro marketing: Miller’s new beers mimic microbrews

BJ 2/12/94 p.1

Lakefront Brewery Inc.

Hops, skip and a jump

BJ 1/22/94 p.18

Lakefront Brewery Inc.

They brew heart and soul one keg at a time

BJ 5/8/89 p.1

Lakefront Communications Inc.

Will entangled media alliances create new ad-buying options? Stay tuned

BJM 4/10/93 p.8

Lakeland College
Prodigal boomers explode demand for continuing education courses

BJM 11/21/92 p.12

Lakeland College
Lakeland College, Kansas University to open local adult education centers

BJ 8/15/92 p.6

Lakeshore Communications

Fox Valley radio tunes in some changes

BJ Focus 11/13/93 p.1a

Lakeshore Newspapers Inc.

Some lessons learned in the launching

BJ Focus 2/12/ 94 p.1a

Lakeshore Towers of Racine

Weak economy, a soured project claim contractor

BJ 6/6/92 p.1

Lakeshore Towers of Racine

Bank One sues developers of Luxury Lakeshore Towers

BJ 12/23/91 p.2

Lakeshore Towers of Racine

Racine’s marina sparks beginnings of downtown revival, but can it continue

BJM 8/5/91 p.14

Lakeside Bridge & Steel Co.

Can’t you hear the whistle blowing

BJ 1/22/94 p.1

Lakeside Bridge & Steel Co.

Gardner Firm to buy Lakeside Plant, may renovate it for rail car business

BJ 8/1/92 p.9

Lakeside Development Co.

Downtown apartment owners decry study’s recommendations

BJ 11/13/93 p.6

Lang Graphics Ltd.
Why is Robert Lang buying all those buildings in Delafield

BJ 3/13/89 p.7

Lange Brothers Woodwork Co.

Coming out of the woodwork

BJ Special 4/20/92 p.8

Langer, Mark

Brings sales vitality to local Marsh and McLennon office

BJ 8/13/90 p.10

Lappin Electric

Bright future

BJM 2/17/86 p.7

Lapsarian Publications
Produces post cards of local Milwaukee celebrities

BJM 12/23/85 p.8

Laptop Computers

Laptop proliferate, but some still reluctant to pay price for profitability

BJM 3/2/92 p.10

Lario’s
Will the real Caradaro Club Pizza please stand up

BJ 7/1/92 p.1

Larry’s Towing & Service Inc.

For weird tales, there’s no business like tow business

BJ 1/16/93 p.1

Larsen Associates Inc.

Lost catalogs found opportunities: on the road with a rep

BJ Focus 6/5/93 p.4a

Larsen Brothers Funeral Homes

Closing credits: video technology’s final frontier

BJ 11/91 p.1

Laser/Graphics Pre Press Inc.

High tech electronic layout

BJM 12/14/87 p.12

Laser Images Again and Again
Home green home: making your office environmentally friendly

BJ Special 11/6/93 p.10

Laser Images Again and Again
Toner cartridge recyclers ride environmental learning curve to growth

BJM 8/15/92 p.9

Laser Printer Recharge
Toner cartridge recyclers ride environmental learning curve to growth

BJM 8/15/92 p.9

Laser & Anderson Plumbing Inc.

Following specs: minority contractors grab 73 percent of Helwig project

BJM 9/12/92 p.4

Laughlin Constable Inc.

Journal Sentinel ad blitz cools

BJ 6/10/95 p.14

Laughlin Constable Inc.

Angling for growth marketers get into another line of work

BJ 4/16/94 p.3a

Laughlin Constable Inc.

At award time, Laughlin is still leader of the pack

BJ 2/26/94 p.33

Laughlin/Constable Inc.

Ad random

BJ 11/27/93 p.33

Laughlin Constable Inc.

For sports teams’ agencies every year’s a rebuilding year

BJ Focus 10/9/93 p.2a

Laughlin Constable Inc.

Ad random

BJ 7/31/93 p.29

Laughlin Constable Inc.

Laughlin agency wins McDonalds PR work

BJ 7/24/93 p.1

Laughlin Constable Inc.

Ad random

BJ 7/17/93 p.29

Laughlin Constable Inc.

Frankenberry visits old friends in bid for Miller Sharp’s work

BJ 6/19/93 p.27

Laughlin Constable Inc.

As more ad agencies do PR, good ol’ boy network fades

BJ 4/10/93 p.33

Laughlin Constable Inc.

They might not draw a profit, but agencies vie to draw tourists

BJ 3/27/93 p.41

Laughter and Fun Technicians

With Clarabell as mentor, clownings his career

BJ 10/24/92 p.1
Laureate Group
Laureate Group plans $4 million nursing home in Glendale

BJ 2/10/92 p.8

Laureate Group
HUD freeze forces developers to seek alternative financing

BJ 7/17/89 p.7

Laureate Group
Plans Laurel Oaks retirement center

BJ 6/1/87 p.3

Law Reform
Tort reform passes muster in senate

BJ 6/12/93 p.26

Law Tanning Co.

Sprecher Brewing may be forced to move from Milwaukee

BJ 7/24/93 p.6

Lawn Boy
CR(W) 3/88 p.24

Lawrence, William
Seeks to replicate Boston Compact success

BJ 4/3/89 p.10

Lawrence University
Trivial tradition

BJ 2/1/95 sec.2 p.1

Layne – Northwest
Groundwater specialist

BJM 8/25/86 p.28

Layton Hospitality Inc.
Howard Johnson hotels face lawsuit

BJ 10/30/93 p.9

Layton Park Association
Milwaukee’s CRA success story: Lincoln State Bank

BJ 9/19/92 p.1

Le Court Salon
For the savvy, a suit taste of entrepreneurship

BJ 10/10/92 p.1

Le Fashion Clothing for Men

Trying for a piece of the retail pie

BJ 12/18/93 p.1

Lead – Taxation
Heavy metal, heavy handed

BJ 1/15/94 p.1

Lead Based Paint – Removal
The latest environmental nightmare? Try lead paint abatement

BJ Special 10/28/91 p.8

Lakeside Marketplace
The more the merrier

BJM 6/20/92 p.3

Lakeside Marketplace
Gurnee Mills invasion doesn’t have Kenosha’s outlet malls worried, much

BJM 8/5/91 p.8

Lakeside Power Plant
Testing reveals asbestos in soil at former plant

BJ 6/19/89 p.6

LakeView Corporate Park
For Kenosha’s new firms, few labor pains

BJ Focus 10/16/93 p.1a

LakeView Corporate Park
A purposeful industrial park

CR(W) 9/93 p.51

LakeView Corporate Park
Flip side of recovery: building boom gives Kenosha unexpected dilemma

BJM 1/27/92 p.10

LakeView Corporate Park
LakeView grows from cabbage patch to Kenosha’s industrial center

BJM 8/5/91 p.12

LakeView Corporate Park
Boldt adds development muscle

BJ 4/17/89 p.3

Lakewood Care Center
St. Mary’s, Lakewood gain initial OK for expansion plans

BJ 5/9/92 p.7

Lakewood Care Center
Owners seek eviction of Lakewood Care Center operator

BJ 7/8/93 p.9

Lakewood Mechanical Contractors Inc.

MMSD wins $571,000 in court dispute

BJ 12/30/91 p.27

Lamp Shades Unlimited

A leap of faith: De Pere’s main street program pays off

BJ Focus 6/26/93 p.10a
Lamplight Farms
Will build plant in Menomonee Falls Park

BJ 11/21/88 p.7

Land Banks

DCD plans Avenues West Land Bank

BJ 9/25/93 p.10

Land Banks

Lining up sausage-maker, city looks to expand urban land bank menu

BJM 1/9/93 p.12

Land Banks

Milwaukee’s Land Bank program pays city back with interest

BJ Special 8/26/91 p.7

Land Banks

Milwaukee plans first urban Land Bank

BJ 2/26/90 p.1

Land Banks – Milwaukee County

County to explore airport Land Bank

BJ 5/16/92 p.2

Land Reclamation Ltd.
Methane gas recovery

BJ 3/16/87 p.7

Land Subdivision
For, it’s cooler near the links

BJ Guide to Executive Real Estate 9/25/93 p.15

Land Subdivision - Directories
Subdivisions

BJ Guide to Executive Real Estate 9/25/93 p.15
Land Subdivision - Directories
Subdivisions

BJ Guide to Executive Real Estate 4/24/93 p.22

Land Subdivision - Directories
Subdivisions Real Estate

BJ Guide to Executive Real Estate 9/5/92 p.25

Land Subdivision - Directories
Subdivisions

BJ Special 4/20/92 p.26

Land Subdivision - Directories
Subdivisions

BJ Special 9/23/91 p.22

Land Subdivision - Directories
Subdivisions Listings

BJ Special 4/29/91 p.26

Landmark Construction Corp.
Towne Realty unit wins big contract

BJ 1/29/94 p.3

Landmark Credit Union
Mutual, Landmark jack up CD rates

BJ 6/19/93 p.9

Landmark on the Lake
Downtown apartment owners decry study’s recommendations

BJ 11/13/93 p.6

Landmark on the Lake
Downtown apartments brace for price war

BJ 5/6/91 p.1

Landmark on the Lake
Coming up – 1652 N. Prospect

BJM 3/12/90 p.16
Landmarks Gallery Inc.
For posterity’s sake

BJ 2/19/94 p.1

Landre, Anne
Industry funded center aims at tightening information gap

BJ Focus 10/30/93 p.10a

Land’s End Inc.

In Wisconsin Buildings Section

CR(W) 6/93 p.11

Land’s End Inc.
Taking stock

BJ 6/20/92 p.13

Land’s End Inc.

Taking stock

BJ 5/20/91 p.12

Land’s End Inc.

Taking stock

BJ 6/11/90 p.24

Land’s End Inc.
Taking stock

BJ 6/12/89 p.24

Land’s End Inc.

Taking stock

BJ 8/229/88 p.30

Learning Enterprise of Wisconsin Inc.

School uses unconventional test to gauge success

BJ 6/3/91 p.1

Learsi Co.
Chicago firm buys River Bend center

BJ 5/8/93 p.11

Lease Associates Co.

Lease Associates sets off on drive for market dominance

BJ 3/30/92 p.3

Lease or Buy Decisions
State looks to developers to shoulder financial risks of new projects

BJM 12/5/92 p.14

Leasenu Inc.
Former F&M executives for leasing company, issue stock

BJ 3/23/92 p.2

Leasing Guide
BJ Special 3/12/94

Lebrecht, Stephenson and Hagen

Feature article

DD 12/11/89 p.1

Lebrecht, Stephenson and Hagen

Teamwork with Writers Ink rewarding for clients

DD 8/1/89 p.8

Lee Corporation

Filed liens of $1.3 million
BJ 10/5/87 p.16

Lee Enterprises Inc.
Milwaukee Journal sees one year circulation gain slip away

BJ 11/12/90 p.8
Lee, Harold

Keeps watch over thrift industry transformation

BJ 2/26/90 p.10

Lee, Joel
Three bidders expected to vie for control of Seitz

BJ 7/31/93 p.1

Lee, Joel
Illinois company to manage Lee’s local properties

BJ 3/6/93 p.1

Lee Lewis Haberdashers Inc.

Generation cap: today’s men don’t wear hats

BJ 2/13/93 p.1

Lee Manufacturing

Bells beckon family to work

BJ 8/27/90 p.1

Leech Builders & Associates

Plans shopping center, Sleep Inn in City of Waukesha

BJ 6/18/90 p.12

Leef, George
Competitors praise Leif, the man behind industrial travel

BJ 12/5/88 p.10

Leeson Electric Corp.

Friday the 13th and Halloween all rolled into one

BJ 2/27/93 p.6

Leeson Electric Corp.

Industry fends off triple dip recession

BJ 10/10/92 p.1

Leeson Electric Corp.

Expansion postponed

BJ 4/6/92 p.12

Leeson Electric Corp.

Plans are in place for $2 million lesson expansion

BJ 12/16/91 p.1

Legal Industry

Hybrid contingency/ hourly fees emerge in competitive legal industry

BJM 5/29/89 p.12

Legal Placement Services Inc.

As service sector shifts attorneys, accountants become temps

BJ Focus 7/10/93 p.8a

Legal Services

Prepaid benefits package

BJ 3/10/86 p.16

Leicht-Gohr Advertising

Ad random

BJ 12/29/92 p.29

Lemel Homes Inc.
How can a home builder go bust in a boom? Ask Fechner Construction

BJM 9/12/92 p.6

Lena’s Big Value Supermarket
The high price of safety

BJ 2/5/94 p.1

Lennox Industries
To lease new warehouse faculty in Pewaukee

BJ 10/31/88 p.20

Leons Frozen Custard
Another Leon’s super sundae coming up

BJ 8/15/88 p.1
LePeep
LePeep operators propose Milwaukee River restaurant

BJ 4/9/94 p.3

LeSage, Patrick

I doubt I have another one of these in me

BJ Focus 7/3/93 p.1a

Leslie Paper

Small paper distributors see opportunity

BJ 4/2/94 p.25

Leslie Reliable Combined

Small paper distributors see opportunity

BJ 4/2/94 p.25

Lestina, Gerald

A key link in food firm’s chain

BJ 11/13/93 p.10

Letterhead Press Inc.
BJM 4/13/87 p.4

Leveraged Buyouts
Digging out

BJ 2/3/92 p.1

Levins, Elizabeth

Profile

BJ 1/16/89 p.10

Liability for Environmental Damages
Lenders push for state law to clarify environmental liability

BJ Special 6/20/92 p.22

Liability for Environmental Damages
Dueling rulings muddy issue of insures liability in environmental cases

BJM 11/4/91 p.9

Liability for Hazardous Substances Pollution Damages
Lenders lobby for law to bring liability into the age of reason

BJ Special 10/28/91 p.18

Liability Law

Biel may boost equipment donations to state’s schools

BJ Focus 3/12/94 p.9a

Liability Law

Dueling rulings muddy issue of insures liability in environmental cases

BJM 11/4/91 p.9

Liberty Bank
Liberty Bank sets Glendale location

BJ 7/23/94 p.7

Liberty Bank
Marketing effort, lending strategy spur growth at Liberty

BJ 6/4/94 p.2

Liberty Bank
Community group wary of Liberty Bank investors’ plans

BJ 10/16/93 p.13

Liberty Bank
Samson family to buy stake in Liberty Bank

BJ 10/9/93 p.1

Liberty Bank
Grows formerly First Milwaukee Bank, Banc One, and Midtown State Bank

BJ 6/20/88 p.7

Liberty Contractors Inc.
Deep tunnel contractors, suppliers dig deep to unearth new projects

BJM 12/5/92 p.8

Liberty Savings & Loan
Reflects south side clientele

BJM 10/14/85 p.13

Licau, Fred
Crunching numbers into entrepreneurial spirit

BJ Focus 7/10/93 p.1a

Liens
Protracted payments put contractors on edge, wary of being pushed over it

BJM 6/24/91 p.18

Life Corp.
BJ 83/2/87 p.1

Life Designs Systems
Disposable respiratory products

BJM 2/2/87 p.24

Life Designs Systems
Begins construction of new Franklin Plant

BJ 10/13/86 p.16

Lifeline Communications
For the record

BJ 2/25/95 p.23

Light Rail

Link to development, debates first beginning

BJ Focus 1/21/95 p.10a

Lighting, Architectural and Decorative

Property owners still harping as Harp Lights get to shine

BJ 9/25/93 p.6

Lighting Design
Firms see the light as they take a softer approach to lighting design

BJM 5/22/89 p.3
Lights
City’s business, civic leaders want to light up the night

BJM 1/23/89 p.10

Lights of Olde
A shop where variety’s the very spice of light

BJ 3/4/91 p.1

Lima
Targeted WI as a prime market for future nursing home acquisitions, has already bought 3

BJ 8/1985 p.3

Limited Liability
Bill would allow limited liability firms

BJ 10/16/93 p.11

Lincoln Avenue
Bank small businesses curb Lincoln Ave’s drive through status

BJ 6/3/95 p.6

Lincoln Avenue Merchants Association
Milwaukee’s CRA success story: Lincoln State Bank

BJ 9/19/92 p.1

Lincoln Fund
Milwaukee’s CRA success story: Lincoln State Bank

BJ 9/19/92 p.1

Lincoln Legal Foundation
Right of center legal foundation starts local unit

BJ 2/17/92 p.8

Lincoln Lutheran Homes of Racine Wisconsin Inc.

Moy leads Lincoln Lutheran on pragmatic course in rapid expansion
BJM 5/6/91 p.12
Lincoln Lutheran Homes of Racine Wisconsin Inc.

Lincoln Lutheran plans third Racine elderly housing project

BJ 4/22/91 p.8

Lincoln Lutheran Homes of Racine Wisconsin Inc.

Sues state redistribution of nursing home beds

BJ 12/8/86 p.22

Lincoln National
High rise project lands Lincoln National funds

BJ 12/11/89 p.8

Lincoln Neighborhood Redevelopment Corp.
Loan office, business incubator planned

BJ 9/11/93 p.9

Lincoln Neighborhood Redevelopment Corp.
Racine Banks team up on community development corporation

BJ 8/21/93 p.6

Lincoln Neighborhood Redevelopment Corp.
Milwaukee’s CRA success story: Lincoln State Bank

BJ 9/19/92 p.1

Lincoln Neighborhood Redevelopment Corp.
Another step taken toward Lincoln Avenue revival

BJ 3/18/91 p.2

Lincoln Savings Bank S.A.
To expand and compete, lenders take low overhead route

BJ 2/12/94 p.9

Lincoln Savings Bank S.A.
Merchants & Manufacturers put restructuring plan in place

BJ 11/6/93 p.7

Lincoln Savings Bank S.A.
A Start: home grown loan efforts make some headway

BJ Focus 9/18/93 p.2a

Lincoln Savings Bank S.A.
Purchase of Lincoln Savings by M&M gains SEC approval

BJ 2/13/93 p.9

Lincoln Savings Bank S.A.
Milwaukee’s CRA success story: Lincoln State Bank
BJ 9/19/92 p.1

Lincoln Savings Bank S.A.
M&M Bancorp agrees to buy Lincoln Savings

BJ 1/13/92 p.1

Lincoln Savings Bank S.A.
Universal, Lincoln rebound with second quarter profits

BJ 7/29/91 p.8

Lincoln Savings Bank S.A.
Four state thrifts land grants from Federal Housing Program

BJ 6/24/91 p.10

Lincoln Savings Bank S.A.
Files branch application

BJ 8/7/89 p.11

Lindberg, Jill
Turning a frustration into a well read business

BJ Focus 11/20/93 p.1a

LindenGrove Inc.

WHEFA OKs bond issue

BJ 2/27/93 p.38

Lindsay Stone & Briggs
In Madison, local ad agencies battle small market image

BJ Focus 8/7/93 p.10a

Linens N Things

2 large retailers eye Blue Mound Rd.

BJ 1/28/95 p.7

Lintereur, Robert

Local investment newsletters try to penetrate the chatter with perspective

BJM 2/6/93 p.5

Lintereur, Robert

Stock market is an Inner Gamer

BJ 2/5/90 p.1

Linwood Company
Reorganized as firm for employees

WBJ 3/86 p.41

Lipha Chemical
Jr. Company moving Albany NY operations to Milwaukee

BJ 2/23/87 p.11

Lipps Partnership
Partners drop plans for Old World Third bed and breakfast inn

BJ 11/19/90 p.7

Lipton, Patricia
Lipton’s subtle hand guides returns at SWIB

BJ 4/24/93 p.10

LiquiTec Industries Inc.
Looking to cut costs, firms rush to recycled office furniture

BJ Focus 8/14/93 p.10a

Lisbon Avenue

Lisbon Avenue’s a neglected strip with a plausible redevelopment script

BJM 10/33/92 p.4

Lisbon Avenue Neighborhood Development

Counseling helps 11 land mortgages

BJ 11/13/93 p.11

Lisbon Avenue Neighborhood Development

Community cooperatives in name only

BJ 12/19/92 p.4

Lisbon Avenue Neighborhood Development

Lisbon Avenue: a neglected strip with a plausible redevelopment script

BJM 10/3/92 p.4

Lisbon Avenue Neighborhood Development

To halt neighborhood decline, churches make development their mission

BJM 7/29/91 p.4

Deborah Lisko Marketing Communications

Court ruling could clear up murky rules on home office tax exemptions

BJM 5/4/92 p.28

J.E. Liss & Co.
Commodities firm established

BJ 3/5/94 p.7

J.E. Liss & Co.
Liss & Co. forms tiny hedge fund

BJ 9/11/93 p.34

J.E. Liss & Co.
Economy election optimisms have investors going for broke(rs)

BJ 1/9/93 p.2

J.E. Liss & Co.
Investor sues J.E. Liss & Co.

BJ 11/25/91 p.16

J.E. Liss & Co.
Fritz, Liss form Hedge investment fund in Milwaukee

BJ 5/20/91 p.8

J.E. Liss & Co.
Liss to hire A.L. Williams agents in foray into insurance industry

BJ 12/24/90 p.3

Liss, Jerome
After retirement, Liss puts his own name on the door

BJ 5/1/89 p.10

Literacy
Work place literary programs turn earning place into learning place

BJM 5/28/90 p.6

Lithoplate Co. Inc.
Tough times foster cooperative mood in area printers’ labor negotiations

BJM 11/18/91 p.8

Liturgical Publications

Gets bulletin to church on time

BJM 3/6/89 p.9

Lithotripter
Three local hospitals ink deal to share $2.5 million lithotripter

BJ 8/14/89 p.15

Live Wire
Addicted to swapping software, stories

BJ Focus 6/19/93 p.1a

Lloyd’s Dry Cleaners

For some small businesses, it pays to make house calls

BJ Focus 2/26/94 p.4a

Loan Loss Reserves
For banks, too much is never enough

BJ Focus 9/18/93 p.1a

Loan Loss Reserves
Banks’ loan woes wipe away profit

BJ 2/24/92 p.10

Loan Loss Reserves
Banks’ problem loan losses mount

BJ 1/28/91 p.1

Loan Star Technologies
Texans look to open Babcock Wilcox Plant

BJ 8/15/88 p.1

Loans
Small banks gain in Clinton plan to revamp loan rules

BJ 12/11/93 p.2

Loans
Lenders take MICAH challenge, but question impact remains

BJ 7/3/93 p.2

Loans
Awash in loan requests SBA flounders

BJ 4/3/93 p.1

Loans
Low rates, tough collectors bring bad loans down 30 percent

BJ 3/6/93 p.7

Loans
Problem loans peak, but end to loan losses may be in sight

BJ 12/2/91 p.8

Loans
Banks, S&L s claim strides in inner city lending

BJ 1/21/91 p.1

Loans, Personal
Low interest rates spur borrows

BJ 7/31/93 p.6

Lobbyists
Heroes or villains, lobbyists stand their ground

BJ 2/27/93 p.1

Local Government Investment Pool
State pool drains public funds from local banks

BJ 10/14/91

Local Initiatives Support Corp.
LISC set to ok first local project

BJ 2/25/95 p.9

Local Initiatives Support Corp.
Raising $1 million a snap LISC backers say

BJ 7/16/94 p.8

Local Initiatives Support Corp.
NY support group explores local office

BJ 6/19/93 p.1

Local Taxation

A taxing quarter

BJ Focus 5/22/93 p.1a

Local Transit

Light rail scare tactics – letters to the editor

BJ 2/11/95 p.5

Local Transit

Transit referendum could trigger active, expensive battle

BJ 7/23/94 p.6

Local Transit

Face play

BJ 4/2/94 p.1

Local Transit

RTA busts out of slump

BJM 2/20/93 p.3

Local Transit

Will Milwaukee’s mass transit dreams creep out of the parking lane?

BJM 1/2/93 p.6

Lockheed IMS

Lost contract throws monkey wrench in North Milwaukee acquisition plan

BJ 7/10/93 p.8

Lodging Industry Training Center

Likely labor drought forces hoteliers to find ways to land, keep workers

BJM 9/9/91 p.10

Loeb, Leonard

Divorce practitioners wrestle their toughest adversary: their public image

BJM 7/4/92 p.4

Loehmanns Plaza

Microcosm of a retail change

BJM 5/1/89 p.8

Logemann’s Jewelers

Neighborhood jewelry business loses its sparkle

BJ 5/30/92 p.1

Lombardo Advertising

Ads, promotional prowess come as no accident to bell

BJ 7/8/91 p.29

Lone Wolf Graphics Inc.

Ad random

BJ 10/9/93 p.37

Long, Michael
They can stand the heat in the kitchen or out

BJ 2/20/93 p.1

Long, Robert

Former Packers had sought AFL franchise

BJ 7/31/93 p.3

Long-distance phone companies

Ignore state regulations

BJ 3/10/86 p.9

Long-Term Care of the Sick
Long-term care still doing the Dangerfield bit

BJ Focus 7/24/93 p.1a

Loop Cartage Inc.

BJ 6/22/87 p.13

Loop Cartage Inc.

To be evicted from ex-Trostel site

BJ 5/11/87 p.6

Loop Cartage Inc.

Sued by state over Trostel Tannery rent

BJ 7/28/86 p.13

Loop Cartage Inc.

Offers to but Trostel site

BJ 4/28/86 p.1

Loop Delivery Service Inc.
Company is back on track

BJ 8/8/88 p.11

Loop Delivery Service Inc.
BJ 6/22/87 p.13

Lopez Bakery
New Mexican eateries may heat up new south side’s prospects

BJ 7/23/94 p.2

Lori Lins Ltd.

Local acting, modeling talent may find success in Chicago

BJ 1/28/91 p.26

Lotteries

The Brewers’ lottery options

BJ 1/15/94 p.4

Lottery
After lottery’s loss, sales tax in the spotlight

BJ 4/8/95 p.1

Lottery
Lottery share sufficient – editorial

BJ 2/18/95 p.4

Lottery
Grocers may pass on sports lottery

BJ 2/11/95 p.1

Lottery
Unlucky numbers

BJ 4/16/94 p.1

Lotus ‘Marketplace’

New software database stirs suspicions over rights to privacy, access

BJM 12/10/90 p.14

Louis Allis Co.
For the record

BJ 2/25/95 p.16

Louis Allis Co.
MagneTek selling Louis Allis, power transformer group

BJ 1/8/94 p.3

Lovelace, Angela
Loan landing: how one entrepreneur secured financing

BJ 2/25/95 p.6a

Lubar & Co.

Banc One venture joins Lubar in deal

BJ 10/23/93 p.1

Lubar & Co.

Fewer business owners seen venturing into venture capital

BJ 2/3/92 p.6

Luber, Abe

Brown Port to be sold, renovated

BJ 10/2/93 p.1

Luber, Abe

Out of retirement, but not the swing of things

BJ 12/30/91 p.1

Luber, Abe

Original developer to buy Brown Port

BJ 12/9/91 p.9

Lubner, Donald
No cookie cutter career

BJ 1/22/94 p.1

Lubricants Inc.

Anatomy of a cleanup: toxic horror on South 73rd Street

BJ Special 3/4/91 p.7

Luitink Manufacturing Co.

Gatt opens gates to small exporters

BJ 12/18/93 p.1

Luitink Manufacturing Co.

Hoy models sales help car parts maker shift into high gear

BJ Focus 6/5/93 p.8a

Luitink Manufacturing Co.

Stuck with a lemon of a year, area auto parts suppliers make lemonade

BJM 12/23/91 p.8

Luke’s Sports Spectacular
The road to roses is paved with profit for local firms

BJ 11/27/93 p.7

Lumber Prices

Knock on wood

BJ Focus 9/11/93 p.1a

Lunar Corp.

Taking stock

BJ 10/16/93 p.16

Lunar Corp.

Taking stock

BJ 1/27/92 p.12

Lunda Construction Co.

With barriers of its own, noise barrier program quietly grows

BJ Focus 1/8/94 p.6a
Lurie Cos Inc.

Glass installer offer 24 hour service

BJM 3/31/86 p.29

Lusic, Ron
Taking Godfrey’s helm in aggressive pursuit

BJ 12/11/93 p.1

Luterbach Construction
Delves into commercial development

BJM 1/6/86 p.20

Luther Manor
Expansion on tap

BJ 10/31/88 p.1

Lutheran Social Services of Wisconsin and Upper Michigan

State ok’s De Paul/LSS transaction

BJ 4/9/94 p.34

Lutheran Social Services of Wisconsin and Upper Michigan

An ecclesiastical total quality manager adjust

BJ 2/5/94 p.1a

Lutheran Social Services of Wisconsin and Upper Michigan

Shared mission links De Paul and Lutheran Social Services

BJ 1/8/94 p.10

Lutheran Social Services of Wisconsin and Upper Michigan

Will remodel headquarters, stay put

BJ 1/30/89 p.13

Lyons Safety
To build Germantown faculty

BJ 10/8/90 p.32

