Business & Economics Collection Assessment

Submitted by Doug Taylor

January, 2012

INTRODUCTION
Following guidelines established by the OCLC/WLN Collection Assessment Service, which provide a framework for evaluating a library's current holdings and the level of activity of the collection development, the Business & Economics collection is rated an overall 3cP (Advance Study or Instructional Support Level; predominantly in the Primary Language). This level supports all courses of undergraduate study and master's degree programs as well as the more advanced independent study needs of the patrons of public and special libraries. Refer to the Business & Economics conspectus sheets and checklist analysis for a more detailed examination of the Library's holdings.

HOLDINGS
The Business & Economics collection contains 51,795 titles in the Library of Congress classification scheme HA – HJ, including 2,096 titles from the e-books collection. Since the 2006 assessment, 912 titles have been withdrawn as out-of-date materials. Total expenditures for Business & Economics during this period were $105,023.76 with 2,791 new titles added. These newer additions comprise 5.7% of the current Business & Economics collection.

	LC Classification
	Subject
	Library Holdings

	HA
	Statistics
	962

	HB
	Economic Theory
	3,549

	HC
	Economic History and Conditions
	7,414

	HD
	Industries, Land Use and Labor
	21,615

	HE
	Transportation and Communications
	1,927

	HF
	Commerce
	10,138

	HG
	Finance
	4,461

	HJ
	Public Finance
	1,729

	Total
	
	51,795

Peer Institution Comparison
Below is a table comparing Universities who offer AACSB
 accredited Masters

 degree programs in the subject area of Business. With the exception of the University of West Florida, the Houston Cole Library (AJB) collection compares

 favorably with the others in the number of books held.

	University Name
	Library OCLC Code *
	Business Collection **

	Jacksonville State University
	AJB
	13,608

	Auburn University at Montgomery
	AAM
	7,638

	University of Alabama in Huntsville
	MWR
	6,576

	University of West Florida
	FWA
	14, 670

	Savannah State University
	GSS
	3,811

	Jackson State University
	MJU
	6,461

	Tennessee State University
	TSU
	8,838

	University of Tennessee at Martin
	THM
	6,760

* Code: from http://www.oclc.org/contacts/libraries/
** Business Collection: From WorldCat with Indexed Keyword Search

The bar graph below illustrates the table above.

[image: image1.emf]0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

AJB AAM MWRFWA GSS MJU TSU THM

Books

SUPPLEMENTAL SUPPORT
The Business & Economics subject areas also extend beyond the boundaries of the disciplines. A wide range of subject areas such as Sociology and Social Work; Communication; Technology; Mathematics, Computing and Information Sciences; Education; Political Science and Public Administration; and Law are also important supplemental support areas of research.
Number of titles held for various subdivisions outside the HA - HJ Classifications:
	Classification
	Category
	Totals

	HM1-HN9999
	Sociology and Social History
	7,573

	HX1-HX9999
	Socialism, Communism, Anarchism
	1,758

	J1-JZ9999
	Political Science and Public Administration
	21,438

	K1-KZ9999
	Law
	13,071

	L1-LZ9999
	Education
	36,559

	P1-P9999
	Communication
	2,446

	QA1-QA9999
	Mathematics
	10,631

	QA71-QA90
	Computing and Information Sciences
	2,910

	T1-TX9999
	Technology
	25,755

TITLES ADDED/TITLES PUBLISHED

Titles/Volumes Added 2007-2011
	Fiscal Year
	Added to Collections HA-HJ
	YBP New Titles Report

	Percentage

	2006-2007
	604
	5,251
	11.5%

	2007-2008
	493
	5,261
	9.4%

	2008-2009
	550
	5,550
	9.9%

	2009-2010
	460
	5,581
	8.2%

	2010-2011
	562
	5,767
	9.7%

	Total
	2,669
	27,410
	9.7%

Monograph Expenditures for Business & Economics
	Fiscal Year
	Amount

	2006-2007
	24,791.83

	2007-2008
	19,716.22

	2008-2009
	18,621.16

	2009-2010
	19,061.85

	2010-2011
	22,832.70

	Total
	105,023.76

Checklist Summaries

The following bibliographies were checked against the Library's holdings, revealing the corresponding percentages. See the attached checklists for more detailed data about the Library’s holdings in specific subject areas with Business & Economics.

	Publication
	Held
	Listed
	Percentage

	ARBA, 2006 - 2011
	207
	698
	29.7%

	Yankee Core Titles

2007-2011

	63
	150
	42.0%

	Resources for College Libraries 2007
	1,522
	3,687
	41.3%

	Choice Outstanding Academic Titles

2006-2010
	188
	205
	91.7%

	TOTALS
	1,980
	4,740
	41.8%

Withdrawals

The currency of information is very important in the Business & Economics collection; therefore, older books are withdrawn on a regular basis. The table below shows withdrawals from the HA-HJ classifications.

	Fiscal Year
	HA-HJ Titles Withdrawn

	2006 – 2007
	53

	2007 – 2008
	105

	2008 – 2009
	37

	2009 - 2010
	714

	2010 - 2011
	3

	Total
	912

PERIODICALS ASSESSMENT
The following major business indices were checked against the Library’s access to full-text journals. Note: this may include duplicate titles that are indexed in multiple indices and total amounts show all subject areas.
	Title
	Held
	Listed
	Percentage Held

	Business ASAP
	3,958
	4,842
	81.7%

	Business and Company Resource Center
	4,576
	5,921
	77.3%

	Business Source Premier
	2,125
	3,312
	64.2%

	Total
	10,659
	14,075
	75.7%

The bibliography Magazines for Libraries was used to measure the quality of the Library’s collection. By checking the bibliography against the Library’s catalog, the following percentages were revealed in specific subject areas within the Business and Commerce.

Magazines for Libraries

	Section
	Held
	Listed
	Percentage

	Accounting and Taxation
	42
	56
	75.0%

	Advertising, Marketing, and Public Relations
	32
	42
	76.2%

	Business – General
	21
	29
	72.4%

	Business – Computers and Systems
	14
	19
	73.7%

	Business - Ethics
	7
	11
	63.6%

	Business - International
	13
	16
	81.3%

	Business - Small
	13
	16
	81.3%

	Business – State and Regional
	8
	10
	80.0%

	Business – Trade and Industry
	26
	34
	76.5%

	Economics
	86
	105
	81.9%

	Finance - Banking
	11
	13
	84.6%

	Finance – Insurance
	7
	13
	53.9%

	Finance – Investment
	12
	20
	60.0%

	Finance - Scholarly
	25
	36
	69.4%

	Finance - Trade
	10
	13
	76.9%

	Food Industry
	18
	22
	81.8%

	Labor and Industrial Relations
	31
	52
	59.6%

	Management, Administration, and Human Resources
	59
	65
	90.1%

	Occupations and Careers
	8
	20
	40.0%

	Real Estate
	8
	14
	57.1%

	Transportation
	38
	84
	45.2%

	Total
	489
	690
	70.9%

Serial Expenditures for Fund Account = Business and Economics
	2006-2007
	32,034.47

	2007-2008
	23,925.94

	2008-2009
	25,674.78

	2009-2010
	29,062.82

	2010-2011
	24,608.60

	Total
	135,306.61

NONPRINT MEDIA ASSESSMENT
The Business & Economics collection contains 258 audiovisual titles in the HA1 – HJ9999 classification range. The AV collection includes items such as videos, filmstrips, kits, software, and audiotapes.

	Items by Type
	Numbers Held

	Cassettes
	69

	Filmstrips
	17

	Kits
	18

	Slides
	4

	Software
	3

	Transparencies
	0

	Video Cassettes
	132

	Digital Video Discs
	15

	Total
	258

Films on Demand - This database provides access to thousands of videos in numerous subject areas. Currently, the database lists 823 titles in the subject area of business.
ACCESS TO ELECTRONIC RESOURCES
Extensive coverage of Business & Economics periodicals and statistical information is available through the following databases:

ABI/INFORM Complete

Scholarly and trade journal articles, dissertations, market reports, industry reports, business cases and global and trade news.

Accounting and Tax

Journal articles, dissertations, working papers and newspapers on accounting and taxation.

Asian Business and Reference (Proquest)

Business and financial news from the eastern hemisphere.

Banking Information Source (Proquest)

Periodicals, reports and financial and industry news on banking.

Business and Company Resource Center
Company profiles, brand information, rankings, investment reports, company histories, chronologies and periodicals.

Business Continuity & Disaster Recovery Reference Center

Company profiles, brand information, rankings, investment reports, company histories, chronologies and periodicals.

Business Full Text

Journal articles in business.

Business Index ASAP
Journal articles on management issues, economic indicators and business theories and practices.

Business Source Premier
Journal articles in business, management, economics, finance, banking, and accounting.

Cabell’s Publishing: Business Directories
Useful database to locate journals that publish on particular business topics.

CBCA (Canadian Business and Current Affairs) Complete
Canada's reference and current events database containing scholarly journal articles, trade publications, dissertations, books, newspapers and magazines.

CCH Accounting Research Manager

Journal articles on accounting and auditing issues.

Elsevier Science Direct

A large collection of high quality, full-text journal articles

Emerald FullText
Journal articles related to management issues in a variety of subject areas.

European Business (Proquest)

European business and financial information.

FT.com Global Archives
Current and archived news from the Financial Times (London) Newspaper.

Hoover’s Company Profile
Company research, key executives, financial data, competitors, history, etc.

Intelliconnect – CCH Tax Research Network

Tax, accounting, federal, state, international and financial content.

JSTORS

Journal articles

Mergent InvestorEdge

Information on companies and their stocks.

Proquest Central
Multidisciplinary journal articles, trade journals and consumer publications.

Regional Business News
Newswires that incorporates news information from all over the world.

SEC Filings and Forms

Company reports.

Security Management Practices (SMP)

Management issues regarding security.

Sports Business Research Network (SBRnet)

Covering all aspects of the business of sports.

Standard and Poor’s NetAdvantage

Company information.

Wall Street Journal

Newspaper.

Wiley Online Library: Business, Finance and Management Journals

Journal articles in all business areas.

Limited coverage of Business & Economics journals and resources is also available through:

 Academic Search Premier

 Associations Unlimited

 Campus Research

 CQ Electronic Library
 Credo Reference (ebooks)

 Ebrary (ebooks)

 Ebscohost Ebook Collection
 Expanded Academic ASAP
Gale Virtual Reference Library (GVRL)

 InfoTrac OneFile

 LegalTrac

 LexisNexis Congressional

 Newspaper Source

 Patent and Trademarks

 Proquest Newspapers.
Oxford Reference Online Premium
The Library also provides defined access to 2,096 e-books titles in Business & Economics.

Defined Access means more than simply providing patrons with access to the Internet through one or more Internet browsers. It refers to menu options on the library or institution's homepage, etc., which link the user to owned or remotely accessible electronic resources selected by the library with the needs of its patrons in mind. Because the Library provides access to electronic databases, e-books, and quality web sites that encompass the area of Business & Economics, the Library's electronic collection in this subject is rated a 3c (Advanced Study or Instructional Support level).
SUMMARY
Strengths:

Total holdings, OCLC/WLN conspectus evaluation and checklist comparisons indicate the overall Business & Economics collection is more than adequate to support the curriculum. Of particular note are the holdings in the subject areas of: Demography. Population Geography. Vital Events; Crises, Business Cycles; European Economic Integration; Labor (General); Special Industries & Trade (General); Mineral, Chemical, Drug & Energy Industries; Marketing, Wholesale & Retail Trade; Personnel; Banking; Credit; and Insurance. These areas have shown a 7.3% average growth rate since the last assessment. The following bibliographies also show a strong growth in our Business & Economics collection:

American Reference Book Annual: 29.7%

Choice Outstanding Academic Title 2006-2010: 91.7%
Resources for College Libraries 2007: 41.3%

Yankee Book Publishers: 42.0%

A review of the journal holdings reveals that the Business & Economics collection is adequate to support the curriculum.

The serials collection has grown significantly since the previous assessment. The collection has been strengthened by adding the following databases:

ABI/INFORM Complete
Accounting and Tax

Asian Business and Reference (Proquest)

Business Continuity & Disaster Recovery Reference Center

CBCA (Canadian Business and Current Affairs) Complete (Proquest)

European Business (Proquest)

Hoover’s Company Profile

JSTORS

Mergent InvestorEdge

Proquest Central
Security Management Practices (SMP)

A 70.9% rate of quality journals held in the bibliography Magazines for Libraries reflects a strong journals collection in this subject area.

Weaknesses:
Total holdings, WLN conspectus evaluations, and checklist comparisons indicate that the weakest areas of the Business & Economic subject areas are: Statistical Theory & Methodology; Industrial Cooperation, Mutuality; Labor Disputes, Strikes; and Building Trades & Material subject areas.

Recommendations:
The monographic collection continues to be strong and the serials holdings have grown in strength sufficiently to support the College of Business programs at the Intermediate Study level (3c). Since JSU is now offering a Doctorate in Emergency Management the Library must maintain a Research Level rating of 4. Additional resources in this subject area that support both the Business and Emergency Management programs should be added to the Library collection. The weak subject areas (noted above) should also be addressed in future additions to the collection.
APPENDIX
A Selection of Full-Text Electronic Business Journals
(A complete list can be found at Serials Solution: http://we8af9qh2e.search.serialssolutions.com/?V=1.0&L=WE8AF9QH2E&S=SC&C=BU)
	Abix
	Canadian Business
	Review of International Economics

	Accounting and the Public Interest
	Case Studies in Business, Industry and Government
	Review of International Political Economy

	African Business
	Country Monitor
	Syracuse Journal of International Law and Commerce

	African Journal of Business Management
	Critical Perspectives on Accounting
	Thunderbird International Business Review

	American Business Review
	Economic Geography
	Trade, Law and Development

	American International College Journal of Business
	Emerging Markets Finance and Trade
	Transnational Corporations

	American
	Export Wise
	UCLA Journal of International Law and Foreign Affairs

	Arabianbusiness.com
	Franchising World
	

	Atlanta
	Indian Journal of Economics and Business
	UNCTAD Handbook of Statistics

	BAR, Brazilian Administration Review
	International Journal of Business and Management Science
	Universia Business Review

	Budapest Business Journal
	International Journal of Business Strategy
	U.S. Business Review

	Business America
	International Journal of Contemporary Business Studies
	U.S. International Trade in Goods and Services

	Business and Economics Journal
	Ivey Business Journal
	Versias: Teorija ir Praktika

	Business History
	Journal of Business Issues
	World Economy

	Business Information Alert
	Journal of Commerce
	World Trade

	Business Information Review
	Journal of Economic Geography
	World Trade Report

	Business Latin America
	Journal of International Business Research
	WTO Focus

	Call Number
	Title

	 HA1444 .D46 1994eb
	 Demographic trends and patterns in the Soviet Union before 1991 [electronic resource] / edited by Wolfgang Lutz, Sergei Scherbov and Andrei Volkov.

	 HA201.14 .N38 2003eb
	 Planning the 2010 census [electronic resource] : second interim report / Panel on Research on Future Census Methods, Daniel L. Cork, Michael L. Cohen, and Benjamin F. King, editors, Committee on National Statistics, Division of Behavioral and Social Sciences and Education, National Research Council of the National Academies.

	 HA201.14 .U545 2009
	 Racial categorization in the 2010 census [electronic resource] : a briefing before the United States Commission on Civil Rights held in Washington, DC, April 7, 2006 / U.S. Commission on Civil Rights.

	 HA203 .C87 no.110
	 Extended measures of well-being [electronic resource] : living conditions in the United States, 2003 / by Annette L. Rogers and Camille L. Ryan.

	 HA203 .C87 no.111
	 Reasons people do not work, 2004 [electronic resource] / by Nasrin Dalirazar.

	 HA203 .C87 no.112
	 Dynamics of economic well-being [electronic resource] : fluctuations in the U.S. income distribution, 2001-2003 / by John J. Hisnanick and Katherine G. Giefer.

	 HA203 .P58 2003eb
	 Places, towns and townships [electronic resource] / edited by Deirdre A. Gaquin and Katherine A. DeBrandt.

	 HA211 .A3 no. 57
	 Birth and fertility rates for states by Hispanic origin subgroups [electronic resource] : United States, 1990 and 2000 : data on natality, marriage, and divorce.

	 HA214 .S73 2002eb
	 State profiles [electronic resource] : the population and economy of each U.S. state / editor Helmut F. Wendel ; associate editors, Sohair M. Abu-Aish, Katherine A. DeBrandt.

	 HA29 .E525 2010eb
	 Encyclopedia of research design [electronic resource] / edited by Neil J. Salkind.

	 HA29 .H2488 1999eb
	 Relative distribution methods in the social sciences [electronic resource] / Mark S. Handcock, Martina Morris.

	 HA29 .J588 1999eb
	 Ordinal data modeling [electronic resource] / Valen E. Johnson, James H. Albert.

	 HA31.2 .B54 2003eb
	 Introduction to survey quality [electronic resource] / Paul P. Biemer, Lars E. Lyberg.

	 HA31.2 .W67 2002eb
	 Survey automation [electronic resource] : report and workshop proceedings / Daniel L. Cork (Oversight Committee for the Workshop on Survey Automation) ... [et al.], editors. ; Committee on National Statistics, Division of Behavioral and Social Sciences and Education, National Research Council.

	 HB101.H39 G73 1998eb
	 Hayek on liberty [electronic resource] / John Gray.

	 HB103.M3 R33 2003eb
	 Marshall's evolutionary economics [electronic resource] / Tiziano Raffaelli.

	 HB105.S25 F67 1999eb
	 Social economics of Jean-Baptiste Say [electronic resource] : markets and virtue / Evelyn L. Forget.

	 HB117.5.A2 A46 2002eb
	 History of Portuguese economic thought [electronic resource] / António Almodovar and José Luís Cardoso.

	 HB119.P35 (INTERNET)
	 Discovery of abundance [electronic resource] : Simon N. Patten and the transformation of social theory / by Daniel M. Fox.

	 HB131 .B64 2003eb
	 Foundations of economic method [electronic resource] : a Popperian perspective / Lawrence A. Boland.

	 HB131 .C37 1994eb
	 Beyond positivism [electronic resource] : economic methodology in the twentieth century / Bruce J. Caldwell.

	 HB1321 .F67 2001eb
	 Forecasting mortality in developed countries [electronic resource] : insights from a statistical, demographic, and epidemiological perspective / edited by Ewa Tabeau, Anneke van den Berg Jeths and Christopher Heathcote.

	 HB1323.I4 M33x 2008
	 Recent trends in infant mortality in the United States [electronic resource] / Marian F. McDorman and T.J. Mathews.

	 HB1335 .M65 2008eb
	 Estimating healthy life expectancies using longitudinal survey data [electronic resource] : methods and techniques in population health measures / [by Michael T. Molla, Jennifer H. Madans].

	 HB135 .A38 v.15
	 Advances in mathematical economics. Volume 15 [electronic resource] / S. Kusuoka, T. Maruyama (Eds.).

	 HB135 .C66 2011
	 Computational methods in economic dynamics [electronic resource] / by editors Herbert Dawid and Willi Semmler.

	 HB135 .D33 2011
	 Foundations of mathematical and computational economics [electronic resource] / Kamran Dadkhah.

	 HB135 .D87 2002eb
	 Stochastic modeling in economics and finance [electronic resource] / Jitka Dupačová, Jan Hurt, and Josef Štěpán.

	 HB135 .D935 2003eb
	 Dynamic economics [electronic resource] : quantitative methods and applications / Jérôme Adda and Russell Cooper.

	 HB135 .R665 2003eb
	 Basic mathematics for economists [electronic resource] / Mike Rosser.

	 HB135 .W67 2011
	 Advances in mathematical economics [electronic resource] : the Workshop on Mathematical Economics 2009 Tokyo, Japan, November 2009, revised selected papers. Volume 14 / S. Kusuoka, T. Maruyama (Eds.).

	 HB137 .E26 2011
	 Econophysics of order-driven markets [electronic resource] : proceedings of Econophys-Kolkata V / Frédéric Abergel ... [et al.], editors.

	 HB139 .B35 2011
	 Econometrics [electronic resource] / Badi H. Baltagi.

	 HB141 .G728 1999eb
	 Empirical modeling in economics [electronic resource] : specification and evaluation / Clive W.J. Granger.

	 HB141.5 .D47 2003eb
	 Designing nonmarket accounts for the United States [electronic resource] : interim report / Panel to Study the Design of Nonmarket Accounts ; Katharine G. Abraham and Christopher Mackie, editors ; Committee on National Statistics, Division of Behavioral and Social Sciences and Education, National Research Council of the National Academies.

	 HB144 .D56 1996eb
	 History of game theory. Volume 1, From the beginnings to 1945 [electronic resource] / in alphabetical order: Mary Ann Dimand and Robert W. Dimand.

	 HB144 .G3727 2003eb
	 Game theory and economic analysis [electronic resource] : a quiet revolution in economics / edited by Christian Schmidt.

	 HB145 .M39 2002eb
	 Classical general equilibrium theory [electronic resource] / Lionel W. McKenzie.

	 HB145 .S7313 2011
	 Market structure and equilibrium [electronic resource] / Heinrich von Stackelberg ; translated by Damien Bazin, Lynn Urch and Rowland Hill.

	 HB1474.6.A3 (INTERNET)
	 Ethnic and social stratification in peninsular Malaysia [electronic resource] / by Charles Hirschman.

	 HB161 .A5
	 Political economy; its objects, uses, and principles; considered with reference to the condition of the American people. With a summary, for the use of students. By A. Potter.

	 HB161 .C24
	 Past, the present, and the future [microform]. By H.C. Carey ...

	 HB161 .C26
	 Principles of social science [microform]. By H.C. Carey ...

	 HB161 .C26 1963
	 Principles of social science (1858-1859)

	 HB161 .C77 1971
	 Lectures on the elements of political economy.

	 HB161 .G79
	 Essays designed to elucidate the science of political economy : while serving to explain and defend the policy of protection to home industry as a system of national cooperation for the elevation of labor / by Horace Greeley.

	 HB161 .P45
	 Elements of political economy. By Arthur Latham Perry.

	 HB161 .R13 1964
	 Statement of some new principles on the subject of political economy.

	 HB161 .W3
	 Elements of political economy.

	 HB171 .A19 2010eb
	 21st century economics [electronic resource] : a reference handbook / editor, Rhona C. Free.

	 HB171 .S43 2011
	 Sectors matter! [electronic resource] : exploring mesoeconomics / Stefan Mann, editor.

	 HB171.5 .V38 1998eb
	 Foundations of economics [electronic resource] : a beginner's companion / Yanis Varoufakis.

	 HB172 .C554 2001eb
	 Microeconomic policy [electronic resource] / S.I. Cohen.

	 HB172.5 .B454 2002eb
	 Macroeconomics of imperfect competition and nonclearing markets [electronic resource] : a dynamic general equilibrium approach / Jean-Pascal Bénassy.

	 HB172.5 .F5445 2000eb
	 Nature of macroeconomics [electronic resource] : instability and change in the capitalist system / Athol Fitzgibbons.

	 HB172.5 .H363 2002eb
	 Representative agent in macroeconomics [electronic resource] / James E. Hartley.

	 HB172.5 .H659 2001eb
	 Methodology of empirical macroeconomics [electronic resource] / Kevin D. Hoover.

	 HB172.5 .S5269 2001eb
	 Introduction to economic dynamics [electronic resource] / Ronald Shone.

	 HB195 .S53 2003eb
	 Shadow globalization, ethnic conflicts and new wars [electronic resource] : a political economy of intra-state war / edited by Dietrich Jung.

	 HB2053 .M53 1988eb
	 Migrants in modern France [electronic resource] : population mobility in the later nineteenth and twentieth centuries / edited by Philip E. Ogden, Paul E. White.

	 HB2067 (INTERNET)
	 Against their will [electronic resource] : the history and geography of forced migrations in the USSR / by Pavel Polian.

	 HB21 .E44 2011
	 Emergent results of artificial economics [electronic resource] / Sjoukje Osinga, Gert Jan Hofstede, Tim Verwaart, editors.

	 HB2161 (INTERNET)
	 Growth of cities in the nineteenth century [electronic resource] : a study in statistics / by Adna Ferrin Weber.

	 HB2161 .W37 1963
	 Growth of cities in the nineteenth century; a study in statistics.

	 HB221 .L45 1999eb
	 Post Keynesian price theory [electronic resource] / Frederic S. Lee.

	 HB221 .T467 2002eb
	 Prices and knowledge [electronic resource] : a market-process perspective / Esteban F. Thomsen.

	 HB241 .R37 2011
	 Production economics [electronic resource] : the basic theory of production optimisation / Svend Rasmussen.

	 HB2595 .O16 2002eb
	 O*NET dictionary of occupational titles [electronic resource].

	 HB2595 .O16 2004eb
	 O*NET dictionary of occupational titles [electronic resource] / developed under the direction of Michael Farr ; with database work by Laurence Shatkin.

	 HB3505 .D38 2011
	 Measuring race and ethnicity [electronic resource] / Larry E. Davis, Rafael J. Engel ; foreword by Patricia Y. Gurin.

	 HB3580.C3 (INTERNET)
	 People and places in Colonial Venezuela [electronic resource] / John V. Lombardi ; maps and figures by Cathryn L. Lombardi.

	 HB3585 (INTERNET)
	 Plague, population, and the English economy, 1348-1530 [electronic resource] / prepared for the Economic History Society by John Hatcher.

	 HB3585 .W66 2000eb
	 Demography of Victorian England and Wales [electronic resource] / Robert Woods.

	 HB3593 .B58 2002eb
	 Strength in numbers [electronic resource] : population, reproduction, and power in eighteenth-century France / Carol Blum.

	 HB3599 (INTERNET)
	 Italian manpower, 225 B.C.-A.D. 14 [electronic resource] / P.A. Brunt.

	 HB3599 (INTERNET)
	 Dictating demography [electronic resource] : the problem of population in fascist Italy / Carl Ipsen.

	 HB3599 .Q46 1996eb
	 Population politics in twentieth-century Europe [electronic resource] : fascist dictatorships and liberal democracies / Maria Sophia Quine.

	 HB3631 (INTERNET)
	 Politics of duplicity [electronic resource] : controlling reproduction in Ceausescu's Romania / Gail Kligman.

	 HB3661.7.A3 (INTERNET)
	 Demography of Roman Egypt [electronic resource] / Roger S. Bagnall and Bruce W. Frier.

	 HB3717 1929 (INTERNET)
	 Australia and the great depression [electronic resource] : a study of economic development and policy in the 1920s and 1930s / by C.B. Schedvin.

	 HB3717 2008 .F563x 2011
	 Financial crisis inquiry report : final report of the National Commission on the Causes of the Financial and Economic Crisis in the United States / submitted by the Financial Crisis Inquiry Commission pursuant to Public Law 111-21.

	 HB3722 .A36 1999eb
	 Financial crises and recession in the global economy [electronic resource] / Roy E. Allen.

	 HB3722 .A884 2003eb
	 Asset price bubbles [electronic resource] : implications for monetary, regulatory, and international policies / edited by William C. Hunter, George G. Kaufman, Michael Pomerleano.

	 HB3722 .F56 2011
	 Financial crisis in Eastern Europe [electronic resource] : road to recovery / Jens Jungmann, Bernd Sagemann (eds.) ; with a foreword by Michael Müller-Wünsch and an epilogue by Dirk Schreiber.

	 HB3722 .G586 2002eb
	 Global financial crises and reforms [electronic resource] : cases and caveats / edited by B.N. Ghosh.

	 HB3722 .M375 2010
	 Financial history of the United States : from Enron-era scandals to the subprime crisis (2004-2006) : from the subprime crisis to the Great Recession (2006-2009) / [electronic resource] Jerry W. Markham.

	 HB3730 .K517 1999eb
	 World boom ahead [electronic resource] : why business and consumers will prosper / Knight Kiplinger.

	 HB3730 E44 2003eb
	 Emerging issues in the 21st century world-system. Vol. 1, Crises and resistance in the 21st century world-system [electronic resource] / edited by Wilma A. Dunaway, foreword by Immanuel Wallerstein.

	 HB501 .B526 2002eb
	 Cambridge controversies in capital theory [electronic resource] : a study in the logic of theory development / Jack Birner.

	 HB501 .B69 2011
	 Introduzione all'economia politica [electronic resource] : le dinamiche del capitalismo / Samuel Bowles, Richard Edwards, Frank Roosevelt ; [ed. italiana a cura di Massimiliano Vatiero].

	 HB501 .C242454 2001eb
	 Capitalism in evolution [electronic resource] : global contentions--East and West / edited by Geoffrey M. Hodgson, Makoto Itoh, Nobuharu Yokokawa.

	 HB501 .D673 2002eb
	 Who's afraid of Adam Smith? [electronic resource] : how the market got its soul / Peter J. Dougherty.

	 HB501 .D68 2000eb
	 Capitalism and its economics [electronic resource] : a critical history / Douglas Dowd.

	 HB501 .H523 1997eb
	 Passions and the interests [electronic resource] : political arguments for capitalism before its triumph / Albert O. Hirschman.

	 HB501 .L94213 2003eb
	 Accumulation of capital [electronic resource] / Rosa Luxemburg ; translated by Agnes Schwarzschild ; with a new introduction by Tadeusz Kowalik.

	 HB501 .P627 2002eb
	 Political economy and the new capitalism [electronic resource] : essays in honour of Sam Aaronovitch / edited by Jan Toporowski.

	 HB523 .A45 1999eb
	 Thinking about inequality [electronic resource] : personal judgment and income distributions / Y. Amiel. and F.A. Cowell.

	 HB523 .K36 2003eb
	 Income and influence [electronic resource] : social policy in emerging market economies / Ethan B. Kapstein and Branko Milanovic.

	 HB615 .C37 2003eb
	 Entrepreneur [electronic resource] : an economic theory / Mark Casson.

	 HB615 .E6243 2002eb
	 Entrepreneurship [electronic resource] : determinants and policy in a European-US comparison / edited by David Audretsch ... [et al.].

	 HB615 .H266 2003eb
	 Handbook of risk [electronic resource] / edited by Ben Warwick.

	 HB615 .H335 2002eb
	 Entrepreneurship and the market process [electronic resource] : an enquiry into the growth of knowledge / David A. Harper.

	 HB615 .L56 2001eb
	 Leadership skills for entrepreneurs [electronic resource] / by Aliene S. Linwood & Carol A. Petrucelli.

	 HB615 .M46 2002eb
	 Markets, mobs & mayhem [electronic resource] : a modern look at the madness of crowds / Robert Menschel.

	 HB62 .R83 2000eb
	 Economics and language [electronic resource] : five essays / Ariel Rubinstein.

	 HB701 .S5 1964
	 Rights of man to property! Being a proposition to make it equal among the adults of the present generation, and to provide for its equal transmission to every individual of each succeeding generation, on arriving at the age of maturity. Addressed to the citizens of the State of New-York, particularly, and to the people of the other States and nations, generally.

	 HB715 .A43 1998eb
	 How to inherit money [electronic resource] : a guide to making good financial decisions after losing someone you love / by Michael Alexander.

	 HB715 .D4 2003eb
	 Death and dollars [electronic resource] : the role of gifts and bequests in America / Alicia H. Munnell, Annika Sundén, editors.

	 HB72 .B758 1999eb
	 Ethics out of economics [electronic resource] / John Broome.

	 HB72 .D35 2000eb
	 Global economy, global justice [electronic resource] : theoretical objections and policy alternatives to neoliberalism / George DeMartino.

	 HB72 .L44 1991eb
	 Equity and choice [electronic resource] : an essay in economics and applied philosophy / Julian Le Grand.

	 HB72 .M33 2011
	 Macrojustice [electronic resource] : a pluridisciplinary appraisal of Kolm's theory / Claude Gamel, Michel Lubrano, editors.

	 HB72 .S63 2011
	 Social ethics and normative economics [electronic resource] : essays in honour of Serge-Christophe Kolm / Marc Fleurbaey, Maurice Salles, John A. Weymark, Editors.

	 HB74.6 S25 2003eb
	 Principles of economics [electronic resource] : based on Schaum's outline of theory and problems of principles of economics (second edition) / by Dominick Salvatore and Eugene A. Diulio ; abrdigement editor Wm. Alan Bartley.

	 HB74.8 .E26 2005
	 Economics framework for the 2006 National Assessment of Educational Progress [electronic resource].

	 HB74.8 .O45 2003eb
	 Engendering economics [electronic resource] : conversations with women economists in the United States / Paulette I. Olson and Zohreh Emami.

	 HB74.9.G7 M37 1993eb
	 Market for political economy [electronic resource] : the advent of economics in British university culture, 1850-1905 / edited by Alon Kadish, Keith Tribe.

	 HB74.P8 I59 2003eb
	 Intersubjectivity in economics [electronic resource] : agents and structures / edited by Edward Fullbrook.

	 HB75 .H793 1994eb
	 Uses and abuses of economics [electronic resource] : contentious essays on history and method / Terence Hutchison.

	 HB75 .I76 2002eb
	 Is there progress in economics? [electronic resource] : knowledge, truth and the history of economic thought / Stephan Boehm ... [et al.].

	 HB76 .B5 2000eb
	 Biographical dictionary of dissenting economists [electronic resource] / edited by Philip Arestis and Malcolm Sawyer.

	 HB76 .B535 2000eb
	 Biographical dictionary of women economists [electronic resource] / edited by Robert W. Dimand, Mary Ann Dimand, and Evelyn L. Forget.

	 HB76 .P74 1999eb
	 Fifty major economists [electronic resource] / Steven Pressman.

	 HB76 .W47 2003eb
	 Who's who in economics [electronic resource] / edited by Mark Blaug and Howard R. Vane

	 HB801 .F52 2002eb
	 World of consumption [electronic resource] : the material and cultural revisited / Ben Fine.

	 HB831 .V4 1973
	 Theory of the leisure class. With an introd. by John Kenneth Galbraith.

	 HB835 (INTERNET)
	 Gospel of wealth, and other timely essays [electronic resource] / by Andrew Carnegie ; edited by Edward C. Kirkland.

	 HB846 .M68 2003eb
	 Fair division and collective welfare [electronic resource] / Hervé Moulin.

	 HB846.55 .V35 2002eb
	 Valuing cultural heritage [electronic resource] : applying environmental valuation techniques to historic buildings, monuments, and artifacts / edited by Ståle Navrud, Richard C. Ready.

	 HB846.8 .E44 2001eb
	 Elgar companion to public choice [electronic resource] / edited by William F. Shughart II and Laura Razzolini.

	 HB846.8 .G34 2001eb
	 Domain conditions in social choice theory [electronic resource] / Wulf Gaertner.

	 HB846.8 .U33 1996eb
	 Limits of public choice [electronic resource] : a sociological critique of the economic theory of politics / Lars Udehn.

	 HB849.53 .S626 2002eb
	 State and local population projections [electronic resource] : methodology and analysis / Stanley K. Smith, Jeff Tayman, and David A. Swanson.

	 HB85 .G76 2003eb
	 Classics and moderns in economics [electronic resource] : essays on nineteenth- and twentieth-century economic thought. Volume I / Peter Groenewegen.

	 HB85 .G76 2003eb
	 Classics and moderns in economics. Volume II [electronic resource] : essays on nineteenth- and twentieth-century economic thought / Peter Groenewegen.

	 HB853.R66 (INTERNET)
	 Demography and Roman society [electronic resource] / Tim G. Parkin.

	 HB87 .H4893 2001eb
	 Historians of economics and economic thought [electronic resource] : the construction of disciplinary memory / [edited by] Steven G. Medema and Warren J. Samuels.

	 HB884 .C58 2003eb
	 Cities transformed [electronic resource] : demographic change and its implications in the developing world / Panel on Urban Population Dynamics, Mark R. Montgomery ... [et al.], editors ; Committee on Population, Division of Behavioral and Social Sciences and Education, National Research Council.

	 HB884 .C84 2003eb
	 Population, economic growth, and agriculture in less developed countries [electronic resource] / Nadia Cuffaro.

	 HB884 .O25 2003eb
	 Assessing the demographic impact of development projects [electronic resource] : conceptual, methodological, and policy issues / A.S. Oberai.

	 HB91 .M28 1994eb
	 Mercantilism [electronic resource] : the shaping of an economic language / Lars Magnusson.

	 HB93 .P49 2011
	 Physiocracy, antiphysiocracy and Pfeiffer [electronic resource] / Jürgen Georg Backhaus, editor.

	 HB94 .B67 1997eb
	 Institutions, behaviour, and economic theory [electronic resource] : a contribution to classical-Keynesian political economy / Heinrich Bortis.

	 HB94 .P47 2000eb
	 Invention of capitalism [electronic resource] : classical political economy and the secret history of primitive accumulation / Michael Perelman.

	 HB94 .R44 2002eb
	 Reflections on the classical canon in economics [electronic resource] : essays in honor of Samuel Hollander / edited by Evelyn L. Forget and Sandra Peart.

	 HB95 .F738 2003eb
	 Myths of the free market [electronic resource] / Kenneth S. Friedman.

	 HB95 .I4913 2003eb
	 Ignorance and liberty [electronic resource] / Lorenzo Infantino.

	 HB95 .K27 2002eb
	 Revival of laissez-faire in American macroeconomic theory [electronic resource] : a case study of the pioneers / Sherryl Davis Kasper.

	 HB95 .M383 2004eb
	 Individualism and the social order [electronic resource] : the social element in liberal thought / Charles R. McCann, Jr.

	 HB95 .M55 2001eb
	 Millennial capitalism and the culture of neoliberalism [electronic resource] / edited by Jean Comaroff and John L. Comaroff.

	 HB95 .R64 2002eb
	 Ethics and the economics of minimalist government [electronic resource] / Timothy P. Roth.

	 HB95 .S25 2002eb
	 Classical liberalism and international economic order [electronic resource] : studies in theory and intellectual history / Razeen Sally.

	 HB97.3 .C38 2011
	 Catching up, spillovers and innovation networks in a schumpeterian perspective [electronic resource] / Andreas Pyka, Maria da Graça Derengowski Fonseca, Editors.

	 HB97.3 .D37 2001eb
	 Darwinism and evolutionary economics [electronic resource] / edited by John Laurent and John Nightingale ; with a preface by Richard R. Nelson.

	 HB97.3 .M47 2002eb
	 Evolutionary economics and creative destruction [electronic resource] / J. Stanley Metcalfe.

	 HB97.5 .D84413 2001eb
	 Towards an unknown Marx [electronic resource] : a commentary on the manuscripts of 1861-63 / Enrique Dussel ; translated from Spanish by Yolanda Angulo ; edited, with an introduction by Fred Moseley.

	 HB97.5 .S18 2002eb
	 Value of Marx [electronic resource] : political economy for contemporary capitalism / Alfredo Saad-Filho.

	 HB98 .E53 2002eb
	 Neoclassical microeconomic theory [electronic resource] : the founding Austrian version / A.M. Endres.

	 HB98 .K56 1991eb
	 Meaning of market process [electronic resource] : essays in the development of modern Austrian economics / Israel M. Kirzner.

	 HB99.5 (INTERNET)
	 Stealing the state [electronic resource] : control and collapse in Soviet institutions / Steven L. Solnick.

	 HB99.5 .F68 1998eb
	 Founding of institutional economics [electronic resource] : the leisure class and sovereignty / edited by Warren J. Samuels.

	 HB99.5 .M63 2002eb
	 Modern reader in institutional and evolutionary economics [electronic resource] : key concepts / edited by Geoffrey M. Hodgson.

	 HB99.7 .P47 2011
	 Perspectives on keynesian economics [electronic resource] / Arie Arnon, Jimmy Weinblatt, Warren Young, editors.

	 HC102.5.A49 R53 2003eb
	 Accidental zillionaire [electronic resource] : demystifying Paul Allen / Laura Rich.

	 HC103 .H37 2002eb
	 Year inside the beltway [electronic resource] : making economic policy in Washington / Sue Headlee.

	 HC103 .S72 2002eb
	 Vicious cycle [electronic resource] : presidential decision making in the American political economy / Constantine J. Spiliotes.

	 HC1035 (INTERNET)
	 Warriors, merchants, and slaves [electronic resource] : the state and the economy in the Middle Niger Valley, 1700-1914 / Richard L. Roberts.

	 HC1045.Z9 E59 2003eb
	 Scientific data for decision making toward sustainable development [electronic resource] : Senegal River Basin case study : summary of a workshop / Paul F. Uhlir, director ; U.S. National Committee for CODATA, Board on International Scientific Organizations, Policy and Global Affairs ; National Research Council, in cooperation with the Senegal National Committee for CODATA.

	 HC105 .B69 1966
	 Industrial history of the United States. With an introd. by Louis M. Hacker.

	 HC105 .P57 1967
	 Statistical view of the commerce of the United States.

	 HC106.3 .P3347 2002eb
	 Reflections on the Great Depression [electronic resource] / Randall E. Parker.

	 HC106.7 .B58 2002eb
	 Jimmy Carter's economy [electronic resource] : policy in an age of limits / W. Carl Biven.

	 HC106.8 .G594 2001eb
	 Global warming and the American economy [electronic resource] : a regional assessment of climate change impacts / edited by Robert Mendelsohn.

	 HC106.83 .B66 2003eb
	 Money for nothing [electronic resource] : real wealth, financial fantasies, and the economy of the future / Roger Bootle.

	 HC106.83 .B875 2001eb
	 Business statistics of the United States [electronic resource] / editor, Cornelia J. Strawser ; associate editors Helmut F. Wendel, katherine A. DeBrandt.

	 HC107.A127 S24 1994eb
	 Appalachia's path to dependency [electronic resource] : rethinkig a region's economic history 1730-1940 / Paul Salstrom.

	 HC107.A13 A73 1964
	 Appalachia [electronic resource] / a report by the President's Appalachian Regional Commission, 1964.

	 HC107.A13 K4
	 Southern wealth and northern profits, as exhibited in statistical facts and official figures: showing the necessity of union to the future prosperity and welfare of the republic. By Thomas Prentice Kettell.

	 HC107.A13 K4 1965
	 Southern wealth and northern profits, as exhibited in statistical facts and official figures, showing the necessity of union to the future prosperity and welfare of the Republic. Introd., bibliography, and index by Fletcher M. Green.

	 HC107.C22 (INTERNET)
	 Regional advantage [electronic resource] : culture and competition in Silicon Valley and Route 128 / AnnaLee Saxenian.

	 HC107.C23 (INTERNET)
	 Technopolis [electronic resource] : high-technology industry and regional development in southern California / Allen J. Scott.

	 HC107.G4 (INTERNET)
	 New south comes to Wiregrass Georgia, 1860-1910 [electronic resource] / Mark V. Wetherington.

	 HC107.M32 (INTERNET)
	 Atlantic economy and colonial Maryland's Eastern Shore [electronic resource] : from tobacco to grain / Paul G.E. Clemens.

	 HC107.N7 (INTERNET)
	 Enterprise of a free people [electronic resource] : aspects of economic development in New York State during the canal period, 1792-1838 / by Nathan Miller.

	 HC108.P87 (INTERNET)
	 Silicon forest [electronic resource] : high tech in the Portland area, 1945 to 1986 / Gordon B. Dodds, Craig E. Wollner ; with the assistance of Marshall M. Lee.

	 HC110.A4 D56 2010
	 Managing allowance prices in a cap-and-trade program / [written by Terry Dinan].

	 HC110.C6 C76 2000eb
	 All-consuming century [electronic resource] : why commercialism won in modern America / Gary Cross.

	 HC110.D4 A58 2000eb
	 Captives of the Cold War economy [electronic resource] : the struggle for defense conversion in American communities / John J. Accordino.

	 HC110.E5 C54x 2006
	 Clean energy-environment guide to action [electronic resource] : policies, best practices, and action steps for states : executive summary.

	 HC110.E5 D74 2003eb
	 Economic dynamics of environmental law [electronic resource] / David M. Driesen.

	 HC110.I5 (INTERNET)
	 Pocketbook politics [electronic resource] : economic citizenship in twentieth-century America / Meg Jacobs.

	 HC110.I5 A53 no.228
	 Alternative income estimates in the United States, 2003 [electronic resource] / by Robert W. Cleveland.

	 HC110.I5 A53 no.232
	 Effect of taxes and transfers on income and poverty in the United States, 2005 [electronic resource].

	 HC110.I55 D73 2002eb
	 Information economy and American cities [electronic resource] / Matthew P. Drennan.

	 HC110.P55 S76 2010
	 Evaluating limits on participation and transactions in markets for emissions allowances / [Andrew Stocking].

	 HC110.T4 T3928 2002eb
	 Technology and the new economy [electronic resource] / edited by Chong-En Bai and Chi-Wa Yuen ; foreword by Robert E. Lucas Jr.

	 HC125 .E37372 2002eb
	 Economic liberalization, distribution, and poverty [electronic resource] : Latin America in the 1990s / edited by Rob Vos, Lance Taylor, Ricardo Paes de Barros.

	 HC125 .G255 2003eb
	 Is geography destiny? [electronic resource] : lessons from Latin America / John Luke Gallup, Alejandro Gaviria, Eduardo Lora.

	 HC125 .W37 2002eb
	 Latin America [electronic resource] : development and conflict since 1945 / John Ward.

	 HC130.P6 M43 2001eb
	 Measurement and meaning [electronic resource] : combining quantitative and qualitative methods for the analysis of poverty and social extension in Latin America / edited by Estanislao Gacitúa-Marió, Quentin Wodon.

	 HC130.T4 P655 2003eb
	 Politics of technology in Latin America [electronic resource] / edited by Maria Inês Bastos and Charles Cooper.

	 HC134 (INTERNET)
	 New Spain's century of depression [electronic resource] / by Woodrow Borah.

	 HC135 .S58 2001eb
	 Politics after neoliberalism [electronic resource] : reregulation in Mexico / Richard Snyder.

	 HC153 .L87 2002eb
	 Politics or markets? [electronic resource] : essays on Haitian underdevelopment / Mats Lundahl.

	 HC174 (INTERNET)
	 Economic aspects of Argentine federalism, 1820-1852 [electronic resource] / by Miron Burgin.

	 HC175 (INTERNET)
	 Essays on the economic history of the Argentine Republic [electronic resource] / by Carlos F. Díaz Alejandro.

	 HC177.B82 A89 2001eb
	 Poor people's politics [electronic resource] : Peronist survival networks and the legacy of Evita / Javier Auyero.

	 HC178.B9 (INTERNET)
	 Republic of capital [electronic resource] : Buenos Aires and the legal transformation of the Atlantic world / Jeremy Adelman.

	 HC188.S3 (INTERNET)
	 Industrialization of São Paulo, 1880-1945 [electronic resource] / Warren Dean.

	 HC188.S3 (INTERNET)
	 Household economy and urban development [electronic resource] : São Paulo, 1765 to 1836 / Elizabeth Anne Kuznesof.

	 HC192 .M47 2000eb
	 Market, socialist, and mixed economies [electronic resource] : comparative policy and performance : Chile, Cuba, and Costa Rica / Carmelo Mesa-Lago ; with Alberto Arenas de Mesa ... [et al.].

	 HC198.A5 (INTERNET)
	 Miners, merchants, and farmers in colonial Colombia [electronic resource] / by Ann Twinam.

	 HC21 .H3 2002eb
	 Valuing environmental and natural resources [electronic resource] : the econometrics of non-market valuation / Timothy C. Haab, Kenneth E. McConnell.

	 HC227 (INTERNET)
	 Mountain, field, and family [electronic resource] : the economy and human ecology of an Andean valley / Stephen B. Brush.

	 HC237 .R569 2002eb
	 Missionary capitalist [electronic resource] : Nelson Rockefeller in Venezuela / Darlene Rivas.

	 HC240 (INTERNET)
	 Unbound Prometheus [electronic resource] : technological change and industrial development in Western Europe from 1750 to the present / David S. Landes.

	 HC240 (INTERNET)
	 Marshall Plan [electronic resource] : America, Britain, and the reconstruction of Western Europe, 1947-1952 / Michael J. Hogan.

	 HC240 (INTERNET)
	 In search of stability [electronic resource] : explorations in historical political economy / Charles S. Maier.

	 HC240 .A59935 2002eb
	 European economy 1914-2000 [electronic resource] / by Derek H. Aldcroft.

	 HC240 .B6414 2002eb
	 Bipartisan strategy [electronic resource] : selling the Marshall Plan / John Bledsoe Bonds.

	 HC240 .C37 2011
	 Dynamic policy interactions in a monetary union [electronic resource] / Michael Carlberg.

	 HC240 .E533 2002eb
	 Enlargement of the European Union [electronic resource] : issues and strategies / edited by Victoria Curzon Price, Alice Landau, and Richard G. Whitman.

	 HC240 .I5333 2002
	 Industrial Revolution in Europe, 1750-1914 / edited by James R. Farr.

	 HC240 .P5965 2000eb
	 Great divergence [electronic resource] : China, Europe, and the making of the modern world economy / Kenneth Pomeranz.

	 HC240 .S27 2011
	 Economic growth in the regions of Europe [electronic resource] : theory and empirical evidence from a spatial growth model / Sascha Sardadvar.

	 HC240 .T73 2011
	 Trade impact of European Union preferential policies [electronic resource] : an analysis through gravity models / Luca De Benedictis, Luca Salvatici, editors.

	 HC240.25.G8 G743 2004eb
	 Greece in the European Union [electronic resource] / edited by Dionyssis G. Dimitrakopoulos and Argyris G. Passas.

	 HC240.25.S34 E92 2003eb
	 European integration and national identity [electronic resource] : the challenge of the Nordic states / edited by Lene Hansen and Ole Wæver.

	 HC240.9.C3 I54 2011
	 Infrastructure productivity evaluation [electronic resource] / Walter Manshanden, Wouter Jonkhoff, Editors.

	 HC240.9.E5 E574 2002eb
	 Environment, employment and sustainable development [electronic resource] / edited by Monica Hale and Mike Lachowicz.

	 HC240.9.E5 T47 2011
	 Territorial governance [electronic resource] : local development, rural areas and agrofood systems / André Torre, Jean-Baptiste Traversac, editors.

	 HC240.9.I52 P764 2002eb
	 Productivity, inequality, and the digital economy [electronic resource] : a transatlantic perspective / edited by Nathalie Greenan, Yannick L'Horty, and Jacques Mairesse.

	 HC240.9.T4 C74 2011
	 Innovation and regional growth in the European Union [electronic resource] / Riccardo Crescenzi, Andrés Rodríguez-Pose.

	 HC241 .E7855 2003eb
	 European integration, regional policy, and growth [electronic resource] / edited by Bernard Funck and Lodovico Pizzati.

	 HC241 .F56 2011
	 Financial market integration and growth [electronic resource] : structural change and economic dynamics in the European Union / Paul J.J. Welfens, Cillian Ryan, editors.

	 HC241 .H37 2002eb
	 SME's and European integration [electronic resource] : internationalisation strategies / Birgit Hegge.

	 HC241.2 .B347 2003eb
	 Behind the myth of European union [electronic resource] : prospects for cohesion / edited by Ash Amin and John Tomaney.

	 HC244 (INTERNET)
	 Origins of backwardness in Eastern Europe [electronic resource] : economics and politics from the Middle Ages until the early twentieth century / edited by Daniel Chirot.

	 HC244 .B72743 2002eb
	 Political economy of transition [electronic resource] : coming to grips with history and methodology / Josef M. van Brabant.

	 HC244 .D5 2002eb
	 Creating capitalism [electronic resource] : transitions and growth in post-Soviet Europe / Patricia Dillon, Frank C. Wykoff.

	 HC244 .E24466 2003eb
	 Economic transformations in East and Central Europe [electronic resource] : legacies from the past and policies for the future / edited by David F. Good.

	 HC244 .J43 2002eb
	 Eastern Europe at the turn of the twenty-first century [electronic resource] : a guide to the economies in transition / Ian Jeffries.

	 HC244 .S743 2002eb
	 Lending credibility [electronic resource] : the International Monetary Fund and the post-communist transition / Randall W. Stone.

	 HC244 .T69897 2002eb
	 Transition, the first ten years [electronic resource] : analysis and lessons for Eastern Europe and the former Soviet Union.

	 HC253 .A86 2002eb
	 Atlas of British social and economic history since c.1700 [electronic resource] / edited by Rex Pope.

	 HC254.5 .P92 1999eb
	 British society, 1680-1880 [electronic resource] : dynamism, containment, and change / Richard Price.

	 HC254.5 .T484 1993eb
	 Industrial Revolution and the Atlantic economy [electronic resource] : selected essays / Brinley Thomas.

	 HC256 .R83 1993eb
	 Capitalism, culture, and decline in Britain, 1750-1990 [electronic resource] / W.D. Rubinstein.

	 HC259 .H38 2002eb
	 Colonialism and development [electronic resource] : Britain and its tropical colonies, 1850-1960 / Michael Havinden and David Meredith.

	 HC26 .G35 1998eb
	 Game theory and the environment [electronic resource] / edited by Nick Hanley, Henk Folmer.

	 HC260.5 .K46 1988eb
	 Economic development of Ireland in the twentieth century [electronic resource] / Kieran A. Kennedy, Thomas Giblin, and Deirdre McHugh.

	 HC260.C6 W43 1996eb
	 Consumer behaviour and material culture in Britain, 1660-1760 [electronic resource] / Lorna Weatherill.

	 HC260.I53 G7 2002eb
	 Enterprise and culture [electronic resource] / Colin Gray.

	 HC285 .T668 2001eb
	 Statistics and the German state, 1900-1945 [electronic resource] : the making of modern economic knowledge / J. Adam Tooze.

	 HC286.8 .E27 1993eb
	 Economics of German unification [electronic resource] / edited by A. Ghanie Ghaussy and Wolf Schäfer.

	 HC290.795.C6 (INTERNET)
	 Dictatorship and demand [electronic resource] : the politics of consumerism in East Germany / Mark Landsman.

	 HC290.795.T4 S76 2000eb
	 Constructing socialism [electronic resource] : technology and change in East Germany 1945-1990 / Raymond G. Stokes.

	 HC294 (INTERNET)
	 Commercial revolution of the Middle Ages, 950-1350 [electronic resource] / Robert S. Lopez.

	 HC294 (INTERNET)
	 Pauvreté économique et pauvreté sociale à Byzance, 4e-7e siècles [electronic resource] / Evelyne Patlagean.

	 HC295 .K66 2011
	 Konstantinos Karamanlis Institute for Democracy yearbook 2011. The global economic crisis and the case of Greece [electronic resource] / Konstantina E. Botsiou, Antonis Klapsis, Editors.

	 HC297.D45 R44 1994eb
	 Regionalism and change in the economy of independent Delos, 314-167 B.C [electronic resource] / Gary Reger.

	 HC305 .C585 2001eb
	 Growth of the Italian economy, 1820-1960 [electronic resource] / prepared for the Economic History Society by Jon Cohen and Giovanni Federico.

	 HC307.L8 (INTERNET)
	 Crisis and continuity [electronic resource] : the economy of Spanish Lombardy in the seventeenth century / Domenico Sella.

	 HC308.F6 (INTERNET)
	 Tuscans and their families [electronic resource] : a study of the Florentine catasto of 1427 / David Herlihy and Christiane Klapisch-Zuber.

	 HC31 (INTERNET)
	 Ancient economy [electronic resource] / by M.I. Finley ; with a foreword by Ian Morris.

	 HC31 .E27 2002eb
	 Economies beyond agriculture in the classical world [electronic resource] / [editors,] David J. Mattingly and John Salmon.

	 HC315 .M59 1994eb
	 Belgian economy in the twentieth century [electronic resource] / André Mommen.

	 HC325 (INTERNET)
	 Tulipmania [electronic resource] : money, honor, and knowledge in the Dutch golden age / Anne Goldgar.

	 HC33 .B57 1996eb
	 Official gift in ancient Egypt [electronic resource] / by Edward Bleiberg.

	 HC334.5 (INTERNET)
	 Government, industry and rearmament in Russia, 1900-1914 [electronic resource] : the last argument of tsarism / Peter Gatrell.

	 HC335 (INTERNET)
	 Soviet industrialization debate, 1924-1928 [electronic resource] / by Alexander Erlich.

	 HC335.2 (INTERNET)
	 Russia's last capitalists [electronic resource] : the Nepmen, 1921-1929 / Alan M. Ball.

	 HC335.3 (INTERNET)
	 Political economy of Stalinism [electronic resource] : evidence from the Soviet secret archives / Paul R. Gregory.

	 HC335.6 (INTERNET)
	 Soviet planning in peace and war, 1938-1945 [electronic resource] / Mark Harrison.

	 HC336.26 .D95 2002eb
	 Restructuring the Soviet economy [electronic resource] / David A. Dyker.

	 HC340.12 .L4 2002eb
	 Mao, Marx, and the market [electronic resource] : capitalist adventures in Russia and China / Dean LeBaron, with Donna Carpenter.

	 HC340.12 .M429 2000eb
	 Post-Soviet Russia [electronic resource] : a journey through the Yeltsin era / Roy Medvedev ; translated and edited by George Shriver.

	 HC340.12 .N477 2003eb
	 New political economy of Russia [electronic resource] / Erik Berglöf ... [et al.]

	 HC340.12.Z7 (INTERNET)
	 Great Urals [electronic resource] : regionalism and the evolution of the Soviet system / James R. Harris.

	 HC340.S6 (INTERNET)
	 Stakhanovism and the politics of productivity in the USSR, 1935-1941 [electronic resource] / Lewis H. Siegelbaum.

	 HC392 .C5975 2002eb
	 Development of the Portuguese economy [electronic resource] : a case of Europeanization / David Corkill.

	 HC41 (INTERNET)
	 Early Middle Ages in the West [electronic resource] : economy and society / by Renée Doehaerd ; translated by W. G. Deakin.

	 HC412 .B867 2002eb
	 Business of Japanese foreign aid [electronic resource] : five case studies from Asia / edited by Marie Söderberg.

	 HC412 .C365 2003eb
	 Capital and knowledge in Asia [electronic resource] : changing power relations / edited by Heidi Dahles and Otto van den Muijzenberg.

	 HC412 .E152 2003eb
	 East Asia in crisis [electronic resource] : from being a miracle to needing one? / edited by Ross H. McLeod and Ross Garnaut.

	 HC412 .G58 2002eb
	 Downsizing of Asia [electronic resource] / Francois Godement.

	 HC412 .P633 2002eb
	 Constructing a market economy [electronic resource] : diverse paths from central planning in Asia and Europe / Richard Pomfret.

	 HC412 .P83 2002eb
	 Public policy in Asia [electronic resource] : implications for business and government / edited by Mukul G. Asher, David Newman, and Thomas P. Snyder.

	 HC415.15 (INTERNET)
	 Economic history of the Middle East and North Africa [electronic resource] / Charles Issawi.

	 HC415.25 .D68 1995eb
	 Rediscovering Palestine [electronic resource] : merchants and peasants in Jabal Nablus, 1700-1900 / Beshara Doumani.

	 HC415.25 .M574 2002eb
	 Israeli economy, 1985-1998 [electronic resource] : from government intervention to market economics / edited by Avi Ben-Bassat.

	 HC420.3 .G57 2003eb
	 Markets and politics in Central Asia [electronic resource] : structural reform and political change / Gregory Gleason.

	 HC422.Z7 (INTERNET)
	 Burma delta [electronic resource] : economic development and social change on an Asian rice frontier, 1852-1941 / Michael Adas.

	 HC427.6 .M37 1998eb
	 Tigers, rice, silk, and silt [electronic resource] : environment and economy in late imperial south China / Robert B. Marks.

	 HC427.92 .C4638 2002eb
	 China deconstructs [electronic resource] : politics, trade and regionalism / edited by David S.G. Goodman and Gerald Segal.

	 HC427.92 .H356 1998eb
	 Industrial change in China [electronic resource] : economic restructuring and conflicting interests / Kate Hannan.

	 HC427.92 .S97 2003eb
	 China's large enterprises and the challenge of late industrialization [electronic resource] / Dylan Sutherland.

	 HC427.92 .Y3723 2002eb
	 Beyond Beijing [electronic resource] : liberalization and the regions in China / Dali L. Yang.

	 HC428.S52 (INTERNET)
	 Making of a hinterland [electronic resource] : state, society, and economy in inland North China, 1853-1937 / Kenneth Pomeranz.

	 HC428.S5234 C635 2003eb
	 Chinese capitalists in Japan's new order [electronic resource] : the occupied lower Yangzi, 1937-1945 / Parks M. Coble.

	 HC428.T23 G54 2001eb
	 Model rebels [electronic resource] : the rise and fall of China's richest village / Bruce Gilley.

	 HC430.5 (INTERNET)
	 Statecraft and political economy on the Taiwan frontier, 1600-1800 [electronic resource] / John Robert Shepherd.

	 HC430.5 .A75 2003eb
	 Beyond late development [electronic resource] : Taiwan's upgrating policies / Alice H. Amsden and Wan-wen chu.

	 HC430.5 .C34 2002eb
	 Flexibility, foresight, and fortuna in Taiwan's development [electronic resource] : navigating between Scylla and Charybdis / Steve Chan, Cal Clark.

	 HC433 .R68 1993eb
	 Economic history of India [electronic resource] : from pre-colonial times to 1991 / Dietmar Rothermund.

	 HC435.1 .R69 1999eb
	 Traditional industry in the economy of colonial India [electronic resource] / Tirthankar Roy.

	 HC440.8 .S76 2002eb
	 Civil society by design [electronic resource] : donors, NGOs, and the intermestic development circle in Bangladesh / Kendall W. Stiles.

	 HC460.5 .I55 2003eb
	 Innovative East Asia [electronic resource] : the future of growth / Shahid Yusuf ... [et al.].

	 HC460.5 .L53 2003eb
	 Capitalist development and economism in East Asia [electronic resource] : the rise of Hong Kong, Singapore, Taiwan, and South Korea / Kui-Wai Li.

	 HC462 (INTERNET)
	 Native sources of Japanese industrialization, 1750-1920 [electronic resource] / Thomas C. Smith.

	 HC462 .J377 1994eb
	 Japanese industrialization and the Asian economy [electronic resource] / edited by A.J.H. Latham and Heita Kawakatsu.

	 HC462.8 .J379 1999eb
	 Japanʾs war economy [electronic resource] / edited by Erich Pauer.

	 HC462.9 .B38 2003eb
	 Public policy and economic competition in Japan [electronic resource] : change and continuity in antimonopoly policy, 1973-1995 / Michael L. Beeman.

	 HC466.5.A2 (INTERNET)
	 Offspring of empire [electronic resource] : the Koch'ang Kims and the colonial origins of Korean capitalism, 1876-1945 / Carter J. Eckert.

	 HC467 .B69 2002eb
	 Korea after the crash [electronic resource] : the politics of economic recovery / Brian Bridges.

	 HC470.2 .N668 2003eb
	 North Korea in the world economy [electronic resource] / edited by E. Kwan Choi, E. Han Kim and Yesook Merrill.

	 HC470.T4 (INTERNET)
	 Imitation to innovation [electronic resource] : the dynamics of Korea's technological learning / Linsu Kim.

	 HC492 .P65 2011
	 Political economy of regulation in Turkey [electronic resource] / Tamer C̦etin, Fuat Oğuz, Editors.

	 HC503.W4 (INTERNET)
	 Economic change in precolonial Africa [electronic resource] : Senegambia in the era of the slave trade / Philip D. Curtin.

	 HC51 (INTERNET)
	 World economy [electronic resource] : history & prospect / W. W. Rostow.

	 HC517.N48 (INTERNET)
	 Trade and politics in the Niger Delta, 1830-1885 [electronic resource] : an introduction to the economic and political history of Nigeria / K. Onwuka Dike.

	 HC517.S7 (INTERNET)
	 Rise and fall of the South African peasantry [electronic resource] / Colin Bundy.

	 HC53 (INTERNET)
	 Great transformation [electronic resource] / Karl Polanyi ; foreword by Robert M. MacIver.

	 HC54 .C73 2001eb
	 Capitalist development in the twentieth century [electronic resource] : an evolutionary-Keynesian analysis / John Cornwall and Wendy Cornwall.

	 HC59.15 .H69 2001eb
	 Rethinking resource management [electronic resource] : justice, sustainability and indigenous peoples / Richard Howitt.

	 HC59.15 .L58
	 Little green data book ... : from the World development indicators ... [electronic resource]

	 HC59.15 .R47 1993eb
	 Restructuring hegemony in the global political economy [electronic resource] : the rise of transnational neo-liberalism in the 1980s / edited by Henk Overbeek.

	 HC59.15 .S55613 2002eb
	 World economy [electronic resource] / Horst Siebert.

	 HC59.15 .W6595
	 World economic situation and prospects [electronic resource] / Department of Economic and Social Affairs and United Nations Conference on Trade and Development.

	 HC59.7 .G56 2004eb
	 Global governance and financial crises [electronic resource] / edited by Meghnad Desai and Yahia Said.

	 HC59.7 .K695 2002eb
	 Economic integration and development [electronic resource] : has regionalism delivered for developing countries? / Mordechai E. Kreinin, Michael G. Plummer.

	 HC59.7 .S56 1992eb
	 Rich and poor countries [electronic resource] : consequences of international economic disorder / Hans W. Singer, Javed A. Ansari.

	 HC59.7 .S7585 2003eb
	 States, markets, and just growth [electronic resource] : development in the twenty-first century / edited by Atul Kohli, Chung-in Moon, and George Sørensen.

	 HC59.7 .S815 2002eb
	 Strategy for development [electronic resource] / Nicholas Stern.

	 HC59.7 .W658 2002eb
	 Building institutions for markets [electronic resource].

	 HC59.72.E5 E43 2002eb
	 Introduction to sustainable development [electronic resource] / Jennifer A. Elliott.

	 HC59.72.I5 G55 2003eb
	 Globalization and the poor [electronic resource] : exploitation or equalizer? / edited by William Driscoll and Julie Clark.

	 HC59.72.I55 I497 2002eb
	 Information and communication technologies [electronic resource] : a World Bank group strategy.

	 HC59.72.P6 G59 2002eb
	 Globalization, growth, and poverty [electronic resource] : building an inclusive world economy.

	 HC59.72.P6 R6 2001eb
	 Can the poor influence policy? [electronic resource] : participatory poverty assessments in the developing world / Carolyn M. Robb.

	 HC60 .C29667 2002eb
	 Case for aid [electronic resource] : building a consensus for development assistance.

	 HC60 .P669 2002eb
	 Poverty reduction and the World Bank [electronic resource] : progress in operationalizing the WDR 2000/2001.

	 HC60.5 .P44x
	 Peace Corps sustainability plan [electronic resource] / Peace Corps Green Team.

	 HC665 (INTERNET)
	 Sugarbag years [electronic resource] / Tony Simpson.

	 HC79.15
	 Measuring the economy [electronic resource] : a primer on GDP and the national income and product accounts.

	 HC79.A4 E464x 2009
	 Flexibility in the timing of emission reductions under a cap-and-trade program [electronic resource] : statement of Douglas W. Elmendorf, director, before the Committee on Ways and Means, U.S. House of Representatives.

	 HC79.A4 E46x 2009
	 Distribution of revenues from a cap-and-trade program for CO₂ emissions [electronic resource] : statement of Douglas W. Elmendorf, director, before the Committee on Finance, United States Senate.

	 HC79.C3 B55 2011
	 Building social capital in a multibusiness firm [electronic resource] : lessons from a case study / Eva Bilhuber Galli.

	 HC79.C3 S36 2011
	 Infrastructuring [electronic resource] : the key to achieving economic growth, productivity, and quality of life / A. Coskun Samli.

	 HC79.C3 U53 2002eb
	 Understanding and measuring social capital [electronic resource] : a multidisciplinary tool for practitioners / Christiaan Grootaert and Thierry van Bastelaer, editors.

	 HC79.C6 B337 2003eb
	 Marketing to women [electronic resource] : how to understand, reach, and increase your share of the world's largest market segment / Martha Barletta.

	 HC79.C6 B69 2001eb
	 Carried away [electronic resource] : the invention of modern shopping / Rachel Bowlby.

	 HC79.C6 U77 2002eb
	 Consuming places [electronic resource] / John Urry.

	 HC79.D4 F76 2003eb
	 From defense to development? [electronic resource] : international perspectives on realizing the peace dividend / edited by Ann Markusen, Sean DiGiovanna and Michael C. Leary.

	 HC79.D45 B46 2004
	 Understanding the economic and financial impacts of natural disasters / Charlotte Benson, Edward J. Clay.

	 HC79.D45 N416 2010
	 Natural hazards, unnatural disasters : the economics of effective prevention / The World Bank and The United Nations.

	 HC79.D5 R68 2011
	 Innovation performance and clusters [electronic resource] : a dynamic capability perspective on regional technology clusters / Nicole Röttmer ; with a foreword by Bernhard R. Katzy.

	 HC79.E5 E2825 2001eb
	 Economics of nature and the nature of economics [electronic resource] / edited by Cutler J. Cleveland, David I. Stern, Robert Costanza.

	 HC79.E5 G85x 2008
	 Guidebook of financial tools [electronic resource] : paying for environmental systems.

	 HC79.E5 H357 2000eb
	 Constructing sustainable development [electronic resource] / Neil E. Harrison.

	 HC79.E5 H676 2001eb
	 How green is the city? [electronic resource] : sustainability assessment and the management of urban environments / edited by Dimitri Devuyst, with Luc Hens and Walter De Lannoy.

	 HC79.E5 I5177 2002eb
	 Integrating environment and economy [electronic resource] : strategies for local and regional government / edited by Andrew Gouldson and Peter Roberts.

	 HC79.E5 L32 2002eb
	 Environmental finance [electronic resource] : a guide to environmental risk assessment and financial products / Sonia Labatt, Rodney R. White.

	 HC79.E5 L54 2002eb
	 Promoting environmental sustainability in development [electronic resource] : an evaluation of the World Bank's performance / Andrés Liebenthal.

	 HC79.E5 M35865 2002eb
	 Environmentalism of the poor [electronic resource] : a study of ecological conflicts and valuation / Joan Martinez-Alier.

	 HC79.E5 M463 2001eb
	 Redefining sustainable development [electronic resource] / Neil Middleton and Phil O'Keefe.

	 HC79.E5 M85 2011
	 Sustainable management [electronic resource] : coping with the dilemmas of resource-oriented management / Georg Müller-Christ.

	 HC79.E5 P55 2002eb
	 Planning sustainability [electronic resource] / edited by Michael Kenny and James Meadowcroft.

	 HC79.E5 S87 2003eb
	 Sustainable development in a dynamic world [electronic resource] : transforming institutions, growth, and quality of life.

	 HC79.E5 T56 2001eb
	 Environmental management plans demystified [electronic resource] : a guide to implementing ISO 14001 / Stephen Tinsley.

	 HC79.E5 U54 2007
	 Global environment outlook 4 : environment for development / United Nations Environment Programme ... [et al.].

	 HC79.I5 I493 2003eb
	 Inequality and growth [electronic resource] : theory and policy implications / Theo S. Eicher and Stephen J. Turnovsky, editors.

	 HC79.I5 M845 2001eb
	 Political parties, games and redistribution [electronic resource] / Rosa Mulé.

	 HC79.I5 W49 2001eb
	 What's wrong with a free lunch? [electronic resource] / Philippe van Parijs ... [et al.] ; foreword by Robert Solow ; edited by Joshua Cohen and Joel Rogers for Boston Review.

	 HC79.I55 G34 2003eb
	 New economy, new myth [electronic resource] / Jean Gadrey.

	 HC79.I55 G579 2003eb
	 Global internet economy [electronic resource] / edited by Bruce Kogut.

	 HC79.I55 P58 1998eb
	 Plunkett's infotech industry almanac, 1999-2000 [electronic resource] : the only complete guide to the technologies and the companies that are changing the way the world thinks, works and communicates / [edited] by Jack W. Plunkett.

	 HC79.I55 P58 2003eb
	 Plunkett's infotech industry almanac 2003 [electronic resource] : the only comprehensive guide to infotech companies and trends / Jack W. Plunkett.

	 HC79.P55 E28 2002eb
	 Economy-energy-environment simulation [electronic resource] : beyond the Kyoto Protocol / edited by Kimio Uno.

	 HC79.P6 G95 2002eb
	 IDA's partnership for poverty reduction [electronic resource] : an independent evaluation of fiscal years 1994-2000 / Catherine Gwin.

	 HC79.T4 (INTERNET)
	 Lever of riches [electronic resource] : technological creativity and economic progress / Joel Mokyr.

	 HC79.T4 E3 2001eb
	 Innovation and employment [electronic resource] : process versus product innovation / Charles Edquist, Leif Hommen, Maureen McKelvey.

	 HC79.T4 F57 2000eb
	 Globalizing customer solutions [electronic resource] : the enlightened confluence of technology, innovation, trade, and investment / Edmund B. Fitzgerald.

	 HC79.T4 I54657 2008
	 Innovation in global industries : U.S. firms competing in a new world : collected studies / Jeffrey T. Macher and David C. Mowery, editors ; Committee on the Competitiveness and Workforce Needs of U.S. Industry, Board on Science, Technology, and Economic Policy, Policy and Global Affairs, Naitonal Research Council of the National Academies.

	 HC79.T4 K45 2003eb
	 Kellogg on technology & innovation [electronic resource] / edited by Ranjay Gulati, Mohanbir Sawhney and Anthony Paoni.

	 HC79.W4 G74 2011
	 Great lives from history. The incredibly wealthy / editor, Howard Bromberg.

	 HC800 .A5684 2001eb
	 African pastoralism [electronic resource] : conflict, institutions and government / edited by M.A. Mohamed Salih, Ton Dietz and Abdel Ghaffar Mohamed Ahmed.

	 HC800 .C6663 2001eb
	 Contending issues in African development [electronic resource] : advances, challenges, and the future / edited by Obioma M. Iheduru.

	 HC800 .F34 2001eb
	 Faith in development [electronic resource] : partnership between the World Bank and the churches of Africa / edited by Deryke Belshaw, Robert Calderisi, Chris Sugden ; foreword by James D. Wolfensohn and George Carey.

	 HC800 A47 1999eb
	 African voices on structural adjustment: a companion to Our continent, our future [electronic resource] / edited by Thandika Mkandawire and Charles C. Soludo.

	 HC800.Z9 (INTERNET)
	 African poor [electronic resource] : a history / John Iliffe.

	 HC800.Z9 I55813 2003eb
	 Information and communication technologies for development in Africa. Volume 1, Opportunities and challenges for community development [electronic resource] / edited by Ramata Malo [sic] Thioune.

	 HC830 .E3772 2003eb
	 Egypt in the twenty first century [electronic resource] : challenges for development / edited by M. Riad El-Ghonemy.

	 HC830.Z9 (INTERNET)
	 Managing Egypt's poor and the politics of benevolence, 1800-1952 [electronic resource] / Mine Ener.

	 HC85 .M36 2003eb
	 Managing natural resources for sustainable livelihoods [electronic resource] : uniting science and participation / edited by Barry Pound ... [et al.].

	 HD 1761 (INTERNET)
	 Tomorrow a new world [electronic resource] : the New Deal community program / by Paul K. Conkin.

	 HD 7105.45.U6 U55x 2007
	 401(k) plans for small businesses [electronic resource].

	 HD1019.M68 (INTERNET)
	 Mozambique [electronic resource] : the Africanization of a European institution : the Zambesi prazos, 1750-1902 / [by] Allen F. Isaacman.

	 HD1286 .C64 2003eb
	 Commons in the new millennium [electronic resource] : challenges and adaptation / edited by Nives Dolšak and Elinor Ostrom.

	 HD129 .P37 1997eb
	 Land and economy in ancient Palestine [electronic resource] / Jack Pastor.

	 HD1333.C62 (INTERNET)
	 Fanshen [electronic resource] : a documentary of revolution in a Chinese village / by William Hinton.

	 HD1375 .B429 2004eb
	 Complete guide to flipping properties [electronic resource] / Steve Berges.

	 HD1375 .D38 2003eb
	 How to be a power agent in real estate [electronic resource] / Darryl Davis.

	 HD1375 .P58 2003eb
	 Plunkett's real estate & construction industry almanac [electronic resource].

	 HD1375 .R67 2003eb
	 Careers in real estate [electronic resource] / Mark Rowh.

	 HD1375 .W42 2003eb
	 WetFeet insider guide to careers in real estate [electronic resource] / WetFeet.

	 HD1379 .I67 2004eb
	 Tips and traps when buying a home [electronic resource] / Robert Irwin.

	 HD1379 .K52 2002eb
	 Buying & selling a home [electronic resource] : your all-in-one guide for success from America's leading personal finance authority / by the editors of Kiplinger's personal finance magazine.

	 HD1379 B89 2003eb
	 Buying a home [electronic resource] : six steps to help you get the most house for your money / by the editors of Kiplinger's Personal Finance magazine.

	 HD1382 .E9 2002eb
	 Opportunities in real estate careers [electronic resource] / Mariwyn Evans ; foreword by Richard Mendenhall.

	 HD1382.5 .D43 2003eb
	 Investing in fixer-uppers [electronic resource] : a complete guide to buying low, fixing smart, adding value, and selling (or renting) high / Jay P. DeCima.

	 HD1382.5 .I73 2003eb
	 How to find hidden real estate bargains [electronic resource] / Robert Irwin.

	 HD1382.5 .K65 2003eb
	 Buying real estate foreclosures [electronic resource] / Melissa S. Kollen-Rice.

	 HD1382.5 .S76 2003eb
	 Secure your financial future investing in real estate [electronic resource] / Martin Stone, Spencer Strauss.

	 HD1382.5 .W45 2003eb
	 Millionaire real estate mentor [electronic resource] : the secrets to financial freedom through real estate investing / Russ Whitney and his wealth team.

	 HD1382.5 .W552 2003eb
	 SmartMoney guide to real estate investing [electronic resource] / Gerri Willis.

	 HD1393.25 .S74 2001eb
	 Leasing space for your small business [electronic resource] / by Janet Portman and Fred S. Steingold.

	 HD1417 .A37 2003eb
	 Agriculture, trade, and the WTO [electronic resource] : creating a trading environment for development / Merlinda D. Ingco, editor.

	 HD1447 .M48 2011
	 Methods to analyse agricultural commodity price volatility [electronic resource] / Isabelle Piot-Lepetit, Robert M'Barek, editors ; foreword by John Bensted-Smith.

	 HD1471.J3 (INTERNET)
	 Problem of freedom [electronic resource] : race, labor, and politics in Jamaica and Britain, 1832-1938 / Thomas C. Holt.

	 HD1484 .P4
	 Groundswell. A history of the origin, aims, and progress of the farmers' movement: embracing an authoritative account of farmers' clubs, granges, etc. together with sketches of the lives of prominent leaders, etc. by Hon. Jonathan Periam. Over one hundred illustrations.

	 HD1485.P5 C2
	 Patrons of husbandry on the Pacific coast. Being a complete history of the origin, condition and progress of agriculture in different parts of the world; of the origin and growth of the order of Patrons, with a general and special grange directory, and full list of charter members of the subordinate granges of California. Also, of the foes of the farmers, or monopolies of land, water, transportation and education; of a protective tariff, currency and banking. By Ezra S. Carr.

	 HD1485.P5 K4
	 Origin and progress of the order of the Patrons of Husbandry in the United States; a history from 1866 to 1873. By O. H. Kelley.

	 HD1519.G8 B79 2002eb
	 Allotment movement in England, 1793-1873 [electronic resource] / Jeremy Burchardt.

	 HD1534 (INTERNET)
	 Midland peasant [electronic resource] : the economic and social history of a Leicestershire village / by W.G. Hoskins.

	 HD1536.S7 (INTERNET)
	 Origins of peasant servitude in medieval Catalonia [electronic resource] / Paul Freedman.

	 HD1537.I4 (INTERNET)
	 Peasant state and society in medieval South India [electronic resource] / Burton Stein.

	 HD1537.I4 (INTERNET)
	 Peasant history in South India [electronic resource] / David Ludden.

	 HD1538.M3 (INTERNET)
	 Work and control in a peasant economy [electronic resource] : a history of the lower Tchiri Valley in Malawi, 1859-1960 / Elias C. Mandala.

	 HD1695.W4 R68 2006
	 Bureau of Reclamation : [electronic resource] origins and growth to 1945 / William D. Rowley.

	 HD1702 .W3823 2004eb
	 Water resources sector strategy [electronic resource] : strategic directions for World Bank engagement.

	 HD1761 .065 1994eb
	 Law of the land [electronic resource] : two hundred years of American farmland policy / John Opie.

	 HD1761 .G43x 2009
	 Impact of ethanol use on food prices and greenhouse-gas emissions [electronic resource] / [written by Ron Gecan and Rob Johansson].

	 HD1761 .I47 2009eb
	 Impact of ethanol use on food prices and greenhouse-gas emissions [electronic resource] / [written by Ron Gecan and Rob Johansson].

	 HD1761 .S49 2001eb
	 Rise of the agricultural welfare state [electronic resource] : institutions and interest group power in the United States, France, and Japan / Adam D. Sheingate.

	 HD1769 .A14 2007
	 2007 census of agriculture. Volume 1, Geographic area series. Part 1, Alabama state and county data [electronic resource].

	 HD191 .G37 1996eb
	 Jeffersonian dream [electronic resource] : studies in the history of American land policy and development / Paul W. Gates ; edited by Allan G. and Margaret Beattie Bogue.

	 HD1918 .K66 2002eb
	 Failure of agrarian capitalism [electronic resource] : agrarian politics in the UK, Germany, the Netherlands and the USA, 1846-1919 / Niek Koning.

	 HD1930.E5 .L46 1997eb
	 Rural England, 1086-1135 [electronic resource] : a study of social and agrarian conditions / by Reginald Lennard, sometime reader in economic history in the University of Oxford.

	 HD1992 (INTERNET)
	 Inventing a Soviet countryside [electronic resource] : state power and the transformation of rural Russia, 1917-1929 / James W. Heinzen.

	 HD1993 (INTERNET)
	 Climate dependence and food problems in Russia, 1900-1990 [electronic resource] : the interaction of climate and agricultural policy and their effect on food problems / by Nikolai M. Dronin and Edward G. Bellinger.

	 HD201 .M3
	 History of the Grange movement; or, The farmer's war against monopolies: being a full ... account of the struggles of the American farmers against the extortions of the railroad companies. With a history of the rise and progress of the order of Patrons of husbandry ... to which is added sketches of the leading Grangers. By Edward Winslow Martin [pseud.] ... with 60 fine engravings and portraits ...

	 HD201 .M3 1874
	 History of the Grange movement; or, The farmer's war against monopolies: being a full account of the struggles of the American farmers against the extortions of the railroad companies. With a history of the rise and progress of the order of Patrons of husbandry to which is added sketches of the leading Grangers. By Edward Winslow Martin [pseud.] with 60 fine engravings and portraits.

	 HD201 .M3 1967
	 History of the Grange movement or, The farmer's war against monopolies, being a full and authentic account of the struggles of the American farmers against the extortions of the railroad companies. With a history of the rise and progress of the order of patrons of husbandry to which is added sketches of the leading Grangers, by Edward Winslow Martin [pseud.].

	 HD2090.5 .F73 2002eb
	 Agriculture and economic development in East Asia [electronic resource] : from growth to protectionism in Japan, Korea and Taiwan / Penelope Francks with Johanna Boestel and Choo Hyop Kim.

	 HD2100.H86 (INTERNET)
	 Exhausting the earth [electronic resource] : state and peasant in Hunan, 1500-1850 / Peter C. Perdue.

	 HD211.P4 (INTERNET)
	 Best poor man's country [electronic resource] : a geographical study of early southeastern Pennsylvania / James T. Lemon.

	 HD2117 (INTERNET)
	 No condition is permanent [electronic resource] : the social dynamics of agrarian change in sub-Saharan Africa / Sara Berry.

	 HD221 .L66 2002eb
	 Integrated public lands management [electronic resource] : principles and applications to national forests, parks, wildlife refuges, and BLM lands / John B. Loomis.

	 HD2326 .C498 2002eb
	 Organisations in action [electronic resource] : competition between contexts / Peter Clark.

	 HD2328 .A22 2003eb
	 Accountants' handbook. Vol. 2, Special industries and special topics [electronic resource] / [edited by] D.R. Carmichael, Paul Rosenfield.

	 HD2336.3 .N48 2002eb
	 Teleworking [electronic resource] : international perspectives : from telecommuting to the virtual organisation / edited by Paul J. Jackson & Jos M. van der Wielen.

	 HD2336.35.U6 D95 2001eb
	 Telecommuting success [electronic resource] : a practical guide for staying in the loop while working away from the office / Michael J. Dziak ; with a foreword by Gil Gordon.

	 HD2336.U5 (INTERNET)
	 Home to work [electronic resource] : motherhood and the politics of industrial homework in the United States / Eileen Boris.

	 HD2339.U6 (INTERNET)
	 Sweated work, weak bodies [electronic resource] : anti-sweatshop campaigns and languages of labor / Daniel E. Bender.

	 HD2341 .B87 2003eb
	 Spreadsheets as knowledge documents [electronic resource] : knowledge transfer for small business web site decisions / Stephen Burgess, Don Schauder.

	 HD2341 .E26 2010
	 Economics of small business [electronic resource] : an international perspective / edited by Giorgio Calcagnini, Ilario Favaretto.

	 HD2341 .R3537 2002eb
	 Profiles in small business [electronic resource] : a competitive strategy approach / Gavin C. Reid, Lowell R. Jacobsen and Margo E. Anderson.

	 HD2341 .W45 2003eb
	 Old girls' network [electronic resource] : insider advice for women building businesses in a man's world / Sharon Whiteley, Kathy Elliott, Connie Duckworth.

	 HD2346.E85 B79 2003eb
	 Comparison of small and medium sized enterprises in Europe and in the USA [electronic resource] / Solomon M. Karmel and Justin Bryon.

	 HD2346.G3 H37 2011
	 Learning and innovation @ a distance [electronic resource] : an empirical investigation into the benefits and liabilities of different forms of distance on interactive learning and novelty creation in german biotechnology SMEs / Juliane Hartig ; with a foreword by Dieter Wagner.

	 HD2346.U5 A775 2000eb
	 Small business policy and the American creed [electronic resource] / Sandra M. Anglund.

	 HD2346.U5 E254x 1992
	 1992 economic census. Survey of minority-owned business enterprises. Asians and Pacific Islanders, American Indians, and Alaska natives [electronic resource].

	 HD2346.U5 E269 1992
	 1992 economic census. Survey of minority-owned business enterprises. Summary. [electronic resource].

	 HD2358.5.U6 E26x 2009
	 Economic impact of women-owned businesses in the United States [electronic resource] / underwritten by Walmart, National Women's Business Council, Center for Women's Business Research.

	 HD2365 .L96 2000eb
	 Buying for the future [electronic resource] : contract management and the environmental challenge / Kevin Lyons.

	 HD2429.E87 E94 2000eb
	 Europe Inc. [electronic resource] : regional and global restructuring and the rise of corporate power / Belén Balanya ... [et al.].

	 HD255 .M93 2003eb
	 Buy it, fix it, sell it [electronic resource] : profit! / Kevin C. Myers.

	 HD255 .P58 2004eb
	 Real estate investing from A to Z [electronic resource] : the most comprehensive, practical, and readable guide to investing profitably in real estate / William H. Pivar.

	 HD255 .S486 2003eb
	 Unlimited riches [electronic resource] : making your fortune in real estate investing / Robert Shemin.

	 HD255 I58 2003eb
	 Invest in real estate [electronic resource] : a primer to help you meet your goals / by the editors of Kiplinger's Personal Finance magazine

	 HD259 .I78 2002eb
	 Home buyer's checklist [electronic resource] / Robert Irwin.

	 HD259 .I783 2004eb
	 Home closing checklist [electronic resource] / by Robert Irwin.

	 HD2721 .I63
	 International directory of company histories. Volume 118 [electronic resource] / editor, Jay P. Pederson.

	 HD2741 .B454 2002eb
	 Corporate governance in a globalising world [electronic resource] : convergence or divergence? : a European perspective / by Lutgart Van den Berghe in collaboration with Christoph Van der Elst, Steven Carchon, Abigail Levrau.

	 HD2741 .B48 2002eb
	 Econometrics of corporate governance studies [electronic resource] / Sanjai Bhagat and Richard H. Jefferis, Jr.

	 HD2741 .C67 2011
	 Corporate governance and business ethics [electronic resource] / Alexander Brink, editor.

	 HD2741 .M38 2002
	 Inc. yourself [electronic resource] : how to profit by setting up your own corporation / by Judith H. McQuown.

	 HD2741 .S65 2004eb
	 Corporate governance and accountability [electronic resource] / Jill Solomon and Aris Solomon.

	 HD2743 .L43 2002eb
	 Chairman of the board [electronic resource] : a practical guide / Brian Lechem.

	 HD2745 .C3722 2002eb
	 Corporate boards that create value [electronic resource] : governing company performance from the boardroom / John Carver, Caroline Oliver ; foreword by Sir Adrian Cadbury.

	 HD2745 .W377 2003eb
	 Saving the corporate board [electronic resource] : why boards fail and how to fix them / Ralph D. Ward.

	 HD2746.5 .D435 2003eb
	 Winning the merger endgame [electronic resource] : a playbook for profiting from industry consolidation / Graeme K. Deans, Fritz Kroeger, Stefan Zeisel.

	 HD2746.5 .K56 2002eb
	 Exit strategies [electronic resource] / Nicolas King.

	 HD2746.5 .R66 2002eb
	 Mergers and acquisitions [electronic resource] / Broc Romanek and Cynthia M. Krus.

	 HD2746.6 .S54 1999eb
	 Parting company [electronic resource] : innovative strategies to plan for succession, manage the transition, sell or tranfer your business / Andrew J. Sherman.

	 HD2753.A3 P35 2001eb
	 Tax evasion and firm survival in competitive markets [electronic resource] / Filip Palda.

	 HD2757 .B43 2001eb
	 Power in business and the state [electronic resource] : an historical analysis of its concentration / Frank Bealey.

	 HD2757.3 .P88 2011
	 Oligopoly [electronic resource] : old ends - new means / Tönu Puu.

	 HD2769.2.U6 W466 2003eb
	 WetFeet insider guide to careers in non-profits and government agencies [electronic resource] / WetFeet.

	 HD2769.S82 T27x 1925
	 History of the Standard oil company / by Ida M. Tarbell.

	 HD2855 .F74 1993eb
	 Triumph of corporate capitalism in France, 1867-1914 [electronic resource] / Charles E. Freedeman.

	 HD2901 .C45 2003eb
	 Chinese entrepreneurship and Asian business networks [electronic resource] / edited by Thomas Menkhoff and Solvay Gerke.

	 HD2944 .K3813 2001eb
	 Disinformation [electronic resource] : American multinationals at war against Europe / Rémi Kauffer.

	 HD2961 .P83 2000eb
	 Public-private partnerships [electronic resource] : theory and practice in international perspective / edited by Stephen P. Osborne.

	 HD30.15 .E49 2006
	 Encyclopedia of management [electronic resource] / edited by Marilyn M. Helms.

	 HD30.2 .A35 2003eb
	 Digital bridges [electronic resource] : developing countries in the knowledge economy / John Senyo C. Afele.

	 HD30.2 .A43 2002eb
	 Managing knowledge workers [electronic resource] : unleashing innovation and productivity / A.D. Amar.

	 HD30.2 .A53 2002eb
	 Revolutionizing IT [electronic resource] : the art of using information technology effectively / David H. Andrews, Kenneth R. Johnson.

	 HD30.2 .B367 2003eb
	 Global IT management [electronic resource] : a practical approach / Robert Barton.

	 HD30.2 .B44 2003eb
	 Effective databases for text & document management [electronic resource] / Shirley A. Becker.

	 HD30.2 .B463 2003eb
	 Essentials of knowledge management [electronic resource] / Bryan Bergeron.

	 HD30.2 .C657 2002eb
	 Knowledge economies [electronic resource] : clusters, learning and cooperative advantage / Philip Cooke.

	 HD30.2 .C68 2003eb
	 Pricing communication networks [electronic resource] : economics, technology, and modelling / Costas Courcoubetis, Richard Weber.

	 HD30.2 .D34 2001eb
	 China and the knowledge economy [electronic resource] : seizing the 21st century / Carl Dahlman, Jean-Eric Aubert.

	 HD30.2 .D385 2003eb
	 Technologies & methodologies for evaluating information technology in business [electronic resource] / [edited by] Charles K. Davis.

	 HD30.2 .F54 2002eb
	 Building the knowledge management network [electronic resource] : best practices, tools, and techniques for putting conversation to work / Cliff Figallo, Nancy Rhine.

	 HD30.2 .F73 2002eb
	 Knowledge management [electronic resource] / Carl Frappaolo.

	 HD30.2 .I85 2003eb
	 IT-based management [electronic resource] : challenges and solutions / [edited by] Luiz Antonio Joia.

	 HD30.2 .I93 2002eb
	 Managing Einsteins [electronic resource] : leading high-tech workers in the digital age / John M. Ivancevich, Thomas N. Duening.

	 HD30.2 .J325 2002eb
	 Virtual working [electronic resource] : social and organisational dynamics / edited by Paul Jackson.

	 HD30.2 .K354 2003eb
	 Business strategies for information technology management [electronic resource] / Kalle Kangas.

	 HD30.2 .K634 2003eb
	 Knowledge and business process management [electronic resource] / Vlatka Hlupic.

	 HD30.2 .K6347 2003eb
	 Knowledge and information technology management [electronic resource] : human and social perspectives / [editors] Angappa Gunasekaran and Omar Khalil, Syed Mahbubur Rahman.

	 HD30.2 .K63675 2003eb
	 Knowledge management [electronic resource] : current issues and challenges / edited by Elayne Coakes.

	 HD30.2 .K6395 2004eb
	 Knowledge networks [electronic resource] : innovation through communities of practice / Paul Hildreth, editor, Chris Kimble, editor.

	 HD30.2 .M334 2003eb
	 Making IT happen [electronic resource] : critical issues in IT management / James D. McKeen and Heather A. Smith.

	 HD30.2 .M3646 2003eb
	 Managing knowledge for sustained competitive advantage [electronic resource] : designing strategies for effective human resource management / Susan E. Jackson, Michael A. Hitt, Angelo S. DeNisi, editors ; foreword by Neal Schmitt.

	 HD30.2 .M87 2000zeb
	 Implementing information technology to effectively utilize enterprise information resources [electronic resource] / Yousif Mustafa and Clara Maingi.

	 HD30.2 .M873 2010eb
	 Agility : competing and winning in a tech-savvy marketplace [electronic resource] / Mark Mueller-Eberstein.

	 HD30.2 .M886 2002eb
	 Achieving business value from technology [electronic resource] : a practical guide for today's executive / Tony Murphy.

	 HD30.2 .N46 2004eb
	 Organizational data mining [electronic resource] : leveraging enterprise data resources for optimal performance / Hamid R. Nemati, Christopher D. Barko.

	 HD30.2 .S53 2003eb
	 Sharing expertise [electronic resource] : beyond knowledge management / edited by Mark S. Ackerman, Volkmar Pipek, and Volker Wulf.

	 HD30.2 .S553 2003eb
	 Creating business value with information technology [electronic resource] : challenges and solutions / Namchul Shin.

	 HD30.2 .T365 2003eb
	 Business, information technology and society [electronic resource] / Stephen D. Tansey ; with contributions by Geoffrey Darnton and John Wateridge.

	 HD30.2 .T3685 2003eb
	 Electronic enterprise [electronic resource] : strategy and architecture / Andrew Targowski.

	 HD30.2 .T67 2003eb
	 Organizing business knowledge [electronic resource] : the MIT process handbook / Thomas W. Malone, Kevin Crowston, and George A. Herman, editors.

	 HD30.2 .V36 2002eb
	 Information systems evaluation management [electronic resource] / Wim van Grembergen.

	 HD30.2 .W384 2003eb
	 Applying knowledge management [electronic resource] : techniques for building corporate memories / Ian Watson.

	 HD30.2 .W46 2002eb
	 Cultivating communities of practice [electronic resource] : a guide to managing knowledge / Etienne Wenger, Richard McDermott, William Snyder.

	 HD30.2 .W5275 2011eb
	 Customer knowledge management [electronic resource] : improving customer relationship through knowledge application / Silvio Wilde.

	 HD30.2 .W67 2002eb
	 Knowledge economies in the Middle East and North Africa [electronic resource] : toward new development strategies / edited by Jean-Eric Aubert, Jean-Louis Reiffers.

	 HD30.2 ǂb .B88 2009
	 Business web strategy [electronic resource] : design, alignment and application / Latif Al-Hakim and Massimo Memmola, editors.

	 HD30.2122 .C65 2002eb
	 Virtual and networked organizations [electronic resource] / Philippa Collins.

	 HD30.213 .E77 2003eb
	 ERP & data warehousing in organizations [electronic resource] : issues and challenges / [edited by] Gerald Grant.

	 HD30.213 .P38 2003eb
	 Adaptive evolutionary information systems [electronic resource] / Nandish V. Patel.

	 HD30.215 .G38 2003eb
	 Statistical analysis of management data [electronic resource] / Hubert Gatignon.

	 HD30.23 .C66 2011
	 Coordination in human and primate groups [electronic resource] / Margarete Boos ... [et al.], Editors.

	 HD30.23 .G36 2011
	 Effectiveness of information use for strategic decision making [electronic resource] : direct effects and moderating influences of perceived environmental uncertainty and cognitive style / Wolfgang Gänswein ; with a foreword by Malte Brettel.

	 HD30.23 .G53 2001eb
	 Theory of case-based decisions [electronic resource] / Itzhak Gilboa and David Schmeidler.

	 HD30.23 .G66 2004eb
	 Decision analysis for management judgment [electronic resource] / Paul Goodwin, George Wright.

	 HD30.23 .M45 2011
	 Anticipatory optimization for dynamic decision making [electronic resource] / Stephan Meisel.

	 HD30.23 .S43 2011
	 Extendable rationality [electronic resource] : understanding decision making in organizations / Davide Secchi.

	 HD30.23 .S556 2001eb
	 Developing decision-making skills for business [electronic resource] / Julian L. Simon.

	 HD30.23 .Y39 2003eb
	 Decision management [electronic resource] : how to assure better decisions in your company / J. Frank Yates.

	 HD30.26 .M54 2003eb
	 Game theory at work [electronic resource] : how to use game theory to outthink and outmaneuver your competition / James D. Miller.

	 HD30.26 .R53 2010eb
	 Big book of people skills games [electronic resource] / Edward E. Scannell & Colleen A. Rickenbacher.

	 HD30.26 .S33 2009eb
	 Big book of brain building games : fun activities to stimulate the brain--for better group learning, communication, and understanding [electronic resource] / Edward Scannell & Carol Burnett.

	 HD30.27 .G55 2010eb
	 Business forecasting deal : exposing the myths, eliminating bad practices, providing practical solutions [electronic resource]/ Michael Gilliland.

	 HD30.27 .H38 2001eb
	 Business 2010 [electronic resource] : five forces that will reshape business-- and how to make them work for you / Frederick Harmon.

	 HD30.28 .B45 2011
	 Behavioral operations in planning and scheduling [electronic resource] / Jan C. Fransoo, Toni Wäfler, John R. Wilson, editors.

	 HD30.28 .B473 2001eb
	 Executive strategy [electronic resource] : strategic management and information technology / Frederick Betz.

	 HD30.28 .B59 1997eb
	 Blackwell encyclopedic dictionary of strategic management [electronic resource] / edited by Derek F. Channon.

	 HD30.28 .D735 2002eb
	 Strategic management and core competencies [electronic resource] : theory and application / Anders Drejer.

	 HD30.28 .D834 2003eb
	 Art of what works [electronic resource] : how success really happens / William Duggan.

	 HD30.28 .F67 2002eb
	 Business planning [electronic resource] / Patrick Forsyth.

	 HD30.28 .F6783 2004eb
	 Manager's guide to strategy [electronic resource] / Roger A. Formisano.

	 HD30.28 .G722 2002eb
	 Consumer evolution [electronic resource] : nine effective strategies for driving business growth / Charles Grantham and Judith Carr.

	 HD30.28 .G7813 2011
	 Process-based strategic planning [electronic resource] / Rudolf Grünig, Richard Kühn ; translated from German by Anthony Clark.

	 HD30.28 .H3786 2002eb
	 Harvard business review on advances in strategy [electronic resource].

	 HD30.28 .L686 2003eb
	 Strategic operations management [electronic resource] : the new competitive advantage / Robert H. Lowson.

	 HD30.28 .M3839 2002eb
	 How to write a business plan [electronic resource] / by Mike McKeever.

	 HD30.28 .M517 2002eb
	 Alpha teach yourself business plans in 24 hours [electronic resource] / Michael Miller.

	 HD30.28 .N677 2003eb
	 Valuation [electronic resource] : maximizing corporate value / George M. Norton III.

	 HD30.28 .P322 2002eb
	 Phoenix effect [electronic resource] : 9 revitalizing strategies no business can do without / Carter Pate, Harlan Platt.

	 HD30.28 .P47 2002eb
	 Creating shareholder wealth [electronic resource] : answering the five critical questions / by Daniel Peter.

	 HD30.28 .S224 2003eb
	 Strategic management [electronic resource] / Philip Sadler.

	 HD30.28 .S7385 2003eb
	 Strategy gap [electronic resource] : leveraging technology to execute winning strategies / Michael Coveney ... [et al.].

	 HD30.28 .S73963 2003eb
	 Strategic planning for success [electronic resource] : aligning people, performance, and payoffs / Roger Kaufman ... [et al.].

	 HD30.28 .T825 2002eb
	 Invent business opportunities no one else can imagine [electronic resource] / by Art Turock.

	 HD30.28 .W377 2002eb
	 Competitive strategy dynamics [electronic resource] / Kim Warren.

	 HD30.285 .T35 2003eb
	 Make your mission statement work [electronic resource] : identify your organisation's values and live them every day / Marianne Talbot.

	 HD30.29 .P763 1999eb
	 Creative problem solving for managers [electronic resource] / Tony Proctor.

	 HD30.29 .S56 2003eb
	 Solution path [electronic resource] : a step-by-step guide to turning your workplace problems into opportunities / Tasos Sioukas.

	 HD30.29 .W5 1998eb
	 Power of innovative thinking [electronic resource] : let new ideas lead you to success / by Jim Wheeler.

	 HD30.3 (INTERNET)
	 Control through communication [electronic resource] : the rise of system in American management / JoAnne Yates.

	 HD30.3 .E35 2002eb
	 Communication skills [electronic resource] : stepladders to success for the professional / Richard Ellis.

	 HD30.3 .F67 2002eb
	 Management speaker's handbook [electronic resource] : templates, ideas and sample material that will transform every speaking occasion / Patrick Forsyth.

	 HD30.3 .F75 2002eb
	 2R manager [electronic resource] : when to relate, when to require, and how to do both effectively / Peter E. Friedes ; foreword by David H. Maister.

	 HD30.3 .K43 2001eb
	 2-4-6-8, how do you communicate? [electronic resource] : how to make your point in just a minute / Phillip Khan-Panni.

	 HD30.3 .N53 2003eb
	 Understanding organizations through culture and structure [electronic resource] : relational and other lessons from the African-American organization / Anne Maydan Nicotera, Marcia J. Clinkscales with Felicia R. Walker.

	 HD30.3 .O94 2002eb
	 Management stripped bare [electronic resource] : what they don't teach you at business school / Jo Owen.

	 HD30.3 .S373 2002eb
	 Skilled facilitator [electronic resource] : a comprehensive resource for consultants, facilitators, managers, trainers, and coaches / Roger Schwarz.

	 HD30.3 B366 2003eb
	 Great communication secrets of great leaders [electronic resource] / John Baldoni.

	 HD30.37 .F567 2001eb
	 TechTV's starting an online business [electronic resource] / Frank Fiore.

	 HD30.37 .P68 2001eb
	 Clicks and mortar [electronic resource] : passion-driven growth in an Internet-driven world / David S. Pottruck, Terry Pearce ; foreword by Lew Platt.

	 HD30.37 .R39 2002eb
	 Cooperative management of enterprise networks [electronic resource] / Pradeep Ray.

	 HD30.4 .A16 2008
	 21st century management : a reference handbook [electronic resource] / edited by Charles Wankel.

	 HD30.4 .B483 2010eb
	 Best practices in talent management : how the world's leading corporations manage, develop, and retain top talent [electronic resource]/ Marshall Goldsmith and Louis Carter, editors.

	 HD30.4 .C355 2003eb
	 Retreats that work [electronic resource] : designing and conducting effective offsites for groups and organizations / Sheila Campbell, Merianne Liteman, with Steve Sugar.

	 HD30.4 .D675 2002eb
	 Secrets of an executive coach [electronic resource] : proven methods for helping leaders excel under pressure / Alan Downs.

	 HD30.4 .S73 2000eb
	 Using psychology in management training [electronic resource] : the psychological foundations of management skills / David A. Statt.

	 HD30.65 .H355 2004eb
	 Performance-based management [electronic resource] : what every manager should do to get results / Judith Hale.

	 HD31 .A46 2002eb
	 You're in charge now [electronic resource] : the first-time manager's survival kit / Julie-Ann Amos.

	 HD31 .A6456 2002eb
	 Fast forward MBA pocket reference [electronic resource] / Paul A. Argenti.

	 HD31 .A8199 2003eb
	 Rebuilding the corporate genome [electronic resource] : unlocking the real value of your business / Johan C. Aurik, Gillis J. Jonk, Robert E. Willen.

	 HD31 .B6135 2003eb
	 Reframing organizations [electronic resource] : artistry, choice, and leadership / Lee G. Bolman, Terrence E. Deal.

	 HD31 .D53 2003eb
	 Just add management [electronic resource] : seven steps to creating a productive workplace and motivating your employees in challenging times / Farzad Dibachi, Rhonda Love Dibachi.

	 HD31 .F45 2003eb
	 Power of management capital [electronic resource] : how to sustain and accelerate business growth and profitability by effectively accumulating, innovating, and utilizing management capital / Armand V. Feigenbaum and Donald S. Feigenbaum.

	 HD31 .J234 2003eb
	 Intercultural management [electronic resource] / Nina Jacob.

	 HD31 .M28133 2000eb
	 Machiavelli, marketing, and management [electronic resource] / edited by Phil Harris, Andrew Lock and Patricia Rees.

	 HD31 .P55 2011
	 Essence of a manager [electronic resource] / Krishna Pillai.

	 HD31 .S346 2001eb
	 Heartland [electronic resource] : how to build companies as strong as countries / Mark C. Scott.

	 HD31 .S6927 2002eb
	 Manager's survival guide [electronic resource] / Morey Stettner.

	 HD324 (INTERNET)
	 Land and society in colonial Mexico [electronic resource] : the great hacienda / by François Chevalier ; translated by Alvin Eustis ; edited, with a forward, by Lesley Byrd Simpson.

	 HD325 (INTERNET)
	 Mexican agrarian revolution [electronic resource] / by Frank Tannenbaum.

	 HD3616.D453 C667 2003eb
	 Competitiveness strategy in developing countries [electronic resource] / edited by Ganeshan Wignaraja.

	 HD3616.I53 D44 2002eb
	 Deregulation and development in Indonesia [electronic resource] / edited by Farrukh Iqbal and William E. James.

	 HD3616.J33 H33 2003eb
	 Memoir of a trustbuster [electronic resource] : a lifelong adventure with Japan / Eleanor M. Hadley with Patricia Hagan Kuwayama ; with an introduction by Patricia Hagan Kuwayama and Hugh T. Patrick.

	 HD3616.K852 C67 1999eb
	 Corporatism and Korean capitalism [electronic resource] / edited by Dennis L. McNamara.

	 HD3616.K853 R48 2002eb
	 State and industry in South Korea [electronic resource] : the limits of the authoritarian state / Jong-Chan Rhee.

	 HD3616.U46 (INTERNET)
	 Prophets of regulation [electronic resource] : Charles Francis Adams, Louis D. Brandeis, James M. Landis, Alfred E. Kahn / Thomas K. McCraw.

	 HD38.2 .K73 1999eb
	 Book of five rings for executives [electronic resource] : Musashi's classic book of competitive tactics / Donald G. Krause.

	 HD38.2 .L59 2002eb
	 Be the boss your employees deserve [electronic resource] / Ken Lloyd.

	 HD38.25.U6 K7 2003eb
	 What the best CEOs know [electronic resource] : 7 exceptional leaders and their lessons for transforming any business / Jeffrey A. Krames.

	 HD38.25.U6 L584 2003eb
	 Leading in black and white [electronic resource] : working across the racial divide in corporate America / Ancella B. Livers, Keith A. Caver.

	 HD38.25.U6 S39 2003eb
	 Staying power [electronic resource] : 30 secrets invincible executives use for getting to the top-and staying there / Thomas A. Schweich.

	 HD38.5 .A23 2011
	 Accelerating global supply chains with IT-innovation [electronic resource] : ITAIDE tools and methods / Yao-Hua Tan ... [et al.], editors.

	 HD38.5 .F735 2002eb
	 Supply chain strategy [electronic resource] : the logistics of supply chain management / Edward Frazelle.

	 HD38.5 .G54 2011
	 Case studies in logistics [electronic resource] / Harald Glei�ner, Klaus Möller.

	 HD38.5 .H64 2011
	 Supply chain finance solutions [electronic resource] : relevance - propositions - market value / Erik Hofmann, Oliver Belin.

	 HD38.5 .H84 2003eb
	 Essentials of supply chain management [electronic resource] / Michael Hugos.

	 HD38.5 .I59 2002eb
	 IOMA handbook of logistics and inventory management [electronic resource] / Bob Donath ... [et al.].

	 HD38.5 .M49 2011
	 Vehicle routing under consideration of driving and working hours [electronic resource] : a distributed decision making perspective / Christoph Manuel Meyer ; with a foreword by Herbert Kopfer.

	 HD38.5 .N48 2010
	 Business models in the area of logistics [electronic resource] : in search of hidden champions, their business principles and common industry misperceptions / Regina Neubauer.

	 HD38.5 .S34 2002eb
	 Delivering the goods [electronic resource] : the art of managing your supply chain / Damon Schechter with Gordon Sander.

	 HD38.5 .S36 2011
	 Guide to supply chain management [electronic resource] / Colin Scott, Henriette Lundgren, Paul Thompson.

	 HD38.5 .S36 2011
	 Model-based control of logistics processes in volatile environments [electronic resource] : decision support for operations planning in supply consortia / Jörn Schönberger.

	 HD38.5 .S87 2010
	 Sustainable supply chain management [electronic resource] : practical ideas for moving towards best practice / by Balkan Cetinkaya ... [et al.].

	 HD38.5 .W47 2011
	 Value determination of supply chain initiatives [electronic resource] : a quantification approach based on fuzzy logic and system dynamics / Philip Wessely ; mit einem Gelietwort von Wolfgang Stölzle.

	 HD38.7 .B684 2003eb
	 Assessing competitive intelligence software [electronic resource] : a guide to evaluating CI technology / France Bouthillier and Kathleen Shearer.

	 HD38.7 .B872 2004eb
	 Business intelligence in the digital economy [electronic resource] : opportunities, limitations, and risks / Mahesh Raisinghani, editor.

	 HD38.7 .H53 2000eb
	 Innovator's tale [electronic resource] : new perspectives for accelerating creative breakthroughs / Craig Hickman.

	 HD3850 .C65 2002eb
	 Constraints and impacts of privatization [electronic resource] / [edited by] V.V. Ramanadham.

	 HD3850 .W47 2002eb
	 Who benefits from privatisation? [electronic resource] / edited by Moazzem Hossain and Justin Malbon.

	 HD3861.U6 H36x 2010
	 Private contractors in conflict zones [electronic resource] : the good, the bad, and the strategic impact / by T.X. Hammes.

	 HD39.5 .H45 2003eb
	 Adapt or die [electronic resource] : transforming your supply chain into an adaptive business network / Claus Heinrich with Bob Betts.

	 HD41 .G35 2000eb
	 Strategic foundations of general equilibrium [electronic resource] : dynamic matching and bargaining games / Douglas Gale.

	 HD41 .H67 2011
	 Cooperation and efficiency in markets [electronic resource] / Milan Horniaček.

	 HD4139 .P756 2002eb
	 Privatisation in the European Union [electronic resource] : theory and policy perspectives / edited by David Parker.

	 HD4140.7 .R48 2002eb
	 Revitalizing socialist enterprise [electronic resource] : a race against time / edited by John Heath.

	 HD42 .D358 2001eb
	 Conflict resolution [electronic resource] : mediation tools for everyday worklife / Daniel Dana.

	 HD42 .M33x 2003
	 Investigation of the reasons for the lack of employer participation in the EEOC mediation program [electronic resource] / E. Patrick McDermott, Anita Jose, Ruth Obar.

	 HD42 .M36 2002eb
	 Resolving conflict [electronic resource] : establish trusting and productive relationships in the workplace / Shay & Margaret McConnon.

	 HD4420.8 .P835 2002eb
	 Public enterprise at the crossroads [electronic resource] : essays in honour of V.V. Ramanadham / edited by John Heath.

	 HD4461 .P75 2002eb
	 Privatization of water services in the United States [electronic resource] : an assessment of issues and experience / Committee on Privatization of Water Services in the United States, Water Science and Technology Board, Division on Life and Earth Studies, Natural Research Council.

	 HD4483 .G74x 2010
	 Greengov challenge [electronic resource] : a bottom-up approach to greening government / Whitehouse.gov.

	 HD45 .F66 2003eb
	 From followers to leaders [electronic resource] : managing technology and innovation in newly industrializing countries / Naushad Forbes and David Wield.

	 HD45 .I53722 2003eb
	 Innovation as strategic reflexivity [electronic resource] / edited by Jon Sundbo and Lars Fuglsang.

	 HD45 .S59 2003eb
	 Strategic innovation [electronic resource] : embedding innovation as a core competency in your organization / Nancy Tennant Snyder, Deborah L. Duarte ; foreword by Gary Hamel.

	 HD45 .S77 2011
	 Strategies and communications for innovations [electronic resource] : an integrative management view for companies and networks / Michael Hülsmann, Nicole Pfeffermann, editors.

	 HD45 .S9 2002eb
	 Corporate vision and rapid technological change [electronic resource] : the evolution of market structure / Peter Swann and Jas Gill.

	 HD45 .T36 2004eb
	 Digital deflation [electronic resource] : the productivity revolution and how it will ignite the economy / by Graham Tanaka.

	 HD45 .Z82 2002eb
	 Managing technology [electronic resource] / Amy Zuckerman.

	 HD47 .E58 2003eb
	 Life-cycle costing [electronic resource] : using activity-based costing and Monte Carlo methods to manage future costs and risks / Jan Emblemsvåg.

	 HD4861 (INTERNET)
	 Unfree labor [electronic resource] : American slavery and Russian serfdom / Peter Kolchin.

	 HD49 .B365 2001eb
	 Guide to business continuity planning [electronic resource] / James C. Barnes.

	 HD49 .B367 2003eb
	 Dangerous markets [electronic resource] : managing in financial crises / Dominic Barton, Roberto Newell, Gregory Wilson.

	 HD49 .C738 2008
	 Crisis communication [electronic resource] : practical PR strategies for reputation management and company survival / edited by Peter F. Anthonissen.

	 HD49 .F34 2011eb
	 Principles of emergency management and emergency operations centers (EOC) [electronic resource] / [edited by] Michael J. Fagel.

	 HD49 .R47 2004eb
	 Responding to crisis [electronic resource] : a rhetorical approach to crisis communication / edited by Dan P. Millar, Robert L. Heath.

	 HD49 .S44 2003eb
	 Communication and organizational crisis [electronic resource] / Matthew W. Seeger, Timothy L. Sellnow, and Robert R. Ulmer.

	 HD49 .S58 2011
	 Systems approach to management of disasters [electronic resource] : methods and applications / Slobodan P. Simonovic.

	 HD49.O75 2011
	 Managing Spontaneous Community Volunteers in Disasters [electronic resource] : a Field Manual.

	 HD4901 .C425 2002eb
	 Changing forms of employment [electronic resource] : organisations, skills, and gender / edited by Rosemary Crompton, Duncan Gallie, and Kate Purcell.

	 HD4903.5.U58 (INTERNET)
	 Wages of whiteness [electronic resource] : race and the making of the American working class / David R. Roediger.

	 HD4904 .H62 2001eb
	 Dignity at work [electronic resource] / Randy Hodson.

	 HD4904.25 .E29 2002eb
	 Economics of work and family [electronic resource] / Jean Kimmel and Emily P. Hoffman, editors.

	 HD4904.25 .F55 2002eb
	 Beating the 24/7 [electronic resource] : how business leaders achieve a successful work/life balance / Winston Fletcher.

	 HD4904.25 .G58 2003eb
	 Balancing acts [electronic resource] : more than 250 guiltfree, creative ideas to blend your work and your life / Barbara A. Glanz.

	 HD4904.7 .H86 2003eb
	 Monitoring international labor standards [electronic resource] : human capital investment : summary of a workshop / Monica Ulewicz, editor ; Division of Behavioral and Social Sciences and Education, Policy and Global Affairs Division, National Research Council of the National Academies.

	 HD4918 .L447 2001eb
	 Case of the minimum wage [electronic resource] : competing policy models / Oren M. Levin-Waldman.

	 HD4928.N6 I57 2002eb
	 Insider's guide to negotiating your salary and perks [electronic resource].

	 HD4928.S74 F75 2002eb
	 ESOP workbook [electronic resource] : the ultimate instrument in succession planning / Robert A. Frisch.

	 HD4965.5.U6 D45 2004eb
	 Stock options and the new rules of corporate accountability [electronic resource] : measuring, managing, and rewarding executive performance / Donald P. Delves.

	 HD50 .A84 1999eb
	 How to be better at -- delegation and coaching [electronic resource] / Tony Atherton.

	 HD51 .D57 2002eb
	 Distributed work [electronic resource] / edited by Pamela Hinds and Sara Kiesler.

	 HD5110.2.E85 P37 2002eb
	 Part-time prospects [electronic resource] : an international comparison of part-time work in Europe, North America and the Pacific Rim / edited by Jacqueline O'Reilly and Colette Fagan.

	 HD53 .B43 2002eb
	 Continuity management [electronic resource] : preserving corporate knowledge and productivity when employees leave / Hamilton Beazley, Jeremiah Boenisch, David Harden.

	 HD53 .B66 2003eb
	 Management of intangibles [electronic resource] : the organisation's most valuable assets / Ahmed Bounfour.

	 HD53 .C46 2003eb
	 Big ideas [electronic resource] : putting the zest into creativity / Jonne Ceserani.

	 HD53 .D47 2010
	 Design thinking [electronic resource] : understand - improve - apply / edited by Christoph Meinel, Larry Leifer.

	 HD53 .K43 2003eb
	 Improv yourself [electronic resource] : business spontaneity at the speed of thought / Joseph A. Keefe.

	 HD53 .L56 2011
	 National intellectual capital : a comparison of 40 countries / Carol Yeh-Yun Lin, Leif Edvinsson.

	 HD53 .M377 2001eb
	 Human value of the enterprise [electronic resource] : valuing people as assets : monitoring, measuring, managing / Andrew Mayo.

	 HD53 .O86 2011
	 How organizations remember [electronic resource] : retaining knowledge through organizational action / Paddy O'Toole.

	 HD53 .P55 2001eb
	 Virtual monopoly [electronic resource] : building an intellectual property strategy for creative advantage : from patents to trademarks, from copyrights to design rights / Christopher G. Pike.

	 HD53 .R529 2003eb
	 Brain storm [electronic resource] : tap into your creativity to generate awesome ideas and remarkable results / Jason R. Rich.

	 HD5324 .Z56 2002eb
	 Three strikes [electronic resource] : miners, musicians, salesgirls, and the fighting spirit of labor's last century / Howard Zinn, Dana Frank, Robin D.G. Kelley.

	 HD5325.M63 1913 (INTERNET)
	 Killing for coal [electronic resource] : America's deadliest labor war / Thomas G. Andrews.

	 HD5325.R12 1877 .P46
	 Strikers, communists, tramps and detectives.

	 HD5331.M72 1766 (INTERNET)
	 Making of a strike [electronic resource] : Mexican silver workers' struggles in Real del Monte, 1766-1775 / Doris M. Ladd.

	 HD5395 (INTERNET)
	 Worker resistance under Stalin [electronic resource] : class and revolution on the shop floor / Jeffrey J. Rossman.

	 HD5430.Z9 (INTERNET)
	 Shanghai on strike [electronic resource] : the politics of Chinese labor / Elizabeth J. Perry.

	 HD5481 .C73 2002eb
	 Mediation for managers [electronic resource] : resolving conflict and rebuilding relationships at work / John Crawley & Katherine Graham.

	 HD554 (INTERNET)
	 Provincial patriarchs : land tenure and the economics of power in colonial Peru [electronic resource] / Susan E. Ramírez.

	 HD5650 .D445 2002eb
	 Democracy and efficiency in the economic enterprise [electronic resource] / edited by Ugo Pagano and Robert Rowthorn.

	 HD57.7 .A33 2003eb
	 Not bosses but leaders [electronic resource] : how to lead the way to success / John Adair.

	 HD57.7 .B332 2002eb
	 Leading quietly [electronic resource] : an unorthodox guide to doing the right thing / Joseph L. Badaracco.

	 HD57.7 .C3728 2003eb
	 Awakening the leader within [electronic resource] : a story of transformation / Kevin Cashman with Jack Forem.

	 HD57.7 .C56 2002eb
	 Nobody in charge [electronic resource] : essays on the future of leadership / Harlan Cleveland ; foreword by Warren Bennis.

	 HD57.7 .C671 1999eb
	 Shakespeare on management [electronic resource] : leadership lessons for today's managers / Paul Corrigan.

	 HD57.7 .C69 2002eb
	 Leadership when the heat's on [electronic resource] / by Danny Cox with John Hoover.

	 HD57.7 .D683 2003eb
	 Why CEOs fail [electronic resource] : the 11 behaviors that can derail your climb to the top--and how to manage them / David L. Dotlich, Peter C. Cairo ; forewords by Ram Charan and Robert Hogan.

	 HD57.7 .G377 2002eb
	 Politics of fortune [electronic resource] : a new agenda for business leaders / Jeffrey E. Garten.

	 HD57.7 .G458 2003eb
	 Authentic leadership [electronic resource] : rediscovering the secrets to creating lasting value / Bill George ; foreword by Warren Bennis.

	 HD57.7 .H37 2001eb
	 Harvard business review on breakthrough leadership [electronic resource].

	 HD57.7 .H388 2001eb
	 Harvard business review on what makes a leader [electronic resource].

	 HD57.7 .H47 2002eb
	 Hesselbein on leadership [electronic resource] / Frances Hesselbein ; foreword by Jim Collins.

	 HD57.7 .H523 2003eb
	 Leadershock -- and how to triumph over it [electronic resource] : eight revolutionary rules for becoming a powerful and exhilarated leader / Greg Hicks.

	 HD57.7 .J66 2002eb
	 Journey from manager to leader [electronic resource] : a playbook for success / William V. Jones.

	 HD57.7 .K49 2003eb
	 Team Bush [electronic resource] : leadership lessons from the Bush White House / Donald F. Kettl.

	 HD57.7 .K6815 2003eb
	 Leadership challenge workbook [electronic resource] / James M. Kouzes, Barry Z. Posner.

	 HD57.7 .K725 2001eb
	 Accountability leadership [electronic resource] : how to strengthen productivity through sound managerial leadership / by Gerald Kraines.

	 HD57.7 .K733 2001eb
	 Future of leadership development [electronic resource] / edited by Susan Elaine Murphy, Ronald E. Riggio.

	 HD57.7 .L43 2011
	 Leader : psychological essays [electronic resource] / Charles B. Strozier, Daniel Offer, Oliger Abdyli, editors.

	 HD57.7 .L43 2011
	 Leadership in dangerous situations : a handbook for the Armed Forces, emergency services, and first responders [electronic resource] / edited by Patrick J. Sweeney, Michael D. Matthews, and Paul B. Lester.

	 HD57.7 .L66 2003eb
	 Lombardi rules [electronic resource] : 26 lessons from Vince Lombardi-- the world's greatest coach / Vince Lombardi.

	 HD57.7 .N57 2002eb
	 Global leadership [electronic resource] / John Nirenberg.

	 HD57.7 .P354 2002eb
	 Leader's edge [electronic resource] : six creative competencies for navigating complex challenges / Charles J. Palus and David M. Horth.

	 HD57.7 .P4 2003eb
	 Leading out loud [electronic resource] : inspiring change through authentic communication / Terry Pearce ; foreword by David S. Pottruck.

	 HD57.7 .P56 2011
	 Leadership-- What really matters [electronic resource] : a handbook on systemic leadership / Daniel F. Pinnow.

	 HD57.7 .S568 2003eb
	 29 leadership secrets from Jack Welch [electronic resource] / by Robert Slater.

	 HD57.7 .S63 2003eb
	 Stop the meeting I want to get off! [electronic resource] : how to eliminate endless meetings while improving your team's communication, productivity, and effectiveness / Scott Snair.

	 HD57.7 .S654 2000eb
	 Inner leadership [electronic resource] : REALise your self leading potential / Simon Smith ; illustrations by Steve Simpson.

	 HD57.7 .U527 2003eb
	 More than a pink Cadillac [electronic resource] / Jim Underwood.

	 HD57.7 .W666 2002eb
	 Bible on leadership [electronic resource] : from Moses to Matthew : management lessons for contemporary leaders / Lorin Woolfe.

	 HD57.7 .Z46 2002eb
	 Extraordinary leader [electronic resource] : turning good managers into great leaders / John H. Zenger, Joseph Folkman.

	 HD57.7 C66 2003eb
	 Leadership for follower commitment [electronic resource] / David J. Cooper.

	 HD57.7 H37 2003eb
	 Powell principles [electronic resource] : 24 lessons from Colin Powell, a legendary leader / Oren Harari.

	 HD5701.3 .I584 2004eb
	 International perspectives [electronic resource] : summary of regional forums / Crispin Rigby, editor ; Division of Behavioral and Social Sciences and Education, Policy and Global Affairs Division, National Research Council of the National Academies.

	 HD5701.55 .F37 2003eb
	 America's fastest growing jobs [electronic resource] : detailed information on the 141 fastest growing jobs in our economy / Michael Farr.

	 HD5706 .M66 2003eb
	 Monitoring international labor standards [electronic resource] : quality of information, summary of a workshop / Margaret Hilton, editor ; Division of Behavioral and Social Sciences and Education, Policy and Global Affairs Division, National Research Council of the National Academies.

	 HD5710 .O78 2000eb
	 Money and the natural rate of unemployment [electronic resource] / Finn Ostrup.

	 HD5710.7 .K5484 2002eb
	 Imports, exports, and jobs [electronic resource] : what does trade mean for employment and job loss? / Lori G. Kletzer.

	 HD5712
	 Chartbook of international labor comparisons [electronic resource] : United States, Europe, Asia / U.S. Department of Labor, Elaine L. Chao.

	 HD5713.2 .F85 1999eb
	 Full employment and price stability in a global economy [electronic resource] / edited by Paul Davidson, Jan A. Kregel.

	 HD5715.3.C2 T72 2003eb
	 Training that works [electronic resource] : lessons from California's employment training panel program / Richard W. Moore ... [et al.].

	 HD5715.5.G7 E94 2002eb
	 Politics of the training market [electronic resource] : from Manpower Services Commission to training and enterprise councils / Brendan Evans.

	 HD5724 .F37 2003eb
	 America's top jobs for people without a four-year degree [electronic resource] : detailed information on 190 good jobs in all major fields and industries / Michael Farr.

	 HD5724 .H36 2003eb
	 Handbook of U.S. labor statistics [electronic resource] : employment, earnings, prices, productivity, and other labor data / editor, Eva E. Jacobs ; associate editor, Mary Meghan Ryan.

	 HD5725.M4 (INTERNET)
	 Out of work [electronic resource] : the first century of unemployment in Massachusetts / Alexander Keyssar.

	 HD5765.A6 B88 1994eb
	 Idle hands [electronic resource] : the experience of unemployment, 1790-1990 / John Burnett.

	 HD5765.A6 U52 2002eb
	 Understanding unemployment [electronic resource] : new perspectives on active labour market policies / edited by Eithne McLaughlin.

	 HD58.6 .B38 1998eb
	 Successful negotiating [electronic resource] : letting the other person have your way / by Ginny Pearson Barn[e].

	 HD58.6 .C63 2002eb
	 Negotiating skills for managers [electronic resource] / Steven P. Cohen.

	 HD58.6 .L44 2003eb
	 Cowboys and dragons [electronic resource] : shattering cultural myths to advance Chinese-American business / Charles Lee.

	 HD58.6 .W37 2002eb
	 Breakthrough business negotiation [electronic resource] : a toolbox for managers / Michael Watkins.

	 HD58.7 .E427 2003eb
	 Affiliation in the workplace [electronic resource] : value creation in the new organization / Ron Elsdon.

	 HD58.7 .F43 2003eb
	 Companies are people, too [electronic resource] : discover, develop, and grow your organization's true personality / Sandra Fekete with LeAnna Keith.

	 HD58.7 .L395 2003eb
	 Leading and managing people in the dynamic organization [electronic resource] / edited by Randall S. Peterson, Elizabeth A. Mannix.

	 HD58.7 .P464 2002eb
	 Organizing America [electronic resource] : wealth, power, and the origins of corporate capitalism / Charles Perrow.

	 HD58.7 .R49 1997eb
	 Trust effect [electronic resource] : creating the high trust, high performance organization / Larry Reynolds.

	 HD58.7 .S43 2000zeb
	 Risks and rewards [electronic resource] : good citizenship and technologically proficient faculty / Scott R. Sechrist, Dorothy E. Finnegan.

	 HD58.8 .B53 2002eb
	 Turning your business around [electronic resource] : how to spot the warning signs and keep your business healthy / Mark Blayney.

	 HD58.8 .C463 2002eb
	 Changing the way we manage change [electronic resource] / edited by Ronald R. Sims.

	 HD58.8 .D438 2002eb
	 Creativity at work [electronic resource] : developing the right practices to make innovation happen / Jeff DeGraff and Katherine A. Lawrence.

	 HD58.8 .F3 2002eb
	 Community action and organizational change [electronic resource] : image, narrative, identity / Brenton D. Faber.

	 HD58.8 .H347 2002eb
	 Global innovation [electronic resource] / Ned Hamson and Robert Holder.

	 HD58.8 .H3696 2001eb
	 Harvard business review on turnarounds [electronic resource].

	 HD58.8 .H37 2002eb
	 Harvard business review on culture and change [electronic resource].

	 HD58.8 .I56 2003eb
	 Innovation [electronic resource] : harnessing creativity for business growth / consultant editor, Adam Jolly.

	 HD58.8 .J33 2002eb
	 Solutions focus [electronic resource] : the simple way to positive change / Paul Z. Jackson & Mark McKergow.

	 HD58.8 .K645 2002eb
	 Heart of change [electronic resource] : real-life stories of how people change their organizations / John P. Kotter, Dan S. Cohen.

	 HD58.8 .L423 2003eb
	 Organizing change [electronic resource] : an inclusive, systemic approach to maintain productivity and achieve results / William W. Lee, Karl J. Krayer.

	 HD58.8 .M2535 2001eb
	 Manager as change agent [electronic resource] : a practical guide for developing high-performance people and organizations / Jerry W. Gilley ... [et al.].

	 HD58.8 .M265298 2003eb
	 Charging back up the hill [electronic resource] : workplace recovery after mergers, acquisitions, and downsizing / Mitchell Lee Marks.

	 HD58.8 .M63 2002eb
	 Organic growth [electronic resource] : cost-effective business expansion from within / Jean-Frédéric Mognetti.

	 HD58.8 .O72835 2003eb
	 Organization development at work [electronic resource] : conversations on the values, applications, and future of OD / Margaret Wheatley ... [et al.].

	 HD58.8 .R64 2011
	 Corporate foresight [electronic resource] : towards a maturity model for the future orientation of a firm / René Rohrbeck.

	 HD58.8 .S28 2011
	 Excellence in innovation management [electronic resource] : a meta-analytic review on the predictors of innovation performance / Markus Sattler ; with a foreword by Malte Brettel.

	 HD58.8 .S44 2011
	 Lean innovation [electronic resource] : a fast path from knowledge to value / Claus Sehested, Henrik Sonnenberg.

	 HD58.8 .S477 2002eb
	 24/7 innovation [electronic resource] / Steven M. Shapiro.

	 HD58.8 .T475 2002eb
	 Your perfect business match [electronic resource] : a groundbreaking approach to surviving and thriving in today's business battleground / by Jack A. Tesmer.

	 HD58.8 .U65 2002eb
	 GE work-out [electronic resource] : how to implement GE's revolutionary method for busting bureaucracy and attacking organizational problems--fast! / Dave Ulrich, Steve Kerr, Ron Ashkenas ; with Debbie Burke and Patrice Murphy.

	 HD58.8 .Z56 2011
	 Drivers of organizational change [electronic resource] : a system dynamics analysis integrating environmental determinism and managerial choice / Nicole Zimmermann ; with a foreword by Peter Milling.

	 HD58.8 D344 2001eb
	 Management of people in mergers and acquisitions [electronic resource] / Teresa A. Daniel and Gary S. Metcalf.

	 HD58.82 .D39 1999eb
	 500 tips for developing a learning organization [electronic resource] / Abby Day, John Peters & Phil Race.

	 HD58.82 .G532 2001eb
	 Philosophy and practice of organizational learning, performance, and change [electronic resource] / Jerry W. Gilley, Peter J. Dean, Laura L. Bierema.

	 HD58.82 .P53 2002eb
	 Reinventing strategy [electronic resource] : using strategic learning to create and sustain breakthrough performance / Willie Pietersen.

	 HD58.82 .W47 2002eb
	 Coaching for performance [electronic resource] : GROWing people, performance and purpose / John Whitmore.

	 HD58.85 .R47 2003eb
	 Resizing the organization [electronic resource] : managing layoffs, divestitures, and closings : maximizing gain while minimizing pain / Kenneth P. De Meuse, Mitchell Lee Marks, editors ; foreword by Eduardo Salas.

	 HD58.87 .D885 2003eb
	 Energize your workplace [electronic resource] : how to create and sustain high-quality connections at work / Jane E. Dutton.

	 HD58.87 .K57 2011
	 High performance through process excellence [electronic resource] : from strategy to execution with business process management / Mathias Kirchmer.

	 HD58.87 .W97 2004eb
	 Project management process improvement [electronic resource] / Robert K. Wysocki.

	 HD58.87 P37 2004eb
	 Building automation into existing business processes [electronic resource] / David Paper, Wai Mok, James Rodger.

	 HD58.9 .B73 2002eb
	 How organizations work [electronic resource] : taking a holistic approach to enterprise health / Alan Brache.

	 HD58.9 .C36 1999eb
	 Renaissance management [electronic resource] : the rebirth of energy and innovation in people and organizations / Stephen Carter.

	 HD58.9 .E87 2011
	 Organizational systems [electronic resource] : managing complexity with the viable system model / by Raul Espejo, Alfonso Reyes.

	 HD58.9 .M544 2002eb
	 Organizations express [electronic resource] / John Middleton.

	 HD58.9 .N58 2002eb
	 Balanced scorecard step by step [electronic resource] : maximizing performance and maintaining results / Paul R. Niven.

	 HD58.9 .O46 2002eb
	 Creating the functionally competent organization [electronic resource] : an open systems approach / Joseph A. Olmstead.

	 HD58.9 .S64 2002eb
	 Strategic Six sigma [electronic resource] : best practices from the executive suite / Dick Smith and Jerry Blakeslee ; with Richard Koonce.

	 HD58.9 .S7385 2002eb
	 Management systems and organizational performance [electronic resource] : the quest for excellence beyond ISO9000 / Martin F. Stankard.

	 HD58.9 .U474 2003eb
	 Why the bottom line isn't! [electronic resource] : how to build value through people and organization / Dave Ulrich, Norm Smallwood.

	 HD58.9 J46 2003eb
	 Simplicity survival handbook [electronic resource] : 32 ways to do less and accomplish more / Bill Jensen.

	 HD58.95 .F54 2002eb
	 Measurement and internal audit [electronic resource] / Andrew Fight.

	 HD58.95 .T67 2002eb
	 Operational profitability [electronic resource] : systematic approaches for continuous improvement / Robert M. Torok, Patrick J. Cordon.

	 HD585 .L35 2002eb
	 Landownership and power in modern Europe [electronic resource] / edited by Ralph Gibson & Martin Blinkhorn.

	 HD5854.2.U6 D35 2002eb
	 How to be a permanent temp [electronic resource] : winning strategies for surviving in today's workplace / by Joan Damico.

	 HD59 .H596 2002eb
	 Public relations on the Net [electronic resource] : winning strategies to inform and influence the media, the investment community, the government, the public, and more! / Shel Holtz.

	 HD59 .P355 2003eb
	 Manager's guide to PR projects [electronic resource] : a practical approach / Patricia J. Parsons.

	 HD59.2 .R39 2003eb
	 Managing reputational risk [electronic resource] : curbing threats, leveraging opportunities / Jenny Rayner.

	 HD59.2 .R47 2011
	 Reputation management [electronic resource] / Sabrina Helm, Kerstin Liehr-Gobbers, Christopher Storck, editors.

	 HD59.5 .R44 2008eb
	 Risk issues and crisis management in public relations [electronic resource] : a casebook of best practice / Michael Regester & Judy Larkin.

	 HD594 (INTERNET)
	 English peasantry in the later Middle Ages [electronic resource] : the Ford lectures for 1973 and related studies / by R. H. Hilton.

	 HD60 .R46 2011
	 Does carbon-conscious behavior drive firm performance [electronic resource] : an event study on the Global 500 companies / Adrian Renner ; with a foreword by Kai-Ingo Voigt.

	 HD60 .T44 2011
	 Theory and practice of corporate social responsibility [electronic resource] / Samuel O. Idowu, Céline Louche, editors.

	 HD60 .W555 2001eb
	 Citizen brands [electronic resource] : putting society at the heart of your business / Michael Willmott.

	 HD60.5.U5 M37 2000eb
	 Stuck in neutral [electronic resource] : business and the politics of human capital investment policy / Cathie Jo Martin.

	 HD6054.2.U6 (INTERNET)
	 What a woman ought to be and to do [electronic resource] : Black professional women workers during the Jim Crow era / Stephanie J. Shaw.

	 HD6057.5.U5 (INTERNET)
	 Labor of love, labor of sorrow [electronic resource] : Black women, work, and the family from slavery to the present / Jacqueline Jones.

	 HD6057.5.U52 (INTERNET)
	 To 'joy my freedom [electronic resource] : southern Black women's lives and labors after the Civil War / Tera W. Hunter.

	 HD6058 (INTERNET)
	 Ladies of labor, girls of adventure [electronic resource] : working women, popular culture, and labor politics at the turn of the twentieth century / Nan Enstad.

	 HD6058 .P28 1971
	 How women can make money. Introd. by Leon Stein and Philip Taft.

	 HD6060.5.J3 L36 2002eb
	 Women and Japanese management [electronic resource] : discrimination and reform / Alice C.L. Lam.

	 HD6060.65.F8 (INTERNET)
	 Manufacturing inequality [electronic resource] : gender division in the French and British metalworking industries, 1914-1939 / Laura Lee Downs.

	 HD6060.65.P6 (INTERNET)
	 Political economy of gender [electronic resource] : women and the sexual division of labour in the Philippines / Elizabeth Uy Eviota.

	 HD6060.65.U5 (INTERNET)
	 Gender at work [electronic resource] : the dynamics of job segregation by sex during World War II / Ruth Milkman.

	 HD6061 .M87 2003eb
	 Wage dispersion [electronic resource] : why are similar workers paid differently? / Dale T. Mortensen.

	 HD6061.2.U6 (INTERNET)
	 Woman's wage [electronic resource] : historical meanings and social consequences / Alice Kessler-Harris.

	 HD6072.2.G43 (INTERNET)
	 Onions are my husband [electronic resource] : survival and accumulation by West African market women / Gracia Clark.

	 HD6073.D37 W666 2000eb
	 Women, work and computing [electronic resource] / Ruth Woodfield.

	 HD6073.D372 C274 2000eb
	 High tech and high heels in the global economy [electronic resource] : women, work, and pink-collar identities in the Caribbean / Carla Freeman.

	 HD6073.L62 (INTERNET)
	 Ale, beer and brewsters in England [electronic resource] : women's work in a changing world, 1300-1600 / Judith M. Bennett.

	 HD6073.M392 (INTERNET)
	 Office ladies and salaried men [electronic resource] : power, gender, and work in Japanese companies / Yuko Ogasawara.

	 HD6073.R482 I89 1991eb
	 If eight hours seem too few [electronic resource] : mobilization of women workers in the Italian rice fields / Elda Gentili Zappi.

	 HD6073.T42 (INTERNET)
	 Radicals of the worst sort [electronic resource] : laboring women in Lawrence, Massachusetts, 1860-1912 / Ardis Cameron.

	 HD6073.T42 (INTERNET)
	 Women at work [electronic resource] : the transformation of work and community in Lowell, Massachusetts, 1826-1860 / by Thomas Dublin.

	 HD6073.T42 (INTERNET)
	 Factory girls [electronic resource] : women in the thread mills of Meiji Japan / E. Patricia Tsurumi.

	 HD6073.T42 C854 2000eb
	 Dulcinea in the factory [electronic resource] : myths, morals, men, and women in Colombia's industrial experiment, 1905-1960 / Ann Farnsworth-Alvear.

	 HD6079 .G46 2003eb
	 Gender, diversity and trade unions [electronic resource] : international perspectives / edited by Fiona Colgan and Sue Ledwith.

	 HD6096.N6 (INTERNET)
	 City of women [electronic resource] : sex and class in New York, 1789-1860 / Christine Stansell.

	 HD61 .A48 2002eb
	 Alternative risk strategies [electronic resource] / edited by Morton Lane.

	 HD61 .A94 2003eb
	 Foundations of risk analysis [electronic resource] : a knowledge and decision-oriented perspective / Terje Aven.

	 HD61 .C545 2002eb
	 Liabilities, liquidity, and cash management [electronic resource] : balancing financial risks / Dimitris N. Chorafas.

	 HD61 .F726 2003eb
	 Managing risk in organizations [electronic resource] : a guide for managers / J. Davidson Frame.

	 HD61 .G35 2003eb
	 Risk management and capital adequacy [electronic resource] / Reto R. Gallati.

	 HD61 .H86 2003eb
	 Timid corporation [electronic resource] : why business is terrified of taking risk / Benjamin Hunt.

	 HD61 .J67 2003eb
	 Financial risk manager handbook [electronic resource] / Philippe Jorion.

	 HD6134 (INTERNET)
	 Women, production, and patriarchy in late medieval cities [electronic resource] / Martha C. Howell.

	 HD6149 (INTERNET)
	 At the very least she pays the rent [electronic resource] : women and German industrialization, 1871-1914 / Barbara Franzoi.

	 HD6150.N67 (INTERNET)
	 Languages of labor and gender [electronic resource] : female factory work in Germany, 1850-1914 / Kathleen Canning.

	 HD6155 (INTERNET)
	 Working women of early modern Venice [electronic resource] / by Monica Chojnacka.

	 HD6166 (INTERNET)
	 Women at the gates [electronic resource] : gender and industry in Stalin's Russia / Wendy Z. Goldman.

	 HD6167.7 .W66 2001eb
	 Women on the Polish labor market [electronic resource] / Mike Ingham, Hilary Ingham, and Henryk Domański.

	 HD6181.85 .W653 2003eb
	 Women and work in globalising Asia [electronic resource] / edited by Dong-Sook S. Gills and Nicola Piper.

	 HD6190.B46 (INTERNET)
	 Women and labour in late colonial India [electronic resource] : the Bengal jute industry / Samita Sen.

	 HD6197 (INTERNET)
	 Women in the Japanese workplace [electronic resource] / by Mary Saso.

	 HD6197 (INTERNET)
	 Women and the economic miracle [electronic resource] : gender and work in postwar Japan / Mary C. Brinton.

	 HD62 .P763 2003eb
	 Protecting participants and facilitating social and behavioral sciences research [electronic resource] / Panel on Institutional Review Boards, Surveys, and Social Science Research, Constance F. Citro, Daniel R. Ilgen, and Cora B. Marrett, editors ; Committee on National Statistics and Board on Behavioral, Cognitive, and Sensory Sciences, Division on Behavioral Sciences and Education, National Research Council of the National Academies.

	 HD62.15 .B433 1998eb
	 Quality [electronic resource] : a critical introduction / John Beckford.

	 HD62.15 .B64 2011
	 Benchmarking with DEA, SFA, and R [electronic resource] / Peter Bogetoft, Lars Otto.

	 HD62.15 .E27 1999eb
	 Quality planning process [electronic resource] / John F. Early and O. John Coletti ; [Joseph M. Juran, editor in chief].

	 HD62.15 .J87 1999eb
	 Quality control process [electronic resource] / J.M. Juran, A. Blanton Godfrey.

	 HD62.15 .R55 1999eb
	 Quality improvement process [electronic resource] / James F. Riley, Jr. ; [Joseph M. Juran, editor in chief].

	 HD62.15 .U53 2002eb
	 Understanding, managing, and implementing quality [electronic resource] : frameworks, techniques, and cases / edited by Jiju Antony and David Preece.

	 HD62.15 .W47 2003eb
	 Leaning into Six Sigma [electronic resource] : a parable of the journey to Six Sigma and a lean enterprise / Barbara Wheat, Chuck Mills, Mike Carnell.

	 HD62.25 .H88 2002eb
	 Portraits of success [electronic resource] : 9 keys to sustaining value in any business / James Olan Hutcheson.

	 HD62.25 .K63 2000eb
	 You can't fire me, I'm your father [electronic resource] : what every family business needs to know for success / Neil N. Koenig.

	 HD62.37 .K64 2002eb
	 Clusters of creativity [electronic resource] : enduring lessons on innovation and entrepreneurship from Silicon Valley and Europe's Silicon Fen / by Rob Koepp.

	 HD62.38 ǂb .B375 2008
	 Starting a business from home [electronic resource] : choosing a business, getting online, reaching your market and making a profit / Colin Barrow.

	 HD62.4 .H45 2011
	 Success factors of regional strategies for multinational corporations [electronic resource] : appropriate degrees of management autonomy and product adaptation / Patrick Heinecke.

	 HD62.4 .K668 2002eb
	 Leap to globalization [electronic resource] : creating new value from business without borders / arry Korine and Pierre-Yves Gomez ; foreword by S. Ghoshal.

	 HD62.4 .N483 2003eb
	 New economic analysis of multinationals [electronic resource] : an agenda for management, policy and research / edited by Thomas L. Brewer, Stephen Young, Stephen E. Guisinger.

	 HD62.4 .O735 2002eb
	 Organisation of the firm [electronic resource] : international business perspectives / edited by Ram Mudambi and Martin Ricketts.

	 HD62.4 .P48 2002eb
	 Global organizations [electronic resource] / Richard Pettinger.

	 HD62.4 .R38 2011
	 Four essays on international entrepreneurship [electronic resource] / Gordian Rättich ; with a preface by Evi Hartmann.

	 HD62.4 .S48 2003eb
	 Setting global standards [electronic resource] : guidelines for creating codes of conduct in multinational corporations / S. Prakash Sethi.

	 HD62.45 .T73 2011
	 Transfer pricing in China [electronic resource] / Chris Devonshire-Ellis, Andy Scott, Sam Woollard, editors.

	 HD62.47 .S48 2011
	 Setting up joint ventures in China [electronic resource] / Chris Devonshire-Ellis, Andy Scott, Sam Woollard, editors.

	 HD62.5 .A85 2002eb
	 Vault guide to starting your own business [electronic resource] / by Jonathan R. Aspatore and the staff of vault.

	 HD62.5 .G55 2003
	 Self-employment, from dream to reality! [electronic resource] : an interactive workbook for starting your small business / by Linda D. Gilkerson and Theresia M. Paauwe.

	 HD62.5 .K527 2002eb
	 Enterprise express [electronic resource] / Nicolas King.

	 HD62.5 .M3655 2002eb
	 Practical tech for your business [electronic resource] : using today's technology to make your business more efficient, creative and flexible / Michael J. Martinez.

	 HD62.5 .N49 2011
	 New business creation [electronic resource] : an international overview / Paul D. Reynolds, Richard T. Curtin, editors.

	 HD62.5 .S3523 2003eb
	 How to succeed as a lifestyle entrepreneur [electronic resource] : running a business without letting it run your life / Gary Schine.

	 HD62.5 .S48 2011
	 Setting up representative offices in China [electronic resource] / Chris Devonshire-Ellis, Andy Scott, Sam Woollard, Editors.

	 HD62.5 .S79 2003eb
	 Business start-up kit [electronic resource] / Steven D. Strauss.

	 HD62.5 H46 2003eb
	 Not just a living [electronic resource] : the complete guide to creating a business that gives you a life / Mark Henricks.

	 HD62.6 .C686 2002eb
	 Strategic management for voluntary nonprofit organizations [electronic resource] / Roger Courtney.

	 HD62.6 .P65 2003eb
	 Wired for good [electronic resource] : strategic technology planning for nonprofits / Joni Podolsky.

	 HD62.6 .P66 2002eb
	 High-performance board [electronic resource] : principles of nonprofit organization governance / Dennis D. Pointer, James E. Orlikoff.

	 HD62.6 .R678 2002eb
	 Breakthrough thinking for nonprofit organizations [electronic resource] : creative strategies for extraordinary results / Bernard Ross, Clare Segal.

	 HD62.65 .K35 2011
	 Strategic management of professional service firms [electronic resource] : theory and practice / Stephan Kaiser, Max Josef Ringlstetter.

	 HD62.65 .L67 2002eb
	 Aligning the stars [electronic resource] : how to succeed when professionals drive results / Jay W. Lorsch, Thomas J. Tierney.

	 HD62.65 .S38 2011
	 Performance in professional service firms [electronic resource] / Felix Schulze-Borges ; Mit einem Geleitwort von Max J. Ringlstetter.

	 HD62.7 .B834 2009
	 Effective web presence solutions for small businesses [electronic resource] : strategies for successful implementation / Stephen Burgess, Carmine Sellitto and Stan Karanasios.

	 HD62.7 .B865
	 Business plans handbook : a compilation of actual business plans developed by small businesses throughout North America.

	 HD62.7 .J34 2001eb
	 Let's go into business together [electronic resource] : 8 secrets to successful business partnering / by Azriela Jaffe.

	 HD62.7 .S5265 2001eb
	 Fast track business growth [electronic resource] : smart strategies to grow without getting derailed / Andrew J. Sherman.

	 HD62.7 .W37 2002eb
	 Drive a modest car & 16 other keys to small business success [electronic resource] / by Ralph Warner.

	 HD62.7 .W558 2003eb
	 Essential guide to managing small business growth [electronic resource] / Peter Wilson and Sue Bates.

	 HD62.7 E44 2004eb
	 Electronic commerce in small to medium-sized enterprises [electronic resource] : frameworks, issues and implications / [edited by] Nabeel Al-Qirim.

	 HD62.7 E54 2003eb
	 Going solo in your own small business [electronic resource] / John English.

	 HD6207 (INTERNET)
	 Women and work in Africa [electronic resource] / edited by Edna G. Bay.

	 HD6212 (INTERNET)
	 Threads of solidarity [electronic resource] : women in South African industry, 1900-1980 / Iris Berger.

	 HD6229 .H53 2002eb
	 Hidden hands [electronic resource] : international perspectives on children's work and labour / edited by Phillip Mizen, Christopher Pole and Angela Bolton.

	 HD6231 .G39 1998eb
	 Child labor [electronic resource] : a global crisis / Kathlyn Gay.

	 HD6280 .P754x
	 Profile of older workers in ... [electronic resource].

	 HD6280 T34x 2004
	 Geographic distribution and characteristics of older workers [electronic resource] : 2004 / by Cynthia Taeuber and Matthew R. Graham.

	 HD6508 .B357 2003eb
	 Bargaining for competitiveness [electronic resource] : law, research, and case studies / Richard N. Block, editor.

	 HD6508 .W44 2008eb
	 What do unions do? : a twenty-year perspective [electronic resource] :/ James T. Bennett, Bruce E. Kaufman, editors.

	 HD6509.C48 A25 2002eb
	 Words of César Chávez [electronic resource] / edited by Richard J. Jensen, John C. Hammerback.

	 HD6515.S4 (INTERNET)
	 Workers on the waterfront [electronic resource] : seamen, longshoremen, and unionism in the 1930s / Bruce Nelson.

	 HD6519.M45 (INTERNET)
	 Southern labor and Black civil rights [electronic resource] : organizing Memphis workers / Michael K. Honey.

	 HD6519.N5 (INTERNET)
	 Advocating the man [electronic resource] : masculinity, organized labor, and the household in New York, 1800-1840 / by Joshua R. Greenberg.

	 HD6525.G6 (INTERNET)
	 Gompers in Canada [electronic resource] : a study in American continentalism before the First World War / Robert H. Babcock.

	 HD66 .C36 2003eb
	 Leadership lessons of the Navy Seals [electronic resource] : battle-tested strategies for creating successful organizations and inspiring extraordinary results / Jeff Cannon, Jon Cannon.

	 HD66 .C76 2003eb
	 Systems development by virtual project teams [electronic resource] : a comparative study of four cases / David Croasdell, Andrea Fox, Suprateek Sarker.

	 HD66 .E324 2003eb
	 Six sigma team dynamics [electronic resource] : the elusive key to project success / George Eckes.

	 HD66 .H43 2000zeb
	 Impact of information technology on roles and role processes in small groups [electronic resource] / Robert Heckman ... [et al.]

	 HD66 .M67 2002eb
	 Grow your own achievers [electronic resource] : a manager's guide to developing effective people / Lesley Morrissey.

	 HD66 .O45 2002eb
	 Leading groups in stressful times [electronic resource] : teams, work units, and task forces / Joseph A. Olmstead.

	 HD66 .P345 2003eb
	 Cross-functional teams [electronic resource] : working with allies, enemies, and other strangers / by Glenn M. Parker.

	 HD66 .R38 2003eb
	 Rath & Strong's Six Sigma team pocket guide [electronic resource] / Mary Federico, Renee Beaty.

	 HD66 .V555 2004eb
	 Virtual and collaborative teams [electronic resource] : process, technologies, and practice / Susan Godar, editor, Sharmila Pixy Ferris, editor.

	 HD66 .V56 2004eb
	 Virtual teams [electronic resource] : projects, protocols and processes / [edited by] David J. Pauleen.

	 HD66 .V57 2003eb
	 Virtual teams that work [electronic resource] : creating conditions for virtual team effectiveness / Cristina B. Gibson, Susan G. Cohen, editors.

	 HD69.B7 A766 2003eb
	 Brand new justice [electronic resource] : the upside of global branding / Simon Anholt.

	 HD69.B7 E45 2002eb
	 Essential brand book [electronic resource] : over 100 techniques to increase brand value / Iain Ellwood.

	 HD69.B7 G6 2002eb
	 Citizen brand [electronic resource] : 10 commandments for transforming brands in a consumer democracy / Marc Gobé.

	 HD69.B7 L486 2003eb
	 Branded world [electronic resource] : adventures in public relations and the creation of superbrands / Michael Levine.

	 HD69.B7 M45 2011
	 International corporate brand management [electronic resource] : evaluating standardized corporate branding across countries / Markus Meierer ; with a preface by Bernhard Swoboda.

	 HD69.B7 N55 2003eb
	 Customize the brand [electronic resource] : make it more desirable and profitable / Torsten H. Nilson.

	 HD69.B7 T39 2003eb
	 Brand gym [electronic resource] : a practical workout for boosting brand and business / David Taylor.

	 HD69.B7 T55 2001eb
	 From bricks to clicks [electronic resource] : 5 steps to creating a durable online brand / Serge Timacheff, Douglas E. Rand.

	 HD69.C3 Y83 2002eb
	 Essentials of capacity management [electronic resource] / Reginald Tomas Yu-Lee.

	 HD69.C6 B44 2003eb
	 Marketing your consulting services [electronic resource] / Elaine Biech ; foreword by Geoff Bellman.

	 HD69.C6 B87 2003eb
	 Ace your case! [electronic resource]: the Wetfeet insider guide to consulting interviews.

	 HD69.C6 C268 2002eb
	 Relationships that enable enterprise change [electronic resource] : leveraging the client-consultant connection / Ron A. Carucci, William A. Pasmore, and the colleagues of Mercer Delta ; forewords by Richard Beckhard and David A. Nadler.

	 HD69.C6 L256 1998eb
	 High value consulting [electronic resource] : managing and maximizing external and internal consultants for massive added value / Tom Lambert.

	 HD69.C6 N37 2003eb
	 Be a successful consultant [electronic resource] : an insider guide to setting up and running a consultancy practice / Susan Nash.

	 HD69.C6 P59 2003eb
	 Plunkett's consulting industry almanac [electronic resource] : the only comprehensive guide to the consulting industry / Jack W. Plunkett.

	 HD69.C6 P87 2003eb
	 High-value IT consulting [electronic resource] : 12 keys to a thriving practice / Sanjiv Purba and Bob Delaney.

	 HD69.C6 S86 2011
	 Guide to successful consulting : with forms, letters and checklists / Steven C. Stryker.

	 HD69.C6 T84 2002eb
	 25 top consulting firms [electronic resource].

	 HD69.C6 W462 2003eb
	 Organizational consulting [electronic resource] : how to be an effective internal change agent / Alan Weiss.

	 HD69.C6 W48 2003eb
	 WetFeet insider guide to the top 25 consulting firms [electronic resource] / WetFeet.

	 HD69.C6 W484 2003eb
	 WetFeet insider guide to careers in management consulting [electronic resource] / WetFeet.

	 HD69.C6 W485 2003eb
	 WetFeet insider guide to consulting for PhDs, doctors, and lawyers [electronic resource] / WetFeet.

	 HD69.I7 (INTERNET)
	 Maturing of multinational enterprise [electronic resource] : American business abroad from 1914 to 1970 / Mira Wilkins.

	 HD69.P75 B794 2002eb
	 Managing with Microsoft Project 2002 [electronic resource] / Lisa A. Bucki, Gary Chefetz.

	 HD69.P75 C66 2011
	 Overview of the PMBOK® guide [electronic resource] : short cuts for PMP® certification / Deasún Ó Conchúir.

	 HD69.P75 E54 2003eb
	 Creating the project office [electronic resource] : a manager's guide to leading organizational change / Randall L. Englund, Robert J. Graham, Paul C. Dinsmore.

	 HD69.P75 F72 2003eb
	 Managing projects in organizations [electronic resource] : how to make the best use of time, techniques, and people / J. Davidson Frame.

	 HD69.P75 F73 2002eb
	 New project management [electronic resource] : tools for an age of rapid change, complexity, and other business realities / J. Davidson Frame.

	 HD69.P75 H44 2002eb
	 Project management [electronic resource] / Gary Heerkens.

	 HD69.P75 K47 2003eb
	 Project management [electronic resource] : a systems approach to planning, scheduling, and controlling / Harold Kerzner.

	 HD69.P75 L47 2003eb
	 Project manager's pocket survival guide [electronic resource] / James P. Lewis.

	 HD69.P75 L484 2002eb
	 Practical project management [electronic resource] : tips, tactics, and tools / Harvey A. Levine.

	 HD69.P75 M57 2003eb
	 Running the successful hi-tech project office [electronic resource] / Eduardo Miranda.

	 HD69.P75 P6 2003eb
	 Portable MBA in project management [electronic resource] / edited by Eric Verzuh.

	 HD69.P75 T63 2002eb
	 Managing multiple projects [electronic resource] / Michael Tobis, Irene Tobis.

	 HD69.P75 W555 2002eb
	 Modelling complex projects [electronic resource] / Terry Williams.

	 HD69.P75 W95 2003eb
	 Effective project management [electronic resource] : traditional, adaptive, extreme / Robert K. Wysocki with contributions by Rudd McGary.

	 HD69.S8 .L555 2002eb
	 Working across boundaries [electronic resource] : making collaboration work in government and nonprofit organizations / Russell M. Linden.

	 HD69.S8 B36 2003eb
	 Mastering alliance strategy [electronic resource] : a comprehensive guide to design, management, and organization / James D. Bamford, Benjamin Gomes-Casseres, Michael S. Robinson.

	 HD69.S8 B69 2002eb
	 Co-operative structures in global business [electronic resource] : communicating, transferring knowledge and learning across the corporate frontier / Gordon H. Boyce.

	 HD69.S8 C85 2002eb
	 Global business alliances [electronic resource] : theory and practice / Refik Culpan.

	 HD69.S8 F37 2000eb
	 Partnering in action [electronic resource] : a guide for building successful collaboration across organizational boundaries / Diane K. Fasel.

	 HD69.S8 L495 2002eb
	 Managing business and service networks [electronic resource] / Lundy Lewis.

	 HD69.S8 P47 2002eb
	 Small firms and network economies [electronic resource] / Martin Perry.

	 HD69.S8 V38 2001eb
	 Vault guide to schmoozing [electronic resource] / Marcy Lerner ... [et al.].

	 HD69.S8 W45 2003eb
	 Jericho principle [electronic resource] : how companies use strategic collaboration to find new sources of value / Ralph Welborn, Vincent Kasten ; foreword by Steve Ballmer.

	 HD69.T54 C58 2001eb
	 How to make the most of your workday [electronic resource] / by Peg Pickering.

	 HD69.T54 H334 2002eb
	 Microsoft Outlook 2002 [electronic resource] : 10 minute guide / Joe Habraken.

	 HD69.T54 M37 2003eb
	 Time management [electronic resource] / Marc Mancini.

	 HD69.T54 P36 2002eb
	 26-hour day [electronic resource] : how to gain at least two hours a day with time control / by Vince Panella.

	 HD69.T54 P48 2002eb
	 Ready, set, organize! [electronic resource] : a workbook for the organizationally challenged / Pipi Campbell Peterson with Mary Campbell.

	 HD6955 .N495 2003eb
	 New workplace [electronic resource] : a guide to the human impact of modern working practices / edited by David Holman ... [et al.].

	 HD6961 .G54 1969
	 Working people and their employers.

	 HD6971 .K423 2002eb
	 Rethinking industrial relations [electronic resource] : mobilization, collectivism and long waves / John Kelly.

	 HD70.A7 R53 2002eb
	 Redesigning Asian business [electronic resource] : in the aftermath of crisis / Frank-Jürgen Richter.

	 HD70.C52 H854 2002eb
	 Hong Kong management and labour [electronic resource] : change and continuity / edited by Patricia Fosh ... [et al.].

	 HD70.E8 A46 1998eb
	 Americanisation of European business [electronic resource] : the Marshall Plan and the transfer of US management models / edited by Matthias Kipping & Ove Bjarnar.

	 HD70.G2 (INTERNET)
	 Visions of modernity [electronic resource] : American business and the modernization of Germany / Mary Nolan.

	 HD7103.65.U6 E33 2002eb
	 Win your unemployment compensation claim [electronic resource] / Lawrence A. Edelstein.

	 HD7105.25.U6 M675 2003eb
	 Nolo's guide to social security disability [electronic resource] : getting & keeping your benefits / by David A. Morton III.

	 HD7105.35.E85 B66 2000eb
	 Politics of pension reform [electronic resource] : institutions and policy change in Western Europe / Giuliano Bonoli.

	 HD7105.45.U6 C435 2002eb
	 Protect your 401(k) [electronic resource] : 10 steps you must take to protect your retirement nest egg / Larry Chambers, Ken Ziesenheim.

	 HD7105.45.U6 L66 2010
	 Look at 401(k) plan fees.

	 HD7105.45.U6 O63 2003eb
	 How to protect and manage your 401(k) [electronic resource] / Elizabeth Opalka.

	 HD7105.45.U6 P366 2000eb
	 Putting trust in the US budget [electronic resource] : federal trust funds and the politics of commitment / Eric M. Patashnik.

	 HD7105.45.U6 W65 2003eb
	 Great 401(k) hoax [electronic resource] : why your family's financial security is at risk, and what you can do about it / William Wolman and Anne Colamosca.

	 HD7110.5.U6 .F47 2002eb
	 You can retire young! [electronic resource] : how to retire in your 40s or 50s without being rich / Larry A. Ferstenou.

	 HD7125 (INTERNET)
	 For all these rights [electronic resource] : business, labor, and the shaping of America's public-private welfare state / Jennifer Klein.

	 HD7125 .W375 2002eb
	 Get a life [electronic resource] : you don't need a million to retire well / by Ralph Warner.

	 HD7175 .D83 2002eb
	 Origins of the French welfare state [electronic resource] : the struggle for social reform in France, 1914-1947 / Paul V. Dutton.

	 HD7256.U5 .W66x 2006
	 Workforce excellence [electronic resource] : corporate initiatives that include employees with disabilities.

	 HD7256.U5 F43x 2009
	 Federal employment of people with disabilities [electronic resource].

	 HD7256.U5 H53 2007
	 Hidden talent : how leading companies hire, retain, and benefit from people with disabilities / edited by Mark L. Lengnick-Hall.

	 HD7256.U5 H68 2003eb
	 Labor market experience of workers with disabilities [electronic resource] : the ADA and beyond / Julie L. Hotchkiss.

	 HD7261 .M23 2002eb
	 Corporation as family [electronic resource] : the gendering of corporate welfare, 1890-1930 / Nikki, Mandell.

	 HD7261 .M38 2003eb
	 Value-based safety process [electronic resource] : improving your safety culture with behavior-based safety / Terry E. McSween.

	 HD7287
	 Sybaris and other homes. By Edward E. Hale.

	 HD7287.6.A3 S53 2003eb
	 Shared space [electronic resource] : how to get your money's worth if you rent your home or buy a condo or co-op / by the editors of Kiplinger's Personal Finance magazine.

	 HD7287.67.U5 L45 2002eb
	 How to buy a condominium or townhome [electronic resource] / Irwin E. Leiter.

	 HD7287.82.U6 H66x 2007
	 Homeownership for all Americans [electronic resource] : how CDBG funds can be used to increase homeownership in your community.

	 HD7287.95 .F56 2010
	 Financing housing for the poor [electronic resource] : connecting low-income groups to markets / Doris Köhn, J.D. Von Pischke (eds.).

	 HD7287.96.L29 I46 2003eb
	 Slum upgrading and participation [electronic resource] : lessons from Latin America / Ivo Imparato, Jeff Ruster.

	 HD7288.U4 G76 1994eb
	 Living downtown [electronic resource] : the history of residential hotels in the United States / Paul Groth.

	 HD7293 .M358 2002eb
	 Measuring housing discrimination in a national study [electronic resource] : report of a workshop / Committee on National Statistics, Angela Williams Foster, Faith Mitchell, and Stephen E. Fienberg, Editors; Division of Behavioral and Social Sciences and Education, National Research Council.

	 HD7293 P76 2003eb
	 Promoting innovation [electronic resource] : 2002 assessment of the Partnership for Advancing Technology in Housing / Committee for Review and Assessment of the Partnership for Advancing Technology in Housing, Board on Infrastructure and the Constructed Environment, Division on Engineering and Physical Sciences, National Research Council of the National Academies.

	 HD75 .A48 2011
	 Contextual development economics [electronic resource] : a holistic approach to the understanding of economic activity in low-income countries / Matthias P. Altmann.

	 HD75 .L38 2002eb
	 Culture and enterprise [electronic resource] : the development, representation and morality of business / Don Lavoie and Emily Chamlee-Wright.

	 HD75 .M43 2002eb
	 Westernizing the Third World [electronic resource] : the eurocentricity of economic development theories / Ozay Mehmet.

	 HD75 .N396 2003eb
	 Natural disasters and development in a globalizing world [electronic resource] / edited by Mark Pelling.

	 HD75 .P483 2003eb
	 Perspectives on growth and poverty [electronic resource] / edited by Rolph van der Hoeven and Anthony Shorrocks.

	 HD75.6 .B69 2002eb
	 Political economy of the environment [electronic resource] / James K. Boyce.

	 HD75.6 .D43 2001eb
	 Economic growth and valuation of the environment [electronic resource] : a debate / edited by Ekko C. van Ierland, Jan van der Straaten, Herman R.J. Vollebergh.

	 HD75.6 .E2956 2002eb
	 Economic theory for the environment [electronic resource] : essays in honour of Karl-Göran Mäler / edited by Bengt Kriström, Partha Dasgupta, Karl-Gustaf Löfgren.

	 HD75.6 .E36 2000eb
	 Economic growth and environmental sustainability [electronic resource] : the prospects for green growth / Paul Ekins.

	 HD75.6 .H53 2002eb
	 Economic valuation of the environment and public policy [electronic resource] : a hedonic approach / Noboru Hidano.

	 HD75.6 .U58 2002eb
	 Unveiling wealth [electronic resource] : on money, quality of life, and sustainability / edited by Peter Bartelmus.

	 HD76 .R54 2002eb
	 Right to tell [electronic resource] : the role of mass media in economic development.

	 HD775 (INTERNET)
	 Agrarian reform and peasant revolution in Spain [electronic resource] : origins of the Civil War / by Edward E. Malefakis.

	 HD779.J34 (INTERNET)
	 Rural change and royal finances in Spain at the end of the old regime [electronic resource] / Richard Herr.

	 HD7795 M66 2003eb
	 Monitoring international labor standards [electronic resource] : national legal frameworks : summary of a workshop / Crispin Rigby, editor; Division of Behavioral and Social Sciences and Education, Policy and Global Affairs Division, National Research Council.

	 HD78 (INTERNET)
	 Growth recurring [electronic resource] : economic change in world history / E. L. Jones.

	 HD8005.2.G7 .R65 2002eb
	 Redefining public sector unionism [electronic resource] : UNISON and the future of trade unions / edited by Michael Terry.

	 HD8005.2.G7 E48 2002eb
	 Employee relations in the public services [electronic resource] : themes and issues / edited by Susan Corby and Geoff White.

	 HD8036 .C47 2000eb
	 Spare room tycoon [electronic resource] : succeeding independently : the 70 lessons of sane-self employment / James Chan.

	 HD8039.A4 K66 2003eb
	 Human factors in the training of pilots [electronic resource] / Jefferson M. Koonce.

	 HD8039.B4 L477 1999eb
	 Lesson plans for Milady's Standard textbook for professional estheticians [electronic resource] / edited by Kenneth Young.

	 HD8039.B72 (INTERNET)
	 Class and community [electronic resource] : the industrial revolution in Lynn / Alan Dawley.

	 HD8039.B72 (INTERNET)
	 Men, women, and work [electronic resource] : class, gender, and protest in the New England shoe industry, 1780-1910 / Mary H. Blewett.

	 HD8039.C259 (INTERNET)
	 Common labour [electronic resource] : workers and the digging of North American canals, 1780-1860 / Peter Way.

	 HD8039.C6 (INTERNET)
	 No sweat [electronic resource] : fashion, free trade, and the rights of garment workers / edited by Andrew Ross.

	 HD8039.D37 .P37 2003eb
	 A+ certification study guide [electronic resource] / Michael Pastore.

	 HD8039.D52 (INTERNET)
	 Domestic service in Australia [electronic resource] / B.W. Higman.

	 HD8039.H542 U65 2003eb
	 Netslaves 2.0 [electronic resource] : tales of "surviving" the great tech gold rush / Bill Lessard and Steve Baldwin.

	 HD8039.I52 U545 2002eb
	 Steel and steelworkers [electronic resource] : race and class struggle in twentieth-century Pittsburgh / by John Hinshaw.

	 HD8039.L82 (INTERNET)
	 Waterfront workers of New Orleans [electronic resource] : race, class, and politics, 1863-1923 / Eric Arnesen.

	 HD8039.M4 I735 2002eb
	 HRM, technical workers and the multinational corporation [electronic resource] / Patrick McGovern.

	 HD8039.M6 S6 1998eb
	 Social approaches to an industrial past [electronic resource] : the archaeology and anthropology of mining / edited by A. Bernard Knapp, Vincent C. Pigott and Eugenia W. Herbert.

	 HD8039.M61 (INTERNET)
	 Chibaro [electronic resource] : African mine labour in Southern Rhodesia, 1900-1933 / Charles van Onselen.

	 HD8039.M62 (INTERNET)
	 Another Civil War [electronic resource] : labor, capital, and the state in the anthracite regions of Pennsylvania, 1840-68 / Grace Palladino.

	 HD8039.M732 (INTERNET)
	 Miners of the Red Mountain [electronic resource] : Indian labor in Potosí, 1545-1650 / Peter Bakewell.

	 HD8039.P842 U55 2003eb
	 Maya of Morganton [electronic resource] : work and community in the nuevo new south / Leon Fink, with research assistance from Alvis E. Dunn.

	 HD8039.R12 (INTERNET)
	 Brotherhoods of color [electronic resource] : black railroad workers and the struggle for equality / Eric Arnesen.

	 HD8039.S852 M453 1999eb
	 Slaves, freedmen, and indentured laborers in colonial Mauritius [electronic resource] / Richard B. Allen.

	 HD8039.T182 I438 2001eb
	 Time for tea [electronic resource] : women, labor, and post/colonial politics on an Indian plantation / Piya Chatterjee.

	 HD8039.T382 (INTERNET)
	 Feminine frequencies [electronic resource] : gender, German radio, and the public sphere, 1923-1945 / Kate Lacey.

	 HD8055.A5 G784 1999eb
	 Pure and simple politics [electronic resource] : the American Federation of Labor and political activism, 1881-1917 / Julie Greene.

	 HD8057 .M66 2003eb
	 Monitoring International Labor Standards [electronic resource] : summary of domestic forums / Roger McElrath, editor ; Division of Behavioral and Social Sciences and Education, Policy and Global Affairs Division, National Research Council of the National Academies.

	 HD8064 .H36 2011eb
	 Handbook of U.S. labor statistics [electronic resource] : employment, earning, prices, productivity, and other labor data / edited by Mary Methan Ryan.

	 HD8066 (INTERNET)
	 From bondage to contract [electronic resource] : wage labor, marriage, and the market in the age of slave emancipation / Amy Dru Stanley.

	 HD8066 .J67 2000eb
	 Skilled workers' solidarity [electronic resource] : the American experience in comparative perspective / Antoine Joseph.

	 HD8070 .O8 1851
	 Labor: Its history and its prospects. An address delivered before the Young Men's Mercantile Library Association, of Cincinnati, on Tuesday, February 1, 1848.

	 HD8072 (INTERNET)
	 Work ethic in industrial America, 1850-1920 [electronic resource] / Daniel T. Rodgers.

	 HD8072 (INTERNET)
	 American family [electronic resource] : the Great War and corporate culture in America / Ferdinando Fasce ; translated by Ian Harvey.

	 HD8072 .W5 1896a
	 Laborer and the capitalist, by Freeman Otis Willey.

	 HD8072.5 .C36 2002eb
	 Can working families ever win? [electronic resource] / Jody Heymann ... [et al.] ; edited by Joshua Cohen and Joel Rogers for Boston Review.

	 HD8072.5 .F34 1997eb
	 Shopfloor matters [electronic resource] : labor-management relations in twentieth-century American manufacturing / David Fairris.

	 HD8081.A8 U55x 2008
	 Asian American and Pacific Islander Work Group report to the chair of the Equal Employment Opportunity Commission [electronic resource].

	 HD8081.D65 H47 2002eb
	 Mobility of workers under advanced capitalism [electronic resource] : Dominican migration to the United States / Ramona Hernández.

	 HD8081.H7 J64 2003eb
	 Recruiting Hispanic labor [electronic resource] : immigrants in non-traditional areas / Karen D. Johnson-Webb.

	 HD8109.O63 (INTERNET)
	 Dreaming of what might be [electronic resource] : the Knights of Labor in Ontario, 1880-1900 / Gregory S. Kealey, Bryan D. Palmer.

	 HD8110.5 .C73 2002eb
	 Crafting labor policy [electronic resource] : techniques and lessons from Latin America / edited by Indermit S. Gill, Claudio E. Montenegro, Dörte Dömeland.

	 HD815.S74 (INTERNET)
	 Peasants in power [electronic resource] : Alexander Stamboliski and the Bulgarian Agrarian National Union, 1899-1923 / by John D. Bell.

	 HD82 .C96 2002eb
	 Process of economic development [electronic resource] / James M. Cypher and James L. Dietz.

	 HD82 .D75 2011
	 Drivers of innovation, entrepreneurship and regional dynamics [electronic resource] / Karima Kourtit, Peter Nijkamp, Roger R. Stough, editors.

	 HD82 .I56 2011
	 Innovation, growth and competitiveness [electronic resource] : dynamic regions in the knowledge-based world economy / Peter Nijkamp, Iulia Siedschlag, editors.

	 HD82 .M548 2003eb
	 Moral critique of development [electronic resource] : in search of global responsibilities / edited by Philip Quarles van Ufford and Ananta Kumar Giri.

	 HD82 .S46 2011
	 Understanding economic growth [electronic resource] : modern theory and experience / Jati Sengupta.

	 HD82 .T483 2002eb
	 Nature of economic growth [electronic resource] : an alternative framework for understanding the performance of nations / A.P. Thirlwall.

	 HD823 (INTERNET)
	 Peasants, politics, and economic change in Yugoslavia [electronic resource] / by Jozo Tomasevich.

	 HD8330.3 (INTERNET)
	 History of the Guyanese working people, 1881-1905 [electronic resource] / Walter Rodney.

	 HD835 (INTERNET)
	 Land & the peasant in Rumania [electronic resource] : the war and agrarian reform (1917-21) / by David Mitrany.

	 HD8390 (INTERNET)
	 Struggle for the breeches [electronic resource] : gender and the making of the British working class / Anna Clark.

	 HD8395 .H67 1998eb
	 Victorian labour history [electronic resource] : experience, identity and the politics of representation / John Host.

	 HD8399.E52 P734 2000eb
	 Problem of labour in fourteenth-century England [electronic resource] / edited by James Bothwell, P.J.P. Goldberg, and W.M. Ormrod.

	 HD8400.R68 C48 2000eb
	 Phenomenology of working class experience [electronic resource] / Simon J. Charlesworth.

	 HD8429 (INTERNET)
	 Work and revolution in France [electronic resource] : the language of labor from the Old Regime to 1848 / William H. Sewell, Jr.

	 HD8430 .A57 2001eb
	 Schism and solidarity in social movements [electronic resource] : the politics of labor in the French Third Republic / Christopher K. Ansell.

	 HD8431 .J46 2002eb
	 Employment relations in France [electronic resource] : evolution and innovation / Alan Jenkins.

	 HD8460.5 .F74 2002eb
	 Social partnership at work [electronic resource] : workplace relations in post-unification Germany / Carola M. Frege.

	 HD8526 (INTERNET)
	 Factory and community in Stalin's Russia [electronic resource] : the making of an industrial working class / Kenneth M. Straus.

	 HD8526 (INTERNET)
	 Autocracy, capitalism, and revolution in Russia [electronic resource] / Tim McDaniel.

	 HD8526.5 (INTERNET)
	 Soviet workers and late Stalinism [electronic resource] : labour and the restoration of the Stalinist system after World War II / Donald Filtzer.

	 HD8530.P472 (INTERNET)
	 Red Petrograd [electronic resource] : revolution in the factories, 1917-1918 / S.A. Smith.

	 HD8690.B6 (INTERNET)
	 Origins of industrial capitalism in India [electronic resource] : business strategies and the working classes in Bombay, 1900-1940 / Rajnarayan Chandavarkar.

	 HD8726 (INTERNET)
	 State and labor in modern Japan [electronic resource] / Sheldon Garon.

	 HD8728 (INTERNET)
	 Labor and imperial democracy in prewar Japan [electronic resource] / Andrew Gordon.

	 HD8736.5 .S465 1998eb
	 Chinese workers [electronic resource] : a new history / Jackie Sheehan.

	 HD8776 (INTERNET)
	 Decolonization and African society [electronic resource] : the labor question in French and British Africa / Frederick Cooper.

	 HD8795 .J44 2002eb
	 Brickyards to graveyards [electronic resource] : from production to genocide in Rwanda / Villia Jefremovas.

	 HD8842.A874 (INTERNET)
	 Making of the AWU [electronic resource] / John Merritt.

	 HD8846 (INTERNET)
	 Division of labour [electronic resource] : industrial relations in the Chifley years, 1945-49 / Tom Sheridan.

	 HD890.6.Z63 (INTERNET)
	 Weapons of the weak [electronic resource] : everyday forms of peasant resistance / James C. Scott.

	 HD9000.5 .F52 1996eb
	 Consumption in the age of affluence [electronic resource] : the world of food / Ben Fine, Michael Heasman, and Judith Wright.

	 HD9000.5 .N38 2011
	 Advances in food protection [electronic resource] : focus on food safety and defense / edited by Magdy Hefnawy.

	 HD9003 .P58 2003eb
	 Plunkett's food industry almanac [electronic resource] / editor and publisher, Jack W. Plunkett.

	 HD9005 .E645 2010
	 Encyclopedia of organic, sustainable, and local food / edited by Leslie A. Duram.

	 HD9014.L32 (INTERNET)
	 Food, conquest, and colonization in sixteenth-century Spanish America [electronic resource] / John C. Super.

	 HD9015.G82 (INTERNET)
	 Famine and food supply in the Graeco-Roman world [electronic resource] : responses to risk and crisis / Peter Garnsey.

	 HD9015.N44 U535 2003eb
	 To the desert and back [electronic resource] : the story of one of the most dramatic business transformations on record / Philip Mirvis, Karen Ayas, George Roth.

	 HD9077.A13 (INTERNET)
	 Breaking the land [electronic resource] : the transformation of cotton, tobacco, and rice cultures since 1880 / Pete Daniel.

	 HD9087.E42 (INTERNET)
	 Cotton and the Egyptian economy, 1820-1914 [electronic resource] : a study in trade and development / by E.R.J. Owen.

	 HD9114.W42 S26 2000eb
	 Cultural politics of sugar [electronic resource] : Caribbean slavery and narratives of colonialism / Keith A. Sandiford.

	 HD9115.F82 (INTERNET)
	 French sugar business in the eighteenth century [electronic resource] / Robert Louis Stein.

	 HD9130.8.U5 (INTERNET)
	 Cigarette century [electronic resource] : the rise, fall, and deadly persistence of the product that defined America / Allan M. Brandt.

	 HD923 (INTERNET)
	 Peasant economy and social change in North China [electronic resource] / Philip C.C. Huang.

	 HD9259.B3 E773 2003eb
	 Banana wars [electronic resource] : the anatomy of a trade dispute / edited by T.E. Josling and T.G. Taylor.

	 HD9410.5 S74 2003eb
	 International meat trade [electronic resource] / Jennifer Spencer.

	 HD9433.U62 K82 2006
	 Did BSE announcements reduce beef purchases? [electronic resource] / Fred Kuchler and Abebayehu Tegene.

	 HD9466.J32 (INTERNET)
	 Capitalism from within [electronic resource] : economy, society, and the state in a Japanese fishery / David L. Howell.

	 HD9502.5.B542 B56 2011
	 Biofuels [electronic resource] : global impact on renewable energy, production agriculture, and technological advancements / Dwight Tomes, Prakash Lakshmanan, David Songstad, editors.

	 HD9502.E8 F56 2011
	 Financial aspects in energy [electronic resource] : a European perspective / André Dorsman ... [et al.], editors.

	 HD9502.U52 C623x 2009
	 Clean energy, lead by example guide [electronic resource] : strategies, resources, and action steps for state programs / U.S. Environmental Protection Agency, State and Local Climate and Energy Program.

	 HD9502.U52 D67x 2009
	 Energy efficiency policy in the United States [electronic resource] : overview of trends at different levels of government / Elizabeth Doris, Jaquelin Cochran, and Martin Vorum.

	 HD9502.U54 E574 2002eb
	 What went wrong at Enron [electronic resource] : everyone's guide to the largest bankruptcy in U.S. history / Peter C. Fusaro, Ross M. Miller.

	 HD9502.U6 P57 2003eb
	 Plunkett's energy industry almanac, 2004 [electronic resource] : the only comprehensive guide to the energy & utlities industry / Jack W. Plunkett.

	 HD9502.U6 P58 2001eb
	 Plunkett's energy industry almanac, 2002-2003 [electronic resource] : the only comprehensive guide to the energy & utlities industry / Jack W. Plunkett.

	 HD9523.5 (INTERNET)
	 Iron and steel in the German inflation, 1916-1923 [electronic resource] / Gerald D. Feldman.

	 HD9523.6 (INTERNET)
	 Coal, steel, and the rebirth of Europe, 1945-1955 [electronic resource] : the Germans and French from Ruhr conflict to economic community / John Gillingham.

	 HD9536.G5 D86 1998eb
	 El Dorado in West Africa [electronic resource] : the gold-mining frontier, African labor, and colonial capitalism in the Gold Coast, 1875-1900 / Raymond E. Dumett.

	 HD9537.P42 D48 2000eb
	 Bewitchment of silver [electronic resource] : the social economy of mining in nineteenth-century Peru / José R. Deustua.

	 HD9539.U72 U5366 2002eb
	 Uranium frenzy [electronic resource] : saga of the nuclear west / by Raye C. Ringholz.

	 HD9556.C52 T495 2003eb
	 Chinese coal industry [electronic resource] : an economic history / Elspeth Thomson.

	 HD9560.4 .C48x 2010
	 Do oil exports fuel defense spending? [electronic resource] / Clayton K.S. Chun.

	 HD9560.5 .C37 2002eb
	 Careers in oil and gas [electronic resource].

	 HD9565 .U55x 2011
	 History of offshore oil and gas in the United States [electronic resource].

	 HD9566 .P68 2002eb
	 Voice of the marketplace [electronic resource] : a history of the National Petroleum Council / by Joseph A. Pratt, William H. Becker, & William M. McClenahan, Jr.

	 HD9569.S82 T27x 1963
	 History of the Standard Oil Company / by Ida M. Tarbell ; illustrated with portraits, pictures and diagrams.

	 HD9575.R82 C57 2002eb
	 Russian oil economy [electronic resource] / Jennifer I. Considine, William A. Kerr.

	 HD9580.U5 (INTERNET)
	 Development of American petroleum pipelines [electronic resource] : a study in private enterprise and public policy, 1862-1906 / by Arthur Menzies Johnson.

	 HD9660.H933 U645 2004
	 Hydrogen economy : opportunities, costs, barriers, and R&D needs / Committee on Alternatives and Strategies for Future Hydrogen Production and Use, Board on Energy and Environmental Systems, Division on Engineering and Physical Sciences, National Research Council and National Academy of Engineering of the National Academies.

	 HD9665.5 .P37 2003eb
	 Information technology & FDA compliance in the pharmaceutical industry [electronic resource] / Raymond Papp.

	 HD9685.A2 B45 2011
	 Restructuring electricity markets [electronic resource] / by Lev S. Belyaev.

	 HD9685.A2 M25 2003eb
	 Power for development [electronic resource] : a review of the World Bank Group's experience with private participation in the electricity sector / Fernando Manibog, Rafael Dominguez, Stephan Wegner.

	 HD9685.U5 (INTERNET)
	 Electrifying America [electronic resource] : social meanings of a new technology, 1880-1940 / David E. Nye.

	 HD9685.U5 H865 2002eb
	 Making competition work in electricity [electronic resource] / Sally Hunt.

	 HD9696.2.U64 C576 2001eb
	 Inside Cisco [electronic resource] : the real story of sustained M & A growth / Ed Paulson.

	 HD9696.8.U62 C479 2002eb
	 John Chambers and the CISCO way [electronic resource] : navigating through volatility / John K. Waters.

	 HD9696.8.U64 Y348 2002eb
	 Inside Yahoo! [electronic resource] : reinvention and the road ahead / Karen Angel.

	 HD9696.82.D32 S53 2000zeb
	 DataNaut Incorporated [electronic resource] : growing pains of a small company on the verge of an internet revolution / Nancy C. Shaw, Joan O'Reilly Fix.

	 HD9696.A3 K778 2002eb
	 European integration and foreign direct investment in the EU [electronic resource] : the case of the Korean consumer electronics industry / Sang-Hyup Shin.

	 HD9696.A3 N4 2003eb
	 Lonely comate [electronic resource] : the adoption-failure of an intranet-based consumer and market intelligence system / Paul H.J. Hendriks, Wendy H. Jacobs.

	 HD9696.A3 U53172 2003eb
	 Backfire [electronic resource] : Carly Fiorina's high-stakes battle for the soul of Hewlett-Packard / Peter Burrows.

	 HD9696.F522 C48 2002eb
	 Building the global fiber optics superhighway [electronic resource] / C. David Chaffee.

	 HD9696.S43 U4946 2003eb
	 Securing the future [electronic resource] : regional and national programs to support the semiconductor industry / Charles W. Wessner, editor ; Board on Science, Technology, and Economic Policy, Policy and Global Affairs, National Research Council of the National Academies.

	 HD9698.U52 K57 2011
	 Federal loan guarantees for the construction of nuclear power plants / [written by Wendy Kiska and Deborah Lucas].

	 HD9710.A2 L433 2004eb
	 Careers for car buffs & other freewheeling types [electronic resource] / Richard S. Lee, Mary Price Lee.

	 HD9710.A2 M65 2000zeb
	 Ford Mondeo [electronic resource] : a model T world car? / Michael J. Mol.

	 HD9710.A7852 A23 2003eb
	 Developmentalism and dependency in Southeast Asia [electronic resource] : the case of the automotive industry / Jason P. Abbott.

	 HD9710.U52 R83 2002eb
	 Changing US auto industry [electronic resource] : a geographical analysis / James M. Rubenstein.

	 HD9710.U52 R836 2001eb
	 Making and selling cars [electronic resource] : innovation and change in the U.S. automotive industry / James M. Rubenstein.

	 HD9710.U54 F695 2003eb
	 Ford and the global strategies of multinationals [electronic resource] : the North American auto industry / Isabel Studer-Noguez.

	 HD9710.U54 G47467 2002eb
	 Ghost's memoir [electronic resource] : the making of Alfred P. Sloan's "My years with General Motors" / John McDonald.

	 HD9710.U54 V655 2002eb
	 Getting the bugs out [electronic resource] : the rise, fall, and comeback of Volkswagen in America / David Kiley.

	 HD9710.U62 P58 2003eb
	 Plunkett's automobile industry almanac [electronic resource] / editor and publisher, Jack W. Plunkett.

	 HD9710.U62 R38 2000zeb
	 Developing inter-organizational trust in business-to-business e-commerce participation-case studies in the automotive industry [electronic resource] / Pauline Ratnasingam.

	 HD9712.U52 C48 1998eb
	 From steam to diesel [electronic resource] : managerial customs and organizational capabilities in the twentieth-century American locomotive industry / Albert J. Churella.

	 HD9715.A2 M63 2011
	 Modeling risk management in sustainable construction [electronic resource] / Desheng Dash Wu, editor.

	 HD9715.I83 (INTERNET)
	 Building of Renaissance Florence [electronic resource] : an economic and social history / Richard A. Goldthwaite.

	 HD9720.5 W48 2003eb
	 Wetfeet insider guide to careers in manufacturing [electronic resource].

	 HD9743.A2 G66x 2006
	 Bringing defense into the information economy [electronic resource] / David C. Gompert and Paul Bracken.

	 HD9743.U6 E68 2002eb
	 Equipping tomorrow's military force [electronic resource] : integration of commercial and military manufacturing in 2010 and beyond / Committee on Integration of Commercial and Military Manufacturing in 2010 and Beyond, Board on Manufacturing and Engineering Design, Division on Engineering and the Physical Sciences, National Research Council.

	 HD9743.U6 U55x 2006
	 Defense Science Board Task Force on the Manufacturing Technology Program [electronic resource] : a key to affordably equipping the future force.

	 HD9743.U62 U55x 2008
	 Creating an effective national security industrial base for the 21st century [electronic resource] : an action plan to address the coming crisis : report of the Defense Science Board Task Force on Defense Industrial Structure for Transformation.

	 HD9769.F842 B56 2002eb
	 Bioenergy from sustainable forestry [electronic resource] : guiding principles and practice / edited by J. Richardson ... [et al.]

	 HD9787.I8 S35 2003eb
	 IS management and success of an Italian fashion shoe company [electronic resource] / Donatella Sciuto ... [et al.]

	 HD9832.8.A56 R67 2000eb
	 Papermaking in eighteenth-century France [electronic resource] : management, labor, and revolution at the Montgolfier Mill, 1761-1805 / Leonard N. Rosenband.

	 HD9855 (INTERNET)
	 Transatlantic industrial revolution [electronic resource] : the diffusion of textile technologies between Britain and America, 1790-1830s / David J. Jeremy.

	 HD9865.F73 (INTERNET)
	 Weaver's knot [electronic resource] : the contradictions of class struggle and family solidarity in western France, 1750-1914 / Tessie P. Liu.

	 HD9878.R6 (INTERNET)
	 Rockdale [electronic resource] : the growth of an American village in the early industrial revolution ... / Anthony F.C. Wallace ; technical drawings by Robert Howard.

	 HD9925.I8 V3243 2000eb
	 Silk industry of Renaissance Venice [electronic resource] / Luca Molà.

	 HD9940.A2 F37 2000eb
	 Fashion business [electronic resource] : theory, practice, image / edited by Nicola White and Ian Griffiths.

	 HD9940.A2 U57 2002eb
	 Unravelling the rag trade [electronic resource] : immigrant entrepreneurship in seven world cities / edited by Jan Rath.

	 HD9944 (INTERNET)
	 Partners in furs [electronic resource] : a history of the fur trade in Eastern James Bay, 1600-1870 / Daniel Francis and Toby Morantz.

	 HD9970.5.I542 H36 2003eb
	 Free stuff for baby! [electronic resource] : the new parent's ultimate guide to hundreds of dollars of baby freebies and parenting resources / Sue M. Hannah.

	 HD9980.5 .G343 2002eb
	 Innovation in the service economy [electronic resource] : the new wealth of nations / Faiz Gallouj.

	 HD9980.5 .S35 2011
	 Science of service systems [electronic resource] / Haluk Demirkan, James C. Spohrer, Vikas Krishna, Editors ; foreword by Richard B. Chase.

	 HD9980.5 .S47 2011
	 Service systems implementation [electronic resource] / Haluk Demirkan, James C. Spohrer, Vikas Krishna, editors ; foreword by Richard C. Larson.

	 HD9980.5 .S47 2011
	 Service design and delivery [electronic resource] / Mairi Macintyre, Glenn Parry, Jannis Angelis, Editors.

	 HD9985.B72 M85 2002eb
	 Economic performance in the Americas [electronic resource] : the role of the service sector in Brazil, Mexico and the USA / Nanno Mulder.

	 HD9999.B44 P58 2003eb
	 Plunkett's biotech & genetics industry almanac 2003-2004 [electronic resource] : the only comprehensive guide to biotech companies and trends / [editor] Jack W. Plunkett.

	 HD9999.B442 B566 2003eb
	 Biotechnology in comparative perspective [electronic resource] / edited by Gerhard Fuchs.

	 HD9999.B442 O438 2003eb
	 Biotech Age [electronic resource] : the business of biotech and how to profit from it / Richard W. Oliver.

	 HD9999.B442 W48 2003eb
	 WetFeet insider guide to the top 20 biotechnology and pharmaceutical firms [electronic resource].

	 HD9999.G452 I83 2002eb
	 Agricultural biotechnology and transatlantic trade [electronic resource] : regulatory barriers to GM crops / Grant E. Isaac.

	 HD9999.G453 E85146 2001eb
	 Market development for genetically modified foods [electronic resource] / edited by Vittorio Santaniello, Robert E. Evenson, and David Zilberman.

	 HD9999.H363 U67 2003eb
	 Creating a successful craft business [electronic resource] / Rogene A. Robbins, Robert O. Robbins.

	 HD9999.I492 B38 2003eb
	 Building & running a successful research business [electronic resource] : a guide for the independent information professional / Mary Ellen Bates ; edited by Reva Basch.

	 HD9999.P53 (INTERNET)
	 Images and enterprise [electronic resource] : technology and the American photographic industry, 1839 to 1925 / Reese V. Jenkins.

	 HE147.65 .T73 2011
	 Transport moving to climate intelligence [electronic resource] : new chances for controlling climate impacts of transport after the economic crisis / Werner Rothengatter, Yoshitsugu Hayashi, Wolfgang Schade, Editors.

	 HE151 .S36 2011
	 Dynamic fleet management for international truck transportation [electronic resource] : focusing on occasional transportation tasks / Steffen Christopher Schorpp ; with a foreword by Bernhard Fleischmann.

	 HE1713 .C2 1853
	 Slave trade, domestic and foreign; why it exists, and how it may be extinguished. By H. C. Carey.

	 HE18 1992 .A54x no.4
	 1992 census of transportation, communications, and utilities. Nonemployer statistics series. Summary [electronic resource].

	 HE192.5 .X54 2011
	 Evolving transportation networks [electronic resource] / Feng Xie, David M. Levinson.

	 HE194.5.U6 J64 2006eb
	 9/11 and the future of transportation security [electronic resource] / R. William Johnstone.

	 HE202 (INTERNET)
	 English Atlantic, 1675-1740 [electronic resource] : an exploration of communication and community / Ian K. Steele.

	 HE206.2 .M87 2010
	 Public spending on transportation and water infrastructure.

	 HE2721 .P7
	 History of the railroads and canals of the United States. By Henry V. Poor. v. 1.

	 HE2751 .F6
	 Railroads of the United States; their history and statistics: comprising the progress and present condition of the various lines with their earnings and expenses. To which are added a synopsis of the railroad laws of the United States, and an article on the comparative merits of iron and steel rails. By Henry M. Flint ...

	 HE2791.U55 W5 1895
	 History of the Union Pacific Railway / by Henry Kirke White.

	 HE2818 (INTERNET)
	 Rails, mines, and progress [electronic resource] : seven American promoters in Mexico, 1867-1911 / by David M. Pletcher.

	 HE2818 (INTERNET)
	 Growth against development [electronic resource] : the economic impact of railroads in Porfirian Mexico / John H. Coatsworth.

	 HE305 .W67 2002eb
	 Cities on the move [electronic resource] : a World Bank urban transport strategy review.

	 HE308 .W45 1999eb
	 Urban transportation planning in the United States [electronic resource] : an historical overview / Edward Weiner.

	 HE3140.T87 (INTERNET)
	 Stalin's railroad [electronic resource] : Turksib and the building of socialism / Matthew J. Payne.

	 HE336.T64 L48 2002eb
	 Financing transportation networks [electronic resource] / David M. Levinson.

	 HE356.C8 (INTERNET)
	 National Road [electronic resource] / edited by Karl Raitz ; project director and director of photography, George F. Thompson ; cartography by Gyula Pauer.

	 HE356.C8 (INTERNET)
	 Guide to the National Road [electronic resource] / edited by Karl Raitz ; project director and director of photography, George F. Thompson ; photography by Charles Walters ... [et al.] ; cartography by Gyula Pauer.

	 HE396.E6 (INTERNET)
	 Erie water west [electronic resource] : a history of the Erie Canal, 1792-1854 / Ronald E. Shaw.

	 HE4769.P3 (INTERNET)
	 Aramis, or, The love of technology [electronic resource] / Bruno Latour ; translated by Catherine Porter.

	 HE5698.A6 P46 2003eb
	 Personal cars and China [electronic resource] = Si ren jiao che yu Zhongguo / Chinese Academy of Engineering, National Research Council of the National Academies.

	 HE627 (INTERNET)
	 Steamboats on the Western rivers [electronic resource] : an economic and technological history / by Louis C. Hunter with the assistance of Beatrice Jones Hunter.

	 HE6371 .U53x 2007
	 United States Postal Service [electronic resource] : an American history, 1775-2006.

	 HE6375 .R4 1966eb
	 Pony Express [electronic resource] / Fred Reinfeld.

	 HE7581 .A77 2001eb
	 ASP (Application service provider) configuration handbook [electronic resource].

	 HE7621 .P58 2000eb
	 Plunkett's telecommunications industry almanac [electronic resource] / editor and publisher, Jack W. Plunkett.

	 HE7631 .G26 2003eb
	 Network services investment guide [electronic resource] : maximizing ROI in uncertain times / Mark Gaynor.

	 HE7645 .N38 2002eb
	 Telecommunications and information services for the poor [electronic resource] : toward a strategy for universal access / Juan Navas-Sabater, Andrew Dymond, Niina Juntunen.

	 HE7775 .L66 2002eb
	 Communications toolkit [electronic resource] : how to build and regulate any communications business / P.H. Longstaff.

	 HE8094 .H85 2002eb
	 Privatisation and liberalisation in European telecommunications [electronic resource] : comparing Britain, the Netherlands and France / Willem Hulsink.

	 HE8464 .I54 2003eb
	 Information and communication technologies for development in Africa. Volume 2, The experiences with community telecentres [electronic resource] / edited by Florence Ebam Etta and Sheila Parvyn-Wamahiu.

	 HE8467 .M6313 2004eb
	 Model for calculating interconnection costs in telecommunications [electronic resource] : guidebook / prepared by Paul Noumba Um ... [et al.].

	 HE8675 .M36 2003eb
	 Spectrum wars [electronic resource] : the policy and technology debate / Jennifer A. Manner.

	 HE8689.8 (INTERNET)
	 Selling the air [electronic resource] : a critique of the policy of commercial broadcasting in the United States / Thomas Streeter.

	 HE8689.8 .S56 2000eb
	 Radio and television regulation [electronic resource] : broadcast technology in the United States, 1920-1960 / Hugh R. Slotten.

	 HE8689.8 .T93 2001eb
	 Data broadcasting [electronic resource] : merging digital broadcasting with the Internet / Lars Tvede, Peter Pircher, Jens Bodenkamp.

	 HE8697.85.U6 (INTERNET)
	 Radio goes to war [electronic resource] : the cultural politics of propaganda during World War II / Gerd Horten.

	 HE8697.85.U6 H67 2002eb
	 Radio goes to war [electronic resource] : the cultural politics of propaganda during World War II / Gerd Horten.

	 HE8698 (INTERNET)
	 Inventing American broadcasting, 1899-1922 [electronic resource] / Susan J. Douglas.

	 HE8700.79.U6 (INTERNET)
	 Viewers like you? [electronic resource] : how public TV failed the people / Laurie Ouellette.

	 HE8700.79.U6 O94 2002eb
	 Viewers like you? [electronic resource] : how public TV failed the people / Laurie Ouellette.

	 HE8700.9.Q22 E46 2003eb
	 Al-Jazeera [electronic resource] : the story of the network that is rattling governments and redefining modern journalism / Mohammed El-Nawawy, Adel Iskandar.

	 HE8817 (INTERNET)
	 America calling [electronic resource] : a social history of the telephone to 1940 / Claude S. Fischer.

	 HE9383 .D83x 2006
	 Pay for performance [electronic resource] : a decision guide for purchasers / prepared for Agency for Healthcare Research and Quality, U.S. Department of Health and Human Services ; prepared by R. Adams Dudley, Meredith B. Rosenthal.

	 HE9713 .F34 2002eb
	 Wireless data for the enterprise [electronic resource] : making sense of wireless business / authors, George S. Faigen, Boris Fridman ; editor, Arielle Emmett.

	 HE9713 .L36 2003eb
	 Executive's guide to the wireless workforce [electronic resource] / by Russ D. Lambert ; edited by Julia King

	 HE9776 .C53 2000zeb
	 IT help desk implementation [electronic resource] : the case of an international airline / Steve Clarke, Arthur Greaves.

	 HE9776 .G37 2003eb
	 Impact of e-commerce technology on the air travel industry [electronic resource] / Susan Gasson.

	 HE9776 .V47 2003eb
	 Process approach for selecting ERP software [electronic resource] : the case of Omega Airlines / Jacques Verville.

	 HE9785 .S54 2003eb
	 Business and corporate aviation management [electronic resource] : on demand air transportation / John J. Sheehan.

	 HE9797.5.U5 B43 2001eb
	 America's airports [electronic resource] : airfield development, 1918-1947 / Janet R. Daly Bednarek.

	 HE9803.A3 A48 2007
	 America by air / edited by F. Robert van der Linden, Karen L. Rugg, Anthony M. Springer.

	 HE9803.A4 O26 2001eb
	 Introduction to airline economics [electronic resource] / William E. O'Connor.

	 HE9803.S68 G58 2003eb
	 Southwest Airlines way [electronic resource] : using the power of relationships to achieve high performance / Jody Hoffer Gittell.

	 HF1001 .C63 2003b
	 Dictionary of business [electronic resource].

	 HF1001 .C63 2006
	 Dictionary of business and management.

	 HF1002 .O868 2003b
	 Oxford business French dictionary [electronic resource] : French-English, English-French / ed. Marianne Chalmers and Martine Pierquin.

	 HF1002 .O8684 2003
	 Oxford business Spanish dictionary [electronic resource] : Spanish-English, English-Spanish / ed. Sinda López and Donald Watt.

	 HF1007 .V43x 1965
	 Theory of business enterprise. 1904. With the addition of a review by James Hayden Tufts.

	 HF1009.7.A36 E96 2003eb
	 Exporting Africa [electronic resource] : technology, trade, and industrialization in Sub-Saharan Africa / edited by Samuel M. Wangwe.

	 HF1016 .B87 2002eb
	 Business statistics of the United States [electronic resource] / editor, Cornelia J. Strawser ; associate editors, Katherine A. DeBrandt, Mary Meghan Ryan.

	 HF1017 .K39 2004eb
	 Schaum's outline of theory and problems of business statistics [electronic resource] / Leonard J. Kazmier.

	 HF1025 .B68 2001eb
	 Introduction to geographical economics [electronic resource] : trade, location and growth / Steven Brakman, Harry Garretsen, and Charles van Marrewijk.

	 HF1025 .J66 2002eb
	 Geography of production and economic integration [electronic resource] / Miroslav N. Jovanovic.

	 HF1106 .B85 2011
	 Building learning experiences in a changing world [electronic resource] / Piet Van den Bossche, Wim H. Gijselaers, Richard G. Milter, Editors.

	 HF1106 .I57 2002eb
	 Insider's guide to getting the ideal internship [electronic resource].

	 HF1118 .H37 2010eb
	 McGraw-Hill's GMAT [electronic resource] : Graduate Management Admission Test / James Hasik, Stacey Rudnick, Ryan Hackney.

	 HF1131 .B68 2003eb
	 Your MBA game plan [electronic resource] : proven strategies for getting into the top business schools / by Omari Bouknight and Scott Shrum.

	 HF1131 .B95 2003eb
	 BusinessWeek guide to the best business schools [electronic resource].

	 HF1359 .G565 2001eb
	 Globalization, the internal dynamic [electronic resource] / edited by Paul Kirkbride and Karen Ward.

	 HF1359 .G599 2001eb
	 Globalization, the external pressures [electronic resource] / edited by Paul Kirkbride.

	 HF1359 .K465 2002eb
	 Growth of the international economy 1820-2000 [electronic resource] : an introductory text / A.G. Kenwood and A.L. Lougheed.

	 HF1359 .L555 2002eb
	 Against the dead hand [electronic resource] : the uncertain struggle for global capitalism / Brink Lindsey.

	 HF1359 .R68 2001eb
	 Routledge encyclopedia of international political economy. Volume 1, Entries A-F [electronic resource] / edited by R.J. Barry Jones.

	 HF1359 .S734 2002eb
	 States and sovereignty in the global economy [electronic resource] / edited by David A. Smith, Dorothy J. Solinger, and Steven C. Topik.

	 HF1359 .W39 2001eb
	 Globalization [electronic resource] / Malcolm Waters.

	 HF1359 .W46 2000eb
	 Globalization [electronic resource] : neoliberal challenge, radical responses / Robert Went ; translated by Peter Drucker, foreword by Tony Smith.

	 HF1379 (INTERNET)
	 Africans and the industrial revolution in England [electronic resource] : a study in international trade and development / Joseph E. Inikori.

	 HF1379 .B464 2002eb
	 International trade and economic growth in open economies [electronic resource] : the classical dynamics of Hume, Smith, Ricardo and Malthus / John Berdell.

	 HF1379 .H574 2006
	 History of world trade since 1450 [electronic resource] / John J. McCusker, editor in chief.

	 HF1379 .L594 1999eb
	 Promoting competition in global markets [electronic resource] : a multi-national approach / P.J. Lloyd, Kerrin M. Vautier.

	 HF1379 .M367 2002eb
	 Multinational firms and the theory of international trade [electronic resource] / James R. Markusen.

	 HF1383 .C66 2000eb
	 Contesting global governance [electronic resource] : multilateral economic institutions and global social movements / Robert O'Brien ... [et al.].

	 HF1385 .W67 2001eb
	 World Trade Organization in the new global economy [electronic resource] : trade and investment issues in the millennium round / edited by Alan M. Rugman, Gavin Boyd.

	 HF1411 .O497 2002eb
	 Going alone [electronic resource] : the case for relaxed reciprocity in freeing trade / edited by Jagdish Bhagwati.

	 HF1413 .B84 2001eb
	 Trade policy in developing countries [electronic resource] / Edward F. Buffie.

	 HF1413 .T694 2002eb
	 Trade and the environment in general equilibrium [electronic resource] : evidence from developing economies / edited by John Beghin, David Roland-Holst and Dominique Van der Mensbrugghe.

	 HF1414 .C85 2000eb
	 Transitions to competitive government [electronic resource] : speed, consensus, and performance / Ronald B. Cullen and Donald P. Cushman.

	 HF1414 .F34 2001eb
	 Role of resources in global competition [electronic resource] / John Fahy.

	 HF1414 .G572 2002eb
	 Globalization and firm competitiveness in the Middle East and North Africa region [electronic resource] / Samiha Fawzy, editor.

	 HF1416 .G575 2001eb
	 Globalization and its managerial implications [electronic resource] / edited by C.P. Rao.

	 HF1416 .L36 2002eb
	 Global marketing [electronic resource] / Douglas Lamont.

	 HF1416 .Z83 2002eb
	 Operating globally [electronic resource] / Amy Zuckerman.

	 HF1416.5 .F68 2001eb
	 Foreign trade of the United States [electronic resource] : including State and metro area export data / editors Cornelia J. Strawser, Sohair M. Abu-Aish, Linz Audain.

	 HF1416.5 .J64 2002eb
	 Export/import procedures and documentation [electronic resource] / Thomas E. Johnson.

	 HF1418.5 .G586 2002eb
	 Globalization, marginalization and development [electronic resource] / edited by S. Mansoob Murshed.

	 HF1418.5 .R4433 2002eb
	 Regionalism and global economic integration [electronic resource] : Europe, Asia, and the Americas / edited by William D. Coleman and Geoffrey R.D. Underhill.

	 HF1418.5 .R4438 2003eb
	 Regionalism, multilateralism, and economic integration [electronic resource] : the recent experience / edited by Gary P. Sampson and Stephen Woolcock.

	 HF1456.5.M6 (INTERNET)
	 American political and economic penetration of Mexico, 1877-1920 [electronic resource] / Jules Davids.

	 HF1531 .C37 2011
	 Globalization and regional growth in Europe [electronic resource] : past trends and future scenarios / Roberta Capello, Ugo Fratesi, Laura Resmini.

	 HF1543 (INTERNET)
	 Commercial policy in the French revolution [electronic resource] : a study of the career of G. J. A. Ducher / by Frederick L. Nussbaum.

	 HF1591 .A84 2003eb
	 Asia and Africa in the global economy [electronic resource] / edited by Ernest Aryeetey ... [et al.].

	 HF1600.5 .E18 2004eb
	 East Asia integrates [electronic resource] : a trade policy agenda for shared growth / Kathie Kurmm and Homi Kharas, editors.

	 HF1600.5 .T73 2011
	 Trade policy in the Asia-Pacific [electronic resource] : the role of ideas, interests, and domestic institutions / Vinod K. Aggarwal, Seungjoo Lee, editors.

	 HF1601 .G56 2003eb
	 Globalizing Japan [electronic resource] : ethnography of the Japanese presence in Asia, Europe and America / edited by Harumi Befu and Sylvie Guichard-Auguis.

	 HF1703 .F745 2002eb
	 Freedom and trade. Vol. 2, The economics and politics of international trade [electronic resource] / edited by Gary Cook ; general editors, Geraint Parry and Hillel Steiner.

	 HF1721 .W6596 2002eb
	 World trade after the Uruguay Round [electronic resource] : prospects and policy options for the twenty-first century / edited by Harald Sander and Andras Inotai.

	 HF1746 .N6687 1999eb
	 North American economic integration [electronic resource] : theory and practice / Norris C. Clement ... [et al.].

	 HF1753 .T3 1923
	 Tariff history of the United States, by F. W. Taussig.

	HF1753 .T3 1967
	 Tariff history of the United States. Including a consideration of the tariff of 1930.

	 HF1754 .T4
	 Tyranny unmasked [microform], by John Taylor...

	 HF2330.8.Z7 N47 2003eb
	 Globalisation, domestic politics, and regionalism [electronic resource] : the ASEAN Free Trade Area / Helen E.S. Nesadurai.

	 HF3021 .H67 2009
	 Historical encyclopedia of American business / edited by Richard L. Wilson.

	 HF3021 .L36 2000eb
	 Landmarks in modern American business [electronic resource] / edited by the editors of Salem Press.

	 HF3027.3 .H7
	 Historical and statistical account of the foreign commerce of the United States 1820-1856, comp. by J. Smith Homans, junior.

	 HF3065 .A3 1853
	 Communication from the secretary of the Treasury, transmitting, in compliance with a resolution of the Senate of March 8, 1851, the report of Israel D. Andrews on the trade and commerce of the British North American colonies, and upon the trade of the Great lakes and rivers; also, notices of the internal improvements in each state, of the gulf of Mexico and straits of Florida, and a paper on the cotton crop of the United States.

	 HF3211 (INTERNET)
	 Atlantic empires [electronic resource] : the network of trade and revolution, 1713-1826 / Peggy K. Liss.

	 HF3230.5.Z5 F76 2002eb
	 From natural resources to the knowledge economy [electronic resource] : trade and job quality / David de Ferranti ... [et al.].

	 HF3240.M5 (INTERNET)
	 Colonial entrepreneurs, families and business in Bourbon Mexico City [electronic resource] / John E. Kicza.

	 HF3470.A73 (INTERNET)
	 Bourbons and brandy [electronic resource] : imperial reform in eighteenth-century Arequipa / Kendall W. Brown.

	 HF3520.L6 (INTERNET)
	 Merchants and revolution [electronic resource] : commercial change, political conflict, and London's overseas traders, 1550-1653 / Robert Brenner.

	 HF3614 (INTERNET)
	 Dutch primacy in world trade, 1585-1740 [electronic resource] / Jonathan I. Israel.

	 HF3685 (INTERNET)
	 Silver, trade, and war [electronic resource] : Spain and America in the making of early modern Europe / Stanley J. Stein & Barbara H. Stein.

	 HF3758.Z9 (INTERNET)
	 Origins of western economic dominance in the Middle East [electronic resource] : mercantilism and the Islamic economy in Aleppo, 1600-1750 / Bruce Masters.

	 HF377 (INTERNET)
	 Commerce and social standing in ancient Rome [electronic resource] / John H. D'Arms.

	 HF3804 (INTERNET)
	 Indonesian trade and society [electronic resource] : essays in Asian social and economic history / by J.C. van Leur.

	 HF3836 (INTERNET)
	 Trade and diplomacy on the China coast [electronic resource] : the opening of treaty ports, 1842-1854 / by John King Fairbank.

	 HF3899.E3 (INTERNET)
	 Ivory and slaves [electronic resource] : changing pattern of international trade in East Central Africa to the later nineteenth century / Edward A. Alpers.

	 HF3899.G64 (INTERNET)
	 Trade and politics on the Gold Coast, 1600-1720 [electronic resource] : a study of the African reaction to European trade / by Kwame Yeboa Daaku.

	 HF395 (INTERNET)
	 Medieval trade in the Mediterranean world [electronic resource] : illustrative documents / translated with introductions and notes by Robert S. Lopez and Irving W. Raymond.

	 HF408 (INTERNET)
	 Early Indonesian commerce [electronic resource] : a study of the origins of Śrīvijaya / O.W. Walters.

	 HF479 (INTERNET)
	 Creating a world economy [electronic resource] : merchant capital, colonialism, and world trade, 1400-1825 / Alan K. Smith.

	 HF5343 (INTERNET)
	 Visible hand [electronic resource] : the managerial revolution in American business / Alfred D. Chandler, Jr.

	 HF5381 .C265143 2002eb
	 Career choice and development [electronic resource] / Duane Brown and associates.

	 HF5381 .C699 2002eb
	 Seize the day [electronic resource] : seven steps to achieving the extraordinary in an ordinary world / by Danny Cox and John Hoover.

	 HF5381 .D26 2003eb
	 Networking survival guide [electronic resource] : get the success you want by tapping into the people you know / Diane C. Darling.

	 HF5381 .D528 2003eb
	 How to shine at work [electronic resource] / Linda R. Dominguez.

	 HF5381 .E52 2011eb
	 Encyclopedia of careers and vocational guidance [electronic resource].

	 HF5381 .G56825 2002eb
	 Careers for puzzle solvers & other methodical thinkers [electronic resource] / Jan Goldberg.

	 HF5381 .H516 2004eb
	 How to be happy at work [electronic resource] : a practical guide to career satisfaction / Arlene S. Hirsch.

	 HF5381 .J678 2003eb
	 I went to college for this? [electronic resource] : how to turn your job into a career you love / Amy Joyce.

	 HF5381 .O34 2003eb
	 Career survival guide [electronic resource] / Brian O'Connell.

	 HF5381 .P534 2001eb
	 Successful interview & beyond [electronic resource] / by Lois Pigford.

	 HF5381 .P655 2003eb
	 Careers for travel buffs & other restless types [electronic resource] / Paul Plawin.

	 HF5381 .P666 1998eb
	 Me, myself and I, Inc [electronic resource] : 10 steps to career independence / Keith J. Porter, Shirley Porter, Christine Bennett.

	 HF5381 .S542 2000eb
	 Outdoor careers [electronic resource] : exploring occupations in outdoor fields / by Ellen Shenk.

	 HF5381 .T73 2002eb
	 Create your own future [electronic resource] : how to master the 12 critical factors of unlimited success / Brian Tracy.

	 HF5381 .Y48 2003eb
	 Ultimate career success workbook [electronic resource] / Rob Yeung.

	 HF5381 W48 2003eb
	 WetFeet insider guide to industries and careers for undergrads [electronic resource].

	 HF5381 W48 2003eb
	 WetFeet insider guide to industries and careers for MBAs [electronic resource].

	 HF5381.15 .F37 2001eb
	 Best jobs for the 21st century [electronic resource] / J. Michael Farr and LaVerne L. Ludden ; with database work by Laurence Shatkin.

	 HF5381.15 .F37 2004eb
	 Best jobs for the 21st century [electronic resource] / developed by Michael Farr ; with database work by Laurence Shatkin.

	 HF5381.5 .S53 2002eb
	 Passing psychometric tests [electronic resource] : know what to expect and get the job you want / Andrea Shavick.

	 HF5382 .F37 2003eb
	 300 best jobs without a four-year degree [electronic resource] / developed by Michael Farr and LaVerne L. Ludden ; with database work by Laurence Shatkin.

	 HF5382 .K68 1998eb
	 Best jobs for the 21st century [electronic resource] / Ronald L. Krannich, Caryl Rae Krannich.

	 HF5382 .K69 1998eb
	 Discover the best jobs for you! [electronic resource] : find the job to get a life you love / Ronald L. Krannich, Caryl Rae Krannich.

	 HF5382.5.U5 .F37 2003eb
	 200 best jobs for college graduates [electronic resource] / developed by Michael Farr and LaVerne L. Ludden ; with database work by Laurence Shatkin.

	 HF5382.5.U5 A43 2002
	 America's top 300 jobs [electronic resource] : a complete career handbook.

	 HF5382.5.U5 C252 2002eb
	 Great jobs for liberal arts majors [electronic resource] / Blythe Camenson.

	 HF5382.5.U5 C337 2002eb
	 VGM's careers encyclopedia [electronic resource] / the editors of VGM Career Books.

	 HF5382.5.U5 C374 2002eb
	 Career guide to America's top industries [electronic resource] : essential data on job opportunities in 42 industries.

	 HF5382.5.U5 E97 2003eb
	 Exploring careers [electronic resource] : a young person's guide to 1,000 jobs / editors at JIST.

	 HF5382.5.U5 G46 2009eb
	 10 strategies for reentering the workforce [electronic resource] : career advice for anyone who needs a good (or better) job now / Mary E. Ghilani.

	 HF5382.5.U5 O248 1999eb
	 Next step--the real world [electronic resource] : aggressive tactics to get your professional life off to a fast start / by Jack O'Brien.

	 HF5382.5.U5 S437 2004eb
	 Quick guide to career training in two years or less [electronic resource] / Laurence Shatkin.

	 HF5382.5.U5 T48 2001eb
	 Celebrating the world of work [electronic resource] : interviews and activities / Susan Conklin Thompson.

	 HF5382.7 .B588 2002eb
	 How to get your first job and keep it [electronic resource] / Deborah P. Bloch.

	 HF5382.7 .D55 2002eb
	 Guide to Internet job searching [electronic resource] / Margaret Riley Dikel, Frances E. Roehm ; [Public Library Association].

	 HF5382.7 .F37 2002eb
	 Getting the job you really want [electronic resource] : a step-by-step guide to finding a good job in less time / J. Michael Farr.

	 HF5382.7 .F37 2002eb
	 Seven steps to getting a job fast [electronic resource] / Michael Farr.

	 HF5382.7 .G48 2003eb
	 Get your foot in the door! [electronic resource] the WetFeet insider guide to landing the job interview.

	 HF5382.7 .J619 2002eb
	 Job hunting A to Z [electronic resource] : the WetFeet insider guide to landing the job you want / WetFeet.

	 HF5382.7 .J63 2001eb
	 Job seeker's workbook [electronic resource].

	 HF5382.7 .K693 1998eb
	 Dynamite cover letters and other great job search letters [electronic resource] / Ronald L. Krannich, Caryl Rae Krannich.

	 HF5382.7 .L347 2003eb
	 Great jobs for business majors [electronic resource] / Stephen Lambert.

	 HF5382.7 .M33 2003eb
	 Can you start tomorrow? [electronic resource] : finding jobs in today's tough market / by John Madden.

	 HF5382.7 .M45 2002eb
	 Secrets of executive search [electronic resource] : professional strategies for managing your personal job search / Robert M. Melançon.

	 HF5382.7 .N48 2003eb
	 Networking works! [electronic resource] : the WetFeet insider guide to networking.

	 HF5382.7 .N54 2003eb
	 Princeton Management Consultants guide to your next job [electronic resource] / Niels H. Nielsen.

	 HF5382.7 W656 2002eb
	 Your 24/7 online job search guide [electronic resource] / Lamont Wood.

	 HF5382.75 .C68 2003eb
	 Killer cover letters and resumes! [electronic resource]

	 HF5382.75 .G48 2003eb
	 WetFeet insider guide to getting your ideal internship [electronic resource].

	 HF5382.75.A9 G65 2003eb
	 Going global--2003 career guides. Austria [electronic resource].

	 HF5382.75.B6 G65 2003eb
	 Going global--2003 career guides. Brazil [electronic resource].

	 HF5382.75.C2 G65 2003eb
	 Going global--2003 career guides. Canada [electronic resource].

	 HF5382.75.D4 G65 2003eb
	 Going global--2003 career guides. Denmark [electronic resource].

	 HF5382.75.F8 G65 2003eb
	 Going global--2003 career guides. France [electronic resource].

	 HF5382.75.G3 G65 2003eb
	 Going global--2003 career guides. Germany [electronic resource].

	 HF5382.75.H85 G65 2003eb
	 Going global--2003 career guides. Hong Kong [electronic resource].

	 HF5382.75.I8 G65 2003eb
	 Going global--2003 career guides. Italy [electronic resource].

	 HF5382.75.J3 G65 2003eb
	 Going global--2003 career guides. Japan [electronic resource].

	 HF5382.75.L29 G65 2002eb
	 Going global mini career guides. Latin America [electronic resource].

	 HF5382.75.M6 G65 2002eb
	 Going global mini career guides. Mexico [electronic resource].

	 HF5382.75.N8 G65 2003eb
	 Going global--2003 career guides. Norway [electronic resource].

	 HF5382.75.S8 G65 2003eb
	 Going global--2003 career guides. Sweden [electronic resource].

	 HF5382.75.U6 F37 2004eb
	 Very quick job search [electronic resource] : get a better job in half the time! / Michael Farr.

	 HF5382.75.U6 G65 2003eb
	 Going global--2003 career guides. The United States of America [electronic resource].

	 HF5382.75.U6 G67 2004eb
	 Best career and education web sites [electronic resource] : a quick guide to online job search / Rachel Singer Gordon and Anne Wolfinger.

	 HF5382.75.U6 P486 2001eb
	 Plunkett's companion to The almanac of American employers [electronic resource] : mid-size firms, 2002-2003 : the only guide to America's hottest, fastest-growing mid-sized employers / [editor] Jack W. Plunkett.

	 HF5382.75.U6 P487 2002eb
	 Plunkett's employers' internet sites with careers information, 2002-2003 [electronic resource] : the only guide to America's hottest corporate internet sites for job seekers / editor and publisher Jack W. Plunkett.

	 HF5382.75.U6 P58 2001eb
	 Almanac of American employers, 2002-2003 [electronic resource] / Jack W. Plunkett, editor and publisher.

	 HF5383 .A46 2001eb
	 Write a winning CV [electronic resource] / Julie-Ann Amos.

	 HF5383 .B324 2002eb
	 175 high-impact cover letters [electronic resource] / Richard H. Beatty.

	 HF5383 .B324 2002eb
	 175 high-impact resumes [electronic resource] / Richard H. Beatty.

	 HF5383 .B5355 2003eb
	 2500 keywords to get you hired [electronic resource] / Jay A. Block, Michael Betrus.

	 HF5383 .B57 2000eb
	 Ultimate CV for managers and professionals [electronic resource] : win senior managerial positions with an outstanding resumé / Rachel Bishop-Firth.

	 HF5383 .B57 2002eb
	 High powered CVs [electronic resource] : powerful application strategies to get you that senior level job / Rachel Bishop-Firth.

	 HF5383 .E4787 2004eb
	 Cover letter magic [electronic resource] : trade secrets of professional resumé writers / Wendy S. Enelow and Louise M. Kursmark.

	 HF5383 .E4788 2002eb
	 Expert resumes for manufacturing careers [electronic resource] : engineering, management, executive, operations, production, and technology / Wendy S. Enelow and Louise M. Kursmark.

	 HF5383 .E54 2001eb
	 Expert resumes for computer and Web jobs [electronic resource] / Wendy S. Enelow and Louise M. Kursmark.

	 HF5383 .E54 2003eb
	 Expert resumes for people returning to work [electronic resource] / Wendy S. Enelow and Louise M. Kursmark.

	 HF5383 .E54 2003eb
	 Expert resumes for managers and executives [electronic resource] / Wendy S. Enelow and Louise M. Kursmark.

	 HF5383 .F316 2002eb
	 America's top resumes [electronic resource] : for America's top jobs / Michael Farr, with Louise M. Kursmark.

	 HF5383 .F32 2000eb
	 Quick resume & cover letter book [electronic resource] : write and use an effective resume in only one day / J. Michael Farr.

	 HF5383 .F322 2004eb
	 Same-day résumé [electronic resource] : write an effective résumé in an hour / Michael Farr.

	 HF5383 .F485 2000eb
	 Better resumes in 3 easy steps [electronic resource] / Ben T. Field & Paul K. Wright.

	 HF5383 .F89 2001eb
	 Your first resume [electronic resource] : for students and anyone preparing to enter today's job market / by Ron Fry.

	 HF5383 .J24 2003eb
	 How to prepare your curriculum vitae [electronic resource] / Acy L. Jackson and C. Kathleen Geckeis.

	 HF5383 .K723 2001eb
	 Resume writer's workbook [electronic resource] / Stanley Krantman.

	 HF5383 .K87 2003eb
	 Best resumes for college students and new grads [electronic resource] / Louise M. Kursmark.

	 HF5383 .M59 2002eb
	 CareerJournal.com resume guide for $100,000+ executive jobs [electronic resource] / William E. Montag.

	 HF5383 .N62 2004eb
	 Gallery of best résumés [electronic resource] / David F. Noble.

	 HF5383 .P63 2003eb
	 201 killer cover letters [electronic resource] / Sandra Podesta, Andrea Paxton.

	 HF5383 .R43 2003eb
	 Resumes for advertising careers [electronic resource] : with sample cover letters / the editors of VGM Career Books.

	 HF5383 .R435 2002eb
	 Resumes for computer careers [electronic resource] / the editors of VGM Career Books.

	 HF5383 .R448 2002eb
	 Resumes for re-entering the job market [electronic resource] / the editors of VGM Career Books.

	 HF5383 .R453 2003eb
	 Resumes for the 50+ job hunter [electronic resource] : with sample cover letters / the editors of VGM Career Books.

	 HF5383 .S27 2003eb
	 Career portfolio workbook [electronic resource] : using the newest tool in your job-hunting arsenal to impress employers and land a great job / Frank Satterthwaite, Gary D'Orsi.

	 HF5383 .T666 1998eb
	 Last minute cover letters [electronic resource] / by Brandon Toropov.

	 HF5383 .T67 1998eb
	 Last minute resumes [electronic resource] / by Brandon Toropov.

	 HF5383 K55 2003eb
	 Killer consulting resumes! [electronic resource] : the WetFeet insider guide.

	 HF5384 .D69 2004eb
	 Ultimate guide to getting the career you want [electronic resource] : and what to do once you have it / Karen O. Dowd, Sherrie Gong Taguchi.

	 HF5384 .I2 2003eb
	 Working identity [electronic resource] : unconventional strategies for reinventing your career / Herminia Ibarra.

	 HF5384 .O874 2001eb
	 Switching careers [electronic resource] : career changers tell how and why they did it : learn how you can too / Robert K. Otterbourg.

	 HF5384 .P69 2006eb
	 Mid-career success guide [electronic resource] : planning for the second half of your working life / Sally J. Power.

	 HF5384 .S26 2003eb
	 Seasons of your career [electronic resource] : how to master the cycles of career change / Kathy Sanborn with Wayne R. Ricci.

	 HF5384 .S64 2003eb
	 Reinvent your career [electronic resource] : attain the success you desire and deserve / by Susan Wilson Solovic ; [edited by Kristen Parkes]

	 HF5384 .W55 2003eb
	 Executive job search handbook [electronic resource] : all you need to make your move-from marketing yourself with a master resume to networking, targeting companies, and negotiating the job offer / by Robert F. Wilson.

	 HF5384 .W66 2003eb
	 Executive job search [electronic resource] : a comprehensive handbook for seasoned professionals / Orrin Wood.

	 HF5385 .C63 2001eb
	 Coaching, mentoring, and managing [electronic resource] : a coach guidebook / [edited] by Micki Holliday.

	 HF5385 .K39 2002eb
	 Practical guide to mentoring [electronic resource] : play an active and worthwhile part in the development of others, and improve your own skills in the process / David Kay and Roger Hinds.

	 HF5385 .Y48 2000eb
	 Things that really matter about coaching people [electronic resource] / Rob Yeung.

	 HF5386 .A5434 2002eb
	 Deliberate success [electronic resource] : realize your vision with purpose, passion, and performance / by Eric Allenbaugh.

	 HF5386 .C63 2003eb
	 Forbes to the limits [electronic resource] : pushing yourself to the edge--in adventure and in business / James M. Clash.

	 HF5386 .H395 2003eb
	 What I learned before I sold to Warren Buffett [electronic resource] : an entrepreneur's guide to developing a highly successful company / Barnett C. Helzberg, Jr.

	 HF5386 .K63 2002eb
	 80/20 revolution [electronic resource] : why the creative individual, not the corporation or capital, is king : how you can create and capture wealth and wellbeing / Richard Koch.

	 HF5386 .K63 2003eb
	 80/20 individual [electronic resource] : the nine essentials of 80/20 success at work / Richard Koch.

	 HF5386 .L553 2004eb
	 Dramatic success! [electronic resource] : theatre techniques to transform and inspire your working life / Andrew Leigh & Michael Maynard.

	 HF5386 .M193 2002eb
	 Always think big [electronic resource] / Jim "Matress Mac" McIngvale with Thomas N. Duening & John M. Ivancevich.

	 HF5386 .S893 2002eb
	 Business golf [electronic resource] : the art of building business relationships on the links / Pat Summerall ... [et al.].

	 HF5386 .W35 2003eb
	 Board game [electronic resource] : a director's companion for winning in business / Peter Waine.

	 HF5386 .Y48 2002eb
	 Ten career commandments [electronic resource] / Rob Yeung.

	 HF5387 .E53 2008
	 Encyclopedia of business ethics and society [electronic resource] / editor, Robert W. Kolb.

	 HF5387 .E7745 2003eb
	 Ethical challenge [electronic resource] : how to lead with unyielding integrity / Noel M. Tichy, Andrew R. McGill, editors.

	 HF5387 .E84 2011
	 Ethics in small and medium sized enterprises [electronic resource] : a global commentary / Laura J. Spence, Mollie Painter-Morland, editors.

	 HF5387 .L425 2007eb
	 Leaders on ethics [electronic resource] : real-world perspectives on today's business challenges / edited by John C. Knapp.

	 HF5387 .S572 2002eb
	 Teaching business ethics for effective learning [electronic resource] / Ronald R. Sims.

	 HF5389 .C36 2004
	 Bridging the culture gap : a practical guide to international business communication / Penny Carté, Chris Fox.

	 HF5389 .S228 2002eb
	 Business etiquette [electronic resource] : 101 ways to conduct business with charm & savvy / Ann Marie Sabath.

	 HF54.52.U6 P37 2003eb
	 Relation between BPR and ERP systems [electronic resource] : a failed project / David Paper, Kenneth B. Tingey, Wai Mok.

	 HF54.56 .L36 2003eb
	 Best websites for financial professionals, business appraisers, and accountants [electronic resource] / Eva M. Lang, Jan Davis Tudor.

	 HF5413 .C73 2002eb
	 Marketing, morality and the natural environment [electronic resource] / Andrew Crane.

	 HF5413 .O88 2011eb
	 New rules of green marketing [electronic resource] : strategies, tools, and inspiration for sustainable branding / Jacquelyn A. Ottman.

	 HF5414 .B76 2003eb
	 Free gift inside! [electronic resource] : forget the customer ; develop marketease / Stephen Brown.

	 HF5414 .M37 2002eb
	 Cause marketing [electronic resource] : build your image and bottom line through socially responsible partnerships, programs, and events / Joe Marconi.

	 HF5414 .S55 2011
	 Silver market phenomenon [electronic resource] : marketing and innovation in the aging society / Florian Kohlbacher, Cornelius Herstatt, editors.

	 HF5414.5 .H37 2001eb
	 Harvard business review on customer relationship management [electronic resource].

	 HF5414.5 S554 2002eb
	 Everyone is a customer [electronic resource] : a proven method for measuring the value of every relationship in the era of collaborative business / Jeffrey Shuman and Janice Twombly, with David Rottenberg.

	 HF5415 .B43 2011
	 Collaboration and co-creation [electronic resource] : new platforms for marketing and innovation / Gaurav Bhalla.

	 HF5415 .B4847 2003eb
	 Fool-proof marketing [electronic resource] : 15 winning methods for selling ANY product or service in ANY economy / Robert W. Bly.

	 HF5415 .B6235 2003eb
	 Guru guide to marketing [electronic resource] : a concise guide to the best ideas from today's top marketers / Joseph H. Boyett and Jimmie T. Boyett.

	 HF5415 .E245 2002eb
	 Welcome to the creative age [electronic resource] : bananas, business and the death of marketing / Mark Earls.

	 HF5415 .H1715 2003eb
	 Marketing and social construction [electronic resource] : exploring the rhetorics of managed consumption / Chris Hackley.

	 HF5415 .K63127 2003eb
	 Marketing insights from A to Z [electronic resource] : 80 concepts every manager needs to know / Philip Kotler.

	 HF5415 .L2626 1999eb
	 Introduction to marketing [electronic resource] : a step-by-step guide to all the tools of marketing / Geoff Lancaster & Paul Reynolds.

	 HF5415 .M297455 2003eb
	 Marketing book [electronic resource] / edited by Michael J. Baker.

	 HF5415 .P437 2001eb
	 Marketing unwrapped [electronic resource] / Ray Perry.

	 HF5415 .P484 2001eb
	 Marketing without advertising [electronic resource] / by Michael Phillips & Salli Rasberry ; edited by Peri Pakroo.

	 HF5415 .R5416 2003eb
	 Momentum [electronic resource] : how companies become unstoppable market forces / Ron Ricci, John Volkmann.

	 HF5415 .S76 2001eb
	 Make marketing work for you [electronic resource] : boost your profits with proven marketing techniques / Phil Stone.

	 HF5415.12.G4 C63 2010
	 Contingency factors of marketing-mix standardization [electronic resource] : German consumer goods companies in Central and Eastern Europe / Roxana Codita ; with a foreword by Frank-Martin Belz.

	 HF5415.123 .V37 2002eb
	 Marketing communication [electronic resource] : principles and practice / Richard J. Varey.

	 HF5415.125 .R69 2002eb
	 Digital marketing [electronic resource] : using new technologies to get closer to your customers / Will Rowan.

	 HF5415.126 .B57 2000eb
	 Commonsense direct marketing [electronic resource] / Drayton Bird.

	 HF5415.126 .B57 2007
	 Commonsense direct & digital marketing [electronic resource] / Drayton Bird.

	 HF5415.126 .H8423 2003eb
	 Customer loyalty solutio [electronic resource]n : what works and what doesn't in customer loyalty programs / by Arthur Middleton Hughes.

	 HF5415.126 .M85 2002eb
	 Direct marketing [electronic resource] : a step-by-step guide to effective planning and targeting / Roddy Mullin.

	 HF5415.1263 .R38 2000zeb
	 Success in business-to-business e-commerce [electronic resource] : Cisco New Zealand's experience / Pauline Ratnasingam.

	 HF5415.1263 .W37 2002eb
	 Drilling for gold [electronic resource] : how corporations can successfully market to small businesses / John Warrillow.

	 HF5415.1265 .B463 2003eb
	 Top telemarketing techniques [electronic resource] / Ellen Bendremer ; [edited by Jodi Brandon]

	 HF5415.1265 .C43 2003eb
	 Total e-mail marketing [electronic resource] / Dave Chaffey.

	 HF5415.1265 .L482 2002eb
	 Effective e-mail marketing [electronic resource] : the complete guide to creating successful campaigns / Herschell Gordon Lewis.

	 HF5415.1265 .M66 2000eb
	 Firebrands [electronic resource] : building brand loyalty in the Internet age / Michael Moon ; with Doug Millison.

	 HF5415.13 .D378 2003eb
	 Value-based marketing for bottom-line success [electronic resource] : 5 steps to creating customer value / J. Nicholas De Bonis, Eric Balinski & Phil Allen.

	 HF5415.13 .H37 2001eb
	 Harvard business review on marketing [electronic resource].

	 HF5415.13 .I577 2002eb
	 Internal marketing [electronic resource] : directions of management / edited by Richard J. Varey & Barbara R. Lewis.

	 HF5415.13 .S335 2003eb
	 Leap [electronic resource] : a revolution in creative business strategy / Bob Schmetterer.

	 HF5415.13 .S992 2003eb
	 Enterprise marketing management [electronic resource] : the new science of marketing / Dave Sutton and Tom Klein.

	 HF5415.13 .T864 2001eb
	 Marketing strategies for the new economy [electronic resource] / Lars Tvede and Peter Ohnemus.

	 HF5415.13 .W48 1990eb
	 Marketing plan [electronic resource] : a practitioner's guide / John Westwood.

	 HF5415.15 .G635 2003eb
	 Product manager's field guide [electronic resource] : practical tools, exercises, and resources for improved product management / Linda Gorchels.

	 HF5415.153 .C65 2001eb
	 Winning at new products [electronic resource] : accelerating the process from idea to launch / Rober G. Cooper.

	 HF5415.153 .L48 2002eb
	 Complete idiot's guide to cashing in on your inventions [electronic resource] / by Richard C. Levy.

	 HF5415.153 .R58 2002eb
	 IdeaWise [electronic resource] : how to transform your ideas into tomorrow's innovations / Steve Rivkin and Fraser Seitel.

	 HF5415.153 .S768 2002eb
	 Big idea [electronic resource] : how business innovators get great ideas to market / Steven D. Strauss.

	 HF5415.153 L54 2004eb
	 Call to action [electronic resource] : developing a support plan for a new product / William S. Lightfoot.

	 HF5415.2 .B498 1999eb
	 Effective use of market research [electronic resource] / Robin J. Birn.

	 HF5415.2 .F714 2001eb
	 Quantitative models in marketing research [electronic resource] / Philip Hans Franses and Richard Paap.

	 HF5415.2 .M66 2011
	 Concise guide to market research [electronic resource] : the process, data, and methods using IBM SPSS statistics / Erik Mooi, Marko Sarstedt.

	 HF5415.2 .W74 2002eb
	 Marketing research [electronic resource] : text and cases / Bruce Wrenn, Robert Stevens, David Loudon.

	 HF5415.3 .H36 2001eb
	 Market response models [electronic resource] : econometric and time series analysis / by Dominique M. Hanssens, Leonard J. Parsons, Randall L. Schultz.

	 HF5415.32 .C6593 2002eb
	 Consumer value [electronic resource] : a framework for analysis and research / edited by Morris B. Holbrook.

	 HF5415.32 .L687 2000eb
	 Stated choice methods : analysis and applications [electronic resource] / Jordan J. Louviere, David A. Hensher, Joffre Swait, with a contribution by Wiktor Adamowicz.

	 HF5415.32 .T95 2002eb
	 Living it up [electronic resource] : our love affair with luxury / James B. Twitchell.

	 HF5415.33.E542 (INTERNET)
	 Shopping for pleasure [electronic resource] : women in the making of London's West End / Erika Diane Rappaport.

	 HF5415.33.U6 Q56 2003eb
	 Just ask a woman [electronic resource] : cracking the code of what women want and how they buy / Mary Lou Quinlan.

	 HF5415.35 .W48 2003eb
	 WetFeet insider guide to careers in marketing and market research [electronic resource] / WetFeet.

	 HF5415.5 .B799 2001eb
	 Customer once, client forever [electronic resource] : 12 tools for building lifetime business relationships / Richard Buckingham ; foreword by Paul B. Brown.

	 HF5415.5 .C37 2003eb
	 Customer relationships [electronic resource] / Roger Cartwright.

	 HF5415.5 .C59 2003eb
	 What's keeping your customers up at night? [electronic resource] : close more deals by selling to your client's pain / Steven Cody and Richard Harte.

	 HF5415.5 .C86 2002eb
	 Customer relationship management [electronic resource] / Michael J. Cunningham.

	 HF5415.5 .G87 2003eb
	 Competing in a service economy [electronic resource] : how to create a competitive advantage through service development and innovation / Anders Gustafsson, Michael D. Johnson.

	 HF5415.5 .H47 2011
	 Understanding proactive customer orientation [electronic resource] : construct development and managerial implications / Dennis Herhausen ; with a foreword by Marcus Schögel.

	 HF5415.5 .I54 2002eb
	 Information technology enabled global customer service [electronic resource] / [edited by] Tapio Reponen.

	 HF5415.5 .M35 2003eb
	 Customers are people- [electronic resource] : the human touch / John McKean.

	 HF5415.5 .M3855 2002eb
	 Total access [electronic resource] : giving customers what they want in an anytime, anywhere world / Regis McKenna.

	 HF5415.5 .M66 2002eb
	 Ten demandments [electronic resource] : rules to live by in the age of the demanding consumer / Kelly Mooney with Laura Bergheim.

	 HF5415.5 .N37 2002eb
	 Deliver outstanding customer service [electronic resource] : gain and retain customers and stay ahead of the competition / Susan Nash and Derek Nash.

	 HF5415.5 .S32 2003eb
	 Winning at service [electronic resource] : lessons from service leaders / Waldemar Schmidt, Gordon Adler, Els van Weering.

	 HF5415.5 .W55 2011
	 Customer knowledge management [electronic resource] : improving customer relationship through knowledge application / Silvio Wilde.

	 HF5415.5 .Z465 2003eb
	 Service magic [electronic resource] : the art of amazing your customers / Ron Zemke and Chip Bell.

	 HF5415.5 F67 1999eb
	 How to be better at ... customer care [electronic resource] / Timothy Foster.

	 HF5415.525 .F73 1999eb
	 What customers like about you [electronic resource] : adding emotional value for service excellence and competitive advantage / David Freemantle.

	 HF5415.525 .M87 2001eb
	 Lifebelt [electronic resource] : the definitive guide to managing customer retention / John A. Murphy.

	 HF5415.525 .R45 2001eb
	 Loyalty rules! [electronic resource] : how today's leaders build lasting relationships / Frederick F. Reichheld.

	 HF5415.525 .S63 2003eb
	 Making rain [electronic resource] : the secrets of building lifelong client loyalty / Andrew Sobel.

	 HF5415.55 .H35 2002eb
	 Relationship marketing in professional services [electronic resource] : a study of agency-client dynamics in the advertising sector / Aino Halinen.

	 HF5415.55 .V37 2002eb
	 Relationship marketing [electronic resource] : dialogue and networks in the e-commerce era / Richard J. Varey.

	 HF5416.5 .C47 2011
	 Operationalizing dynamic pricing models [electronic resource] : bayesian demand forecasting and customer choice modeling for low cost carriers / Steffen Christ ; with a foreword by Robert Klein.

	 HF5429 .S35566 2002eb
	 Specialty shop retailing [electronic resource] : how to run your own store / Carol L. Schroeder.

	 HF5429.215.U6 T87 2003eb
	 Kmart's ten deadly sins [electronic resource] : how incompetence tainted an American icon / Marcia Layton Turner.

	 HF5429.23 .N49 2011
	 New developments in the theory of networks [electronic resource] : franchising, alliances and cooperatives / Mika Tuunanen ... [et al.], editors.

	 HF5429.29 .D65 2003eb
	 Opportunities in retailing careers [electronic resource] / Roslyn Dolber.

	 HF5429.3 .P57 2004eb
	 Plunkett's retail industry almanac, 2004 [electronic resource] / editor and publisher, Jack W. Plunkett.

	 HF5429.6.C6 N4 2000zeb
	 Dilemma of dairy farm group between redesigning of business processes and rebuilding of management information systems [electronic resource] / Eugenia M.W. Ng, Ali F. Farhoomand, Probir Banerjee.

	 HF5429.6.E9 E97 2011
	 European retail research. 2011, Volume 25, Issue I [electronic resource] / Dirk Morschett...[et al.] (eds.).

	 HF5429.6.F7 (INTERNET)
	 Paris shopkeepers and the politics of resentment [electronic resource] / Philip G. Nord.

	 HF5429.6.S63 (INTERNET)
	 Social history of Soviet trade [electronic resource] : trade policy, retail practices, and consumption, 1917-1953 / Julie Hessler.

	 HF5438.25 .C364 2003eb
	 Clients forever [electronic resource] : how your clients can build your business for you / Doug Carter and Jenni Green.

	 HF5438.25 .G535 2003eb
	 Beating the deal killers [electronic resource] : overcoming Murphy's law (and other selling nightmares) / Stephen A. Giglio.

	 HF5438.25 .H47 2000eb
	 Be a great salesperson [electronic resource] : powerful techniques to make that sale and boost your career / Richard Hession.

	 HF5438.25 .H634 2002eb
	 Selling fox [electronic resource] : a field guide for dynamic sales performance / Jim Holden.

	 HF5438.25 .H655 2003eb
	 Certifiable salesperson [electronic resource] : the ultimate guide to help any salesperson go crazy with unprecedented sales! / Tom Hopkins, Laura Laaman.

	 HF5438.25 .K375 2002eb
	 Short cycle selling [electronic resource] : beating your competitors in the sales race / Jim Kasper.

	 HF5438.25 .M324 2003eb
	 No lie-- truth is the ultimate sales tool [electronic resource] / Barry Maher.

	 HF5438.25 .M63 2002eb
	 Ultimate selling power [electronic resource] : how to create and enjoy a multimillion dollar sales career / Donald Moine and Ken Lloyd.

	 HF5438.25 .N497 2003eb
	 Sales careers [electronic resource] : the ultimate guide to getting a high-paying sales job / Edward R. ("Ted") Newill and Louise M. Kursmark.

	 HF5438.25 .R45 2003eb
	 Value-added selling [electronic resource] : how to sell more profitably, confidently, and professionally by competing on value, not price / Tom Reilly.

	 HF5438.25 .R53 2003eb
	 Sales success handbook [electronic resource] : 20 lessons to open and close sales now / Linda Richardson.

	 HF5438.25 .T525 2003eb
	 Mastering the complex sale [electronic resource] : how to compete and win when the stakes are high! / Jeff Thull.

	 HF5438.25 .Y48 2001eb
	 Anyone can sell [electronic resource] / Rob Yeung.

	 HF5438.25 F57 2003eb
	 Sales rewards and incentives [electronic resource] / John G. Fisher.

	 HF5438.25 F67 2003eb
	 Selling services [electronic resource] / Patrick Forsyth.

	 HF5438.25 G68 2003eb
	 Sales express [electronic resource] / Leo Gough.

	 HF5438.25 L36 2003eb
	 Complex sales [electronic resource] / Ken Langdon.

	 HF5438.4 .F37 2003eb
	 Superstar sales manager's secrets [electronic resource] / by Barry Farber ; [edited and typeset by Nicole DeFelice]

	 HF5438.4 .H47 2001eb
	 Drive a great sales team [electronic resource] : for sales managers who want results / Richard Hession.

	 HF5438.4 .P345 2003eb
	 Enterprise sales and operations planning [electronic resource] : synchronizing demand, supply and resources for peak performance / George E. Palmatier with Colleen Crum.

	 HF5438.5 .B76 1999eb
	 Sales promotion handbook [electronic resource] / Chris Brown.

	 HF5438.5 .C86 2002eb
	 Sales promotion [electronic resource] : how to create and implement campaigns that really work / Roddy Mullin and Julian Cummins.

	 HF5438.8.K48 S54 2003eb
	 Seven keys to managing strategic accounts [electronic resource] / Sallie Sherman, Joseph Sperry, Sam Reese.

	 HF5438.8.P75 A58 2003eb
	 Selling with emotional intelligence [electronic resource] : 5 skills for building stronger client relationships / Mitch Anthony.

	 HF5438.8.T54 K34 2003eb
	 10 secrets of time management for salespeople [electronic resource] : gain the competitive edge and make every second count / by Dave Kahle.

	 HF5439.H27 C73 2002eb
	 Crafters' internet handbook [electronic resource] : research, connect and sell your crafts online / Geneviéve Crabe.

	 HF5439.H27 S23 2003eb
	 Selling your crafts [electronic resource] / Susan Joy Sager.

	 HF5465.U6 (INTERNET)
	 History of Marshall Field & Co., 1852-1906 [electronic resource] / by Robert W. Twyman.

	 HF5469.23.P42 S26 2000zeb
	 Inca Foods [electronic resource] : reaching new customers worldwide / J. Martín Santana, Jaime Serida, and Antonio Díaz.

	 HF5478 .C648 2003eb
	 EBay bargain shopping for dummies [electronic resource] / Marsha Collier.

	 HF5478 .E23 2004eb
	 eBay, Inc [electronic resource]. : the online auction industry / Anthony E. D'Andrea ... [et al.].

	 HF5478 .H37 2002eb
	 Auction app [electronic resource] : a powerful business to for maximizing growth / Leland Harden, Bob Heyman.

	 HF5478 .H588 2001eb
	 Business guide to selling through Internet auctions [electronic resource] : a proven seven-step plan for selling to consumers and other businesses / Nancy L. Hix.

	 HF5478 .S35 2011
	 Country-specific effects of reputation [electronic resource] : a cross-country comparison of online auction markets / Christopher Schlägel ; with a foreword by Birgitta Wolff.

	 HF5478 .S48 2004eb
	 EBay the smart way [electronic resource] : selling, buying, and profiting on the Web's #1 auction site / Joseph T. Sinclair.

	 HF5478 H65 2003eb
	 How to do everything with your eBay business [electronic resource] / Greg Holden.

	 HF5529.5.T7 C37 2003eb
	 Implementing a training and development strategy [electronic resource] / Roger Cartwright.

	 HF5541.T4 M667 1998eb
	 Phone power [electronic resource] : increase your effectiveness every time you're on the phone / by Doc Morey.

	 HF5548.2 .B69 2011
	 Agile business rule development [electronic resource] : process, architecture, and JRules examples / Jérôme Boyer, Hafedh Mili.

	 HF5548.2 .S8273 2004eb
	 Strategies for managing IS/IT personnel [electronic resource] / [edited by] Magid Igbaria, Conrad Shayo.

	 HF5548.2 .T444 2003eb
	 Smart business systems for the optimized organization [electronic resource] / Robert J. Thierauf and James J. Hoctor.

	 HF5548.2 .W319 2002eb
	 Strategic planning for information systems [electronic resource] / John Ward and Joe Peppard.

	 HF5548.32 .B37 2002eb
	 Software rules [electronic resource] : how the next generation of technology tools will increase strategic effectiveness - and create competitive advantage / Mark J. Barrenechea.

	 HF5548.32 .B47 2001eb
	 Hitchhiker's guide to the wireless web [electronic resource] / Bryan P. Bergeron.

	 HF5548.32 .B67 2003eb
	 Dictionary of e-business [electronic resource] : a definitive guide to technology and business terms / Francis Botto.

	 HF5548.32 .C36 2003eb
	 Modeling back office operations at Greenfield Online's Digital Consumer Store [electronic resource] / Gerard M. Campbell, Christopher L. Huntley, Michael R. Anderson.

	 HF5548.32 .C862 2002eb
	 E-business [electronic resource] / Michael J. Cunningham.

	 HF5548.32 .C8623 2002eb
	 E-strategy [electronic resource] / Michael J. Cunningham.

	 HF5548.32 .D87 2001eb
	 E-business essentials [electronic resource] / Bruce Durie.

	 HF5548.32 .E17375 2004eb
	 E-business, e-government & small and medium-size enterprises [electronic resource] : opportunities and challenges / Brian J. Corbitt, editor, Nabeel A.Y. Al-Qirim, editor.

	 HF5548.32 .E1773 2003eb
	 E-business innovation and change management [electronic resource] / Mohini Singh, Dianne Waddell.

	 HF5548.32 .E53 2003eb
	 Enabling B2B marketplaces [electronic resource] : the case of GE Global Exchange Services / James Paul ... [et al.].

	 HF5548.32 .E84 2010eb
	 Ethical issues in e-business [electronic resource] : models and frameworks / Daniel E. Palmer, editor.

	 HF5548.32 .F39 2002eb
	 Strategies for eCommerce success [electronic resource] / Bijan Fazlollahi.

	 HF5548.32 .G468 2002eb
	 Risk-based e-business testing [electronic resource] / Paul Gerrard, Neil Thompson.

	 HF5548.32 .G67 2000zeb
	 Reality vs plan [electronic resource] : how organizational e-commerce strategies evolved / David Gordon and James Skibo.

	 HF5548.32 .H343 2002eb
	 Out of the box [electronic resource] : strategies for achieving profits today and growth tomorrow through Web services / John Hagel III.

	 HF5548.32 .H35 2002eb
	 How come you don't have an e-strategy? [electronic resource] : the essential guide to online business / Matt Haig.

	 HF5548.32 .K68 2001eb
	 New economy edge [electronic resource] : strategies and techniques for boosting online profitablity / Jeremy Kourdi.

	 HF5548.32 .L82 2003eb
	 Economic and social impacts of e-commerce [electronic resource] / Sam Lubbe.

	 HF5548.32 .M356 2003eb
	 Managing e-commerce and mobile computing technologies [electronic resource] / edited by Julie Mariga.

	 HF5548.32 .P37 2000zeb
	 Three-tiered approach to global e-commerce [electronic resource] : experiences of Nu Skin International / David Paper, Ken Tingey.

	 HF5548.32 .P59 2000eb
	 Plunkett's e-commerce & internet business almanac [electronic resource] / [edited by] Jack W. Plunkett.

	 HF5548.32 .R378 2003eb
	 Inter-organizational trust in business-to-business e-commerce [electronic resource] / Pauline Ratnasingam.

	 HF5548.32 .S43 2003eb
	 Secure online business [electronic resource] : e-commerce, IT functionality & business continuity / consultant editor, Adam Jolly.

	 HF5548.32 .S52 2001eb
	 E-business privacy and trust [electronic resource] : planning and management strategies / Paul Shaw.

	 HF5548.32 .S63 2004eb
	 Social and cognitive impacts of e-commerce on modern organizations [electronic resource] / Mehdi Khosrow-Pour, editor.

	 HF5548.32 .S633 2007
	 Social implications and challenges of e-business / Feng Li [editor].

	 HF5548.32 .S86 2000zeb
	 Implementation management of an e-commerce-enabled enterprise information system [electronic resource] : a case study at Texas Instruments / R.P. Sundarraj and Joseph Sarkis.

	 HF5548.32 .S94 2001eb
	 E-business formula for success [electronic resource] : how to select the right e-business model, Web site design, and online promotion strategy for your business / Susan Sweeney.

	 HF5548.32 .V56 2000zeb
	 Growth and consolidation in the spanish-speaking e-commerce market [electronic resource] / Roberto Vinaja.

	 HF5548.32 .W49 2001eb
	 Enabling ebusiness [electronic resource] : integrating technologies, architectures, and applications / W.S. Whyte.

	 HF5548.32 C68 2003eb
	 E-selling [electronic resource] / Bob Cotton.

	 HF5548.32.U5 F4 2000
	 Entering the 21st century [electronic resource] : competition policy in the world of B2B electronic marketplaces : a report / by the Federal Trade Commission staff.

	 HF5548.33 .S55 2002eb
	 XML.NET [electronic resource] : developer's guide / Adam Sills ... [et al.] ; Jonothon Ortiz, technical editor.

	 HF5548.34 .M46 2002eb
	 Mobile commerce [electronic resource] : technology, theory, and applications / Brian E. Mennecke and Troy J. Strader.

	 HF5548.34 .M627 2004eb
	 Mobile commerce applications [electronic resource] / Nansi Shi, editor.

	 HF5548.4.B875 M37 2002eb
	 Mastering the SAP business information warehouse [electronic resource] / Kevin McDonald ... [et al.].

	 HF5548.4.B875 R69 2002eb
	 SAP BW certification [electronic resource] : a business information warehouse study guide / Catherine M. Roze.

	 HF5548.4.M523 A23 2004eb
	 Excel best practices for business [electronic resource] / Loren Abdulezer.

	 HF5548.4.M523 B572 2002eb
	 Microsoft Excel VBA programming for the absolute beginner [electronic resource] / Duane Birnbaum.

	 HF5548.4.M523 H32 2002eb
	 Microsoft Excel 2002 [electronic resource] : 10 minute guide / Joe Habraken.

	 HF5548.4.M523 H37 2003eb
	 How to do everything with Microsoft Office Excel 2003 [electronic resource] / Guy Hart-Davis.

	 HF5548.4.M523 K686 2003eb
	 Learn Microsoft Excel 2002 VBA programming with XML and ASP [electronic resource] / by Julitta Korol.

	 HF5548.4.M525 H336 2001eb
	 Microsoft Office XP 8-in-1 [electronic resource] / Joe Habraken.

	 HF5548.4.M525 H337 2002eb
	 Microsoft Office XP [electronic resource] : 10 minute guide / Joe Habraken.

	 HF5548.4.M525 K7294 2001eb
	 Microsoft Office XP [electronic resource] : fast & easy / Diane Koers.

	 HF5548.4.M5255 B37 2001eb
	 Outlook 2002 [electronic resource] : the complete reference / Thomas E. Barich.

	 HF5548.4.R2 H46 2002eb
	 Roadmap to mySAP.com [electronic resource] / José Antonio Hernandez.

	 HF5548.8 .C18 2002eb
	 California School of Organizational Studies handbook of organizational consulting psychology [electronic resource] : a comprehensive guide to theory, skills, and techniques / Rodney L. Lowman, editor.

	 HF5548.8 .E498 2007
	 Encyclopedia of industrial and organizational psychology [electronic resource] / edited by Steven G. Rogelberg.

	 HF5548.8 .H26313 2003eb
	 Handbook of work and health psychology [electronic resource] / edited by Marc J. Schabracq, Jacques A.M. Winnubst, Cary L. Cooper.

	 HF5548.8 .H398 2001eb
	 Employment relationship [electronic resource] : a psychological perspective / Peter Herriot.

	 HF5548.8 .I516 2002eb
	 Individual differences and development in organisations [electronic resource] / edited by Michael Pearn.

	 HF5548.8 .I57 2002eb
	 International review of industrial and organizational psychology. Vol. 17 [electronic resource] / edited by Cary L. Cooper and Ivan T. Robertson.

	 HF5548.8 .J49 2002eb
	 Organizational psychology [electronic resource] : a scientist-practitioner approach / Steve M. Jex.

	 HF5548.85 .A73 2002eb
	 Surviving job stress [electronic resource] : how to overcome workday pressures / by John B. Arden.

	 HF5548.85 .S7553 2001eb
	 Stress in the workplace [electronic resource] : past, present and future / edited by Jack Dunham.

	 HF5549 .D58 2002eb
	 Healthy organization [electronic resource] : a revolutionary approach to people and management / Brian Dive.

	 HF5549 .K45 2001
	 Power and influence in the boardroom [electronic resource] : the role of the personnel/HR director / James Kelly and John Gennard.

	 HF5549 .P79 2002eb
	 Psychological management of individual performance [electronic resource] / edited by Sabine Sonnentag.

	 HF5549 .W55 2002eb
	 People express [electronic resource] / Philip Whiteley.

	 HF5549.12 .G83 2003eb
	 Engaging leader [electronic resource] : winning with today's free agent workforce / Ed Gubman.

	 HF5549.12 .L33 1998eb
	 How to supervise people [electronic resource] : techniques for getting results through others / by Donald P. Ladew.

	 HF5549.2.U5 W47 2003eb
	 WetFeet insider guide to careers in human resources [electronic resource] / WetFeet.

	 HF5549.5.A34 G85 2001eb
	 Who's qualified? [electronic resource] / Lani Guinier and Susan Sturm.

	 HF5549.5.A83 S65 2003eb
	 Organizational surveys [electronic resource] : the diagnosis and betterment of organizations through their members / Frank J. Smith.

	 HF5549.5.C35 .A84 1999eb
	 30 minutes - to market yourself [electronic resource] / Tony Atherton.

	 HF5549.5.C35 B474 2004eb
	 Talent management handbook [electronic resource] : creating organizational excellence by identifying, developing, and promoting your best people / Lance A. Berger, Dorothy R. Berger.

	 HF5549.5.C67 P385 2002eb
	 Paying for performance [electronic resource] : a guide to compensation management / Peter T. Chingos, editor and consultants from Mercer Human Resource Consulting, Inc.

	 HF5549.5.C67 P58 2002eb
	 Almanac of American employers, 2003 [electronic resource] / Jack W. Plunkett, editor and publisher.

	 HF5549.5.E42 M36 2001eb
	 Managing difficult people [electronic resource] : effective management strategies for handling challenging behaviour / Karen Mannering.

	 HF5549.5.E43 B728 2002eb
	 Managing aggression [electronic resource] / Ray Braithwaite.

	 HF5549.5.E43 B84 2003eb
	 Building a culture of respect [electronic resource] : managing bullying at work / edited by Noreen Tehrani.

	 HF5549.5.E45 J66 2001eb
	 Getting a job abroad [electronic resource] : the handbook for the international job seeker / Roger Jones.

	 HF5549.5.E5 T48 2004eb
	 Developing organizational simulations [electronic resource] : a guide for practitioners and students / George C. Thornton III, Rose A. Mueller-Hanson.

	 HF5549.5.I5 W45 2003eb
	 Innovative reward systems for the changing workplace [electronic resource] / Thomas B. Wilson.

	 HF5549.5.I53 G84 2003eb
	 Create your own employee handbook [electronic resource] : a legal and practical guide / by Lisa Guerin & Amy DelPo.

	 HF5549.5.I6 ǂb W54 2008
	 Ultimate interview [electronic resource] : make a great impression and get that job / Lynn Williams.

	 HF5549.5.I6 ǂb Y48 2008
	 Successful interviewing and recruitment [electronic resource] / Rob Yeung.

	 HF5549.5.I6 A29 2003eb
	 Ace your case IV [electronic resource] : the latest and greatest.

	 HF5549.5.I6 A29 2003eb
	 Ace your case II [electronic resource] : fifteen more consulting cases.

	 HF5549.5.I6 A29 2003eb
	 Ace your case III [electronic resource] : practice makes perfect!

	 HF5549.5.I6 A47 2002eb
	 Be prepared! [electronic resource] : getting ready for job interviews / Julie-Ann Amos.

	 HF5549.5.I6 A56 2001eb
	 Handling tough job interviews [electronic resource] : be prepared, perform well, get the job / Julie-Ann Amos.

	 HF5549.5.I6 F76 2002eb
	 Your first interview [electronic resource] : for students and anyone preparing to enter today's tough job market / by Ron Fry.

	 HF5549.5.I6 K73 2003eb
	 Nail the job interview! [electronic resource] : 101 dynamite answers to interview questions / Caryl Rae Krannich, Ronald L. Krannich.

	 HF5549.5.I6 M67 2002eb
	 Ace the IT job interview! [electronic resource] / Paula Moreira.

	 HF5549.5.I6 S728 2003eb
	 Fearless interviewing [electronic resource] : how to win the job by communicating with confidence / Marky Stein.

	 HF5549.5.I6 T48 2002eb
	 Interviewing techniques for managers [electronic resource] / Carolyn B. Thompson.

	 HF5549.5.I6 V47 2002eb
	 Succeeding at interviews [electronic resource] / Judith Verity.

	 HF5549.5.I6 W48 2003eb
	 WetFeet insider guide to negotiating your salary and perks [electronic resource].

	 HF5549.5.I6 Y48 2002eb
	 Rob Yeung's insider guide to successful interviews [electronic resource] / Rob Yeung.

	 HF5549.5.M5 H369 2001eb
	 Harvard business review on managing diversity [electronic resource].

	 HF5549.5.M6 B778 2003eb
	 Building a high morale workplace [electronic resource] / Anne Bruce.

	 HF5549.5.M63 C35 2002eb
	 Rewards and intrinsic motivation [electronic resource] : resolving the controversy / Judy Cameron and W. David Pierce.

	 HF5549.5.M63 L66 2003eb
	 Job feedback [electronic resource] : giving, seeking, and using feedback for performance improvement / Manuel London.

	 HF5549.5.M63 R43 2001eb
	 X-factor [electronic resource] : getting extraordinary results from ordinary people / Ross R. Reck.

	 HF5549.5.P39 P47 2004eb
	 Personal web usage in the workplace [electronic resource] : a guide to effective human resources management / Murugan Anandarajan, Claire A. Simmers, [editors].

	 HF5549.5.P7 K7 1998eb
	 Get a raise in 7 days [electronic resource] : 10 salary savvy steps to success / Ronald L. Krannich, Caryl Rae Krannich.

	 HF5549.5.R3 .A76 2000eb
	 Performance management [electronic resource] : key strategies and practical guideline / Michael Armstrong.

	 HF5549.5.R3 A76 2003eb
	 Stress-free performance appraisals [electronic resource] : turn your most painful management duty into a powerful motivational tool / Sharon Armstrong, Madelyn Appelbaum ; [edited by Kate Henches]

	 HF5549.5.R3 G642 2002eb
	 Performance appraisal question and answer book [electronic resource] : a survival guide for managers / Dick Grote.

	 HF5549.5.R3 M285 1998eb
	 Powerful performance appraisals [electronic resource] : how to set expectations and work together to improve performance / by Karen McKirchy.

	 HF5549.5.R44 F675 2003eb
	 Recruiting on the Web [electronic resource] : smart strategies for finding the perfect candidate / Michael Foster.

	 HF5549.5.R44 H287 2001eb
	 Harvard business review on finding and keeping the best people [electronic resource].

	 HF5549.5.R44 M299 2000eb
	 Hunting heads [electronic resource] : how to find and keep the best people / John H. McConnell.

	 HF5549.5.R58 C72 2003eb
	 Headcount solution [electronic resource] : how to cut compensation costs and keep your best people / N. Fredric Crandall, Marc J. Wallace, Jr. ; with Barbara B. Buchholz, Margaret Crane.

	 HF5549.5.R58 M37 2002eb
	 Retaining top employees [electronic resource] / J. Leslie McKeown.

	 HF5549.5.S38 A35 2002eb
	 Hire with your head [electronic resource] : using power hiring to build great companies / Lou Adler.

	 HF5549.5.S38 D56 2003eb
	 Zero defect hiring [electronic resource] : a quick guide to the most important decisions managers have to make / by Walter Anthony Dinteman ; foreword by Alan Schonberg.

	 HF5549.5.S38 H37 2002eb
	 Harvard business essentials. Hiring and keeping the best people [electronic resource].

	 HF5549.5.T7 A36 2003eb
	 Workplace education for low-wage workers [electronic resource] / Amanda L. Ahlstrand, Laurie J. Bassi, and Daniel P. McMurrer.

	 HF5549.5.T7 C37 2003eb
	 Training and development express [electronic resource] / Roger Cartwright.

	 HF5549.5.T7 E87 2002eb
	 E-training and development [electronic resource] / Colin Barrow.

	 HF5549.5.T7 G344 2002eb
	 Informal learning in the workplace [electronic resource] : unmasking human resource development / John Garrick.

	 HF5549.5.T7 G74 2003eb
	 Developing teams [electronic resource] / George Green.

	 HF5549.5.T7 G78 2003eb
	 Developing the individual [electronic resource] / Tony Grundy and Laura Brown.

	 HF5549.5.T7 H67 2003eb
	 E-learning tools and technologies [electronic resource] : a consumer's guide for trainers, teachers, educators, and instructional designers / by William Horton and Katherine Horton.

	 HF5549.5.T7 L33 2003eb
	 Approaches to training and development [electronic resource] / Dugan Laird.

	 HF5549.5.T7 M36 2003eb
	 Management development [electronic resource] / Michel Syrett & Jean Lammiman.

	 HF5549.5.T7 P266 2002eb
	 Training with the midas touch [electronic resource] : developing your organization's greatest asset / Richard Palmer.

	 HF5549.5.T7 P44 2002eb
	 How to measure training results [electronic resource] : a practical guide to tracking the six key indicators / Jack J. Phillips, Ron Drew Stone.

	 HF5549.5.T7 S5548 2003eb
	 Active manager's tool kit [electronic resource] / edited by Mel Silberman.

	 HF5549.5.T7 S717 2002eb
	 Planning and design for high-tech Web-based training [electronic resource] / David E. Stone, Constance L. Koskinen.

	 HF5549.5.T7 S97 2003eb
	 Boardroom education [electronic resource] / Michel Syrett & Jean Lammiman.

	 HF5549.5.T7 S97 2003eb
	 Global training and development [electronic resource] / Michel Syrett & Jean Lammiman.

	 HF5549.5.T7 T4623 2003eb
	 Blended learning [electronic resource] : how to integrate online & traditional learning / Kaye Thorne.

	 HF5549.5.T7 Y68 2002eb
	 Making workshops work [electronic resource] : ensure your workshops create high-octane interaction / Rob Yeung.

	 HF5549.A23 D53 2005
	 Dictionary of human resource management [electronic resource] / [compiled by] Edmund Heery and Mike Noon.

	 HF5549.M63 B78 2003eb
	 How to motivate every employee [electronic resource] : 24 proven tactics to spark productivity in the workplace / Anne Bruce.

	 HF5616.P16 M35 2002eb
	 Crisis, recovery, and the role of accounting firms in the Pacific Basin [electronic resource] / David L. McKee, Don E. Garner, and Yosra AbuAmara McKee.

	 HF5616.U5 H27 2002eb
	 White-collar profession [electronic resource] : African American certified public accountants since 1921 / Theresa A. Hammond.

	 HF5616.U5 W484 2003eb
	 WetFeet insider guide to careers in accounting [electronic resource] / WetFeet.

	 HF5621 .A22 2003eb
	 Accountants' handbook. Vol. 1, Financial accounting and general topics [electronic resource] / [edited by] D.R. Carmichael, Paul Rosenfield.

	 HF5621 .D53 1999b
	 Dictionary of accounting [electronic resource] / edited by Roger Hussey.

	 HF5630 .C67 2001eb
	 Alpha teach yourself accounting in 24 hours [electronic resource] / Carol Costa and C. Wesley Addison.

	 HF5635 .B818 2004eb
	 Accounting best practices [electronic resource] / Steven M. Bragg.

	 HF5635 .K43 2003eb
	 Hidden financial risk [electronic resource] : understanding off-balance sheet accounting / J. Edward Ketz.

	 HF5657.4 .B7195 2002eb
	 Accounting reference desktop [electronic resource] / Steven M. Bragg.

	 HF5657.4 .W4 2004eb
	 Accounting for managers [electronic resource] / William H. Webster.

	 HF5667 .O673 2003eb
	 International auditing [electronic resource] : practical resource guide / David O'Regan.

	 HF5681.A27 S33 2002eb
	 Essentials of accounts payable [electronic resource] / Mary S. Schaeffer.

	 HF5681.B2 F772 2002eb
	 Financial statement analysis [electronic resource] : a practitioner's guide / Martin Fridson, Fernando Alvarez.

	 HF5681.B2 I67 2003eb
	 Is fair value fair? [electronic resource] : financial reporting in an international perspective / edited by Henk Langendijk, Dirk Swagerman, and Willem Verhoog.

	 HF5681.B2 S6336 2003eb
	 Understanding corporate annual reports [electronic resource] : a user's guide / Brian Stanko, Thomas Zeller.

	 HF5681.C25 P48 2002eb
	 Accounting for fixed assets [electronic resource] / Raymond H. Peterson.

	 HF5681.C28 M345 2000eb
	 Cash rules [electronic resource] : learn & manage the 7 cash-flow drivers for your company's success / Bill McGuinness.

	 HF5681.V3 Y43 2002eb
	 Basic guide for valuing a company [electronic resource] / Wilbur M. Yegge.

	 HF5686.C7 L36 2002eb
	 Understanding accounts [electronic resource] / Ken Langdon and Alan Bonham.

	 HF5686.C8 C6567 2001eb
	 Activity-based cost management [electronic resource] : an executive's guide / Gary Cokins.

	 HF5686.C8 D215 2002eb
	 Pricing for profitability [electronic resource] : activity-based pricing for competitive advantage / John L. Daly.

	 HF5686.H75 C53 2004eb
	 Hospitality management accounting [electronic resource] / Martin G. Jagels, Michael M. Coltman.

	 HF5686.I56 H36 2003eb
	 International finance and accounting handbook [electronic resource] / edited by Frederick D.S. Choi.

	 HF5686.I6 C37 2002eb
	 Investment pricing methods [electronic resource] : a guide for accounting and financial professionals / Patrick Casabona, Robert M. Traficanti.

	 HF5686.N56 .S23 2004eb
	 Using an intranet portal, uniform accounting charts and activity based accounting to assist entrepreneurial nonprofit program management [electronic resource] / John Sacco, Elizabeth Strait.

	 HF5686.N9 T9643 2002eb
	 2000-2005 world outlook for nursing home care [electronic resource].

	HF5718
	 Business and technical communication [electronic resource] : an annotated guide to sources, skills, and samples / compiled by Sandra E. Belanger ... [et al.].

	 HF5718 .C43 2000eb
	 Effective communication skills for scientific and technical professionals [electronic resource] / Harry E. Chambers.

	 HF5718 .L433 2001eb
	 Say it like Shakespeare [electronic resource] : how to give a speech like Hamlet, persuade like Henry V, and other secrets from the world's greatest communicator / Thomas Leech.

	 HF5718 .M434 1998eb
	 Powerful communication skills [electronic resource] : how to communicate with confidence / by Colleen McKenna.

	 HF5718 .R527 2002eb
	 Business is a contact sport [electronic resource] : using the 12 principles of relationship asset management to build buy-in, blast away barriers, and boost your business / Tom Richardson, Augusto Vidaurreta, with Tom Gorman.

	 HF5718 .W55 2001eb
	 Writing, speaking, listening [electronic resource] / Helen Wilkie.

	 HF5718.22 .C36 2002eb
	 Bulletproof presentations [electronic resource] : no one will ever shoot holes in your ideas again! / by G. Michael Campbell.

	 HF5718.3 .B37 2003eb
	 Writing at work [electronic resource] : a guide to better writing in administration, business and management / Robert Barrass.

	 HF5718.3 .F67 2002eb
	 Persuasive business writing [electronic resource] : achieve results and raise your profile with better business communication / Patrick Forsyth.

	 HF5718.3 .I236 2003eb
	 Write to the point [electronic resource] : how to communicate in business with style and purpose / by Salvatore J. Iacone ; [edited by Jodi Brandon]

	 HF5719 .B69 2002eb
	 Writing a report [electronic resource] : how to prepare, write and present effective reports / John Bowden.

	 HF5719 .H69 2003eb
	 Crystal Reports 9 essentials [electronic resource] / Jill K. Howe with William H. McRae and Scott M. Spanbauer.

	 HF5719 .P42 2003eb
	 Crystal Reports [electronic resource] / George Peck.

	 HF5719 .P43 2003eb
	 Crystal reports 9 [electronic resource] : the complete reference / George Peck.

	 HF5719 .T85 2003eb
	 Mastering business analysis with Crystal Reports 9 [electronic resource] / by Chris Tull.

	 HF5726 .C56 2003eb
	 Business writing for results [electronic resource] : how to create a sense of urgency and increase response to all of your business communications / Jane K. Cleland.

	 HF5726 .D8 2002eb
	 Business letters for busy people [electronic resource] : time saving, ready-to-use letters for any occasion / edited by John A. Carey.

	 HF5726 .G74 2001eb
	 Business letters that work [electronic resource] / John Greenland.

	 HF5734.5 .S775 2003eb
	 Manager's guide to effective meetings [electronic resource] / Barbara J. Streibel.

	 HF5813.I8 A78 2003eb
	 Marketing modernity [electronic resource] : Italian advertising from fascism to postmodernity / Adam Arvidsson.

	 HF5822 .H515 2010eb
	 About face [electronic resource] : the secrets of emotionally effective advertising / Dan Hill.

	 HF5823 .F227 2002eb
	 How to produce successful advertising [electronic resource] : a guide to strategy, planning and targeting / A.D. Farbey.

	 HF5823 .G27 2003eb
	 And now a few words from me [electronic resource] : advertisings leading critic lays down the law, once and for all / Bob Garfield.

	 HF5823 .H187 2003eb
	 Do-it-yourself advertising and promotion [electronic resource] : how to produce great ads, brochures, catalogs, direct mail, web sites, and more! / Fred E. Hahn ; with Tom Davis, Bob Killian, and Ken Magill.

	 HF5823 .S69 2003eb
	 Art of client service [electronic resource] / Robert Solomon.

	 HF5825 .H44 2003eb
	 Power sales writing [electronic resource] / Sue Hershkowitz-Coore.

	 HF5825 .U83 2002eb
	 Net words [electronic resource] : creating high-impact online copy / Nick Usborne.

	 HF5828.4 .W48 2003eb
	 WetFeet insider guide to careers in advertising and public relations [electronic resource] / WetFeet.

	 HF6146.B74 O16 2002eb
	 And now a few laughs from our sponsor [electronic resource] : the best of fifty years of radio commercials / Larry Oakner.

	 HF6146.I58 Z56 2003eb
	 Marketing on the Internet [electronic resource] : seven steps to building the internet into your business / Jan Zimmerman.

	 HF6146.R3 (INTERNET)
	 Radio active [electronic resource] : advertising and consumer activism, 1935-1947 / Kathy M. Newman.

	 HF6161.T63 M67 2001eb
	 Advertising in tourism and leisure [electronic resource] / Nigel Morgan and Annette Pritchard.

	 HG101 .B68 2000eb
	 Theory of financial risks [electronic resource] : from statistical physics to risk management / Jean-Philippe Bouchaud and Marc Potters.

	 HG1040.V46 (INTERNET)
	 Money and banking in medieval and Renaissance Venice [electronic resource] / Frederic C. Lane, Reinhold C. Mueller.

	 HG106 .E53 2010
	 Encyclopedia of quantitative finance [electronic resource] / editor-in-chief, Rama Cont.

	 HG106 .F73 2000eb
	 Nonlinear time series models in empirical finance [electronic resource] / Philip Hans Franses, Dick van Dijk.

	 HG1206.5 .P36 2000eb
	 Monetary history of the Ottoman Empire [electronic resource] / Şevket Pamuk.

	 HG151 .D54 1997b
	 Dictionary of finance and banking [electronic resource].

	 HG151.5 .R69 2003eb
	 Dream project turns nightmare [electronic resource] : how flawless software never got implemented / Vital Roy, Benoit A. Aubert.

	 HG151.8 .M35 2000zeb
	 IT-based decision tools for item processing operations management in retail banking [electronic resource] / Charles J. Malmborg.

	 HG1601 .O75 2003eb
	 Origins of national financial systems [electronic resource] : Alexander Gerschenkron reconsidered / edited by Douglas J. Forsyth and Daniel Verdier.

	 HG1615 .H356 2000eb
	 Organisational change and retail finance [electronic resource] : an ethnographic perspective / Richard Harper, Dave Randall and Mark Rouncefield.

	 HG1615 .M84 2011
	 Sales management control strategies in banking [electronic resource] : strategic fit and performance impact / Florian Mueller.

	 HG1641 .S33 2002eb
	 Credit risk measurement [electronic resource] : new approaches to value at risk and other paradigms / Anthony Saunders, Linda Allen.

	 HG1641 .S583 2003eb
	 Credit portfolio management [electronic resource] / Charles Smithson.

	 HG1707.7 .S37 2002eb
	 Risk management and value creation in financial institutions [electronic resource] / Gerhard Schroeck.

	 HG1708.7 .F54 2002eb
	 E-finance [electronic resource] / Andrew Fight.

	 HG1708.7 .I8 2004eb
	 Is this pilot test over? [electronic resource] / Janis L. Gogan, Ulric J. Gelinas, Jr., Ashok Rao.

	 HG1709 .F66 2000zeb
	 Foreign banks' influence in information technology adoption in the Chinese banking system [electronic resource] / Michelle W.L. Fong.

	 HG1709 .O48 2003eb
	 Large-scale sustainable information systems development in a developing country [electronic resource] : the making of an Islamic banking package / Adekunle Okunoye.

	 HG1710 .T87 2003eb
	 Managing the risks of payment systems [electronic resource] / Paul S. Turner, Diane B. Wunnicke.

	 HG172 .H474 1998eb
	 Sir John Templeton [electronic resource] : from Wall Street to humility theology / Robert L. Herrmann.

	 HG172.B84 O46 2002eb
	 Real Warren Buffett [electronic resource] : managing capital, leading people / James O'Loughlin.

	 HG1725 .S44 2002eb
	 Bank deregulation and monetary order [electronic resource] / George Selgin.

	 HG173 .C66 2011
	 Complex systems in finance and econometrics [electronic resource] / Robert A. Meyers (ed.).

	 HG173 .F54 2003eb
	 Finance [electronic resource] : a fine art / Michel Fleuriet.

	 HG173 .F675 2002eb
	 CRM in financial services [electronic resource] : a practical guide to making customer relationship management work / Bryan Foss & Merlin Stone.

	 HG173 .I573 2003eb
	 International handbook on financial reform [electronic resource] / edited by Maximilian J.B. Hall.

	 HG173 .L69 2002eb
	 Survival skills in financial services [electronic resource] : strategies for turbulent times / Julian Lowenthal.

	 HG173 .M6355 2001eb
	 Money, finance and capitalist development [electronic resource] / edited by Philip Arestis, Malcolm C. Sawyer.

	 HG173 .N332 2002eb
	 Financial systems [electronic resource] : principles and organisation / Edwin H. Neave.

	 HG173 .P75 2002eb
	 Vault guide to the top 50 finance employers [electronic resource] / Chris Prior and Derek Loosvelt.

	 HG173 .Q36 2011
	 Quantitative financial risk management [electronic resource] / Desheng Dash Wu, editor.

	 HG173 .S5147 2003eb
	 Finance for the non-financial manager [electronic resource] / Gene Siciliano.

	 HG176.7 .B42 2004eb
	 Financial engineering principles [electronic resource] : a unified theory for financial product analysis and valuation / Perry H. Beaumont.

	 HG177 .N49 2003eb
	 How to write a grant proposal [electronic resource] / Cheryl Carter New, James Aaron Quick.

	 HG177.5.U6 F74 2002eb
	 Successful proposal strategies for small business [electronic resource] : using knowledge management to win government, private sector, and international contracts / Robert S. Frey.

	 HG179 .B478 2000eb
	 Teen guide to personal financial management [electronic resource] / Marjolijn Bijlefeld and Sharon K. Zoumbaris.

	 HG179 .B5669 1999eb
	 Dollars & sense for kids [electronic resource] : what they need to know about money--and how to tell them / Janet Bodnar.

	 HG179 .B74645 2003eb
	 101 real money questions [electronic resource] : the African American financial question and answer book / Jesse B. Brown.

	 HG179 .B86 2003eb
	 How to care for your parents' money while caring for your parents [electronic resource] : the complete guide to managing your parents' finances / Sharon Burns, Raymond Forgue.

	 HG179 .B87 2011
	 Retail investor sentiment and behavior [electronic resource] : an empirical analysis / Matthias Burghardt.

	 HG179 .D8337 2003eb
	 Don't spend your raise [electronic resource] : and 59 other money rules you can't afford to break / Dara Duguay.

	 HG179 .D857 2003eb
	 Prodigal sons and material girls [electronic resource] : how not to be your child's atm / Nathan Dungan.

	 HG179 .F326 2002eb
	 Cash in the city [electronic resource] : affording manolos, martinis and manicures on a working girl's salary / Juliette Fairley.

	 HG179 .F34 2003eb
	 Personal finance calculator [electronic resource]: how to calculate the most important financial decisions in your life / Esmé Faerber.

	 HG179 .F53422 2002eb
	 Complete idiot's guide to personal finance in your 40s and 50s [electronic resource] / by Sarah Young Fisher and Susan Shelly.

	 HG179 .F56 2011
	 Financial planning and counseling scales [electronic resource] / John E. Grable, Kristy L. Archuleta, R. Roudi Nazarinia, editors ; foreword by Dorothy Bagwell Durband.

	 HG179 .G6756 2003eb
	 Reading between the lies [electronic resource] : how to detect fraud and avoid becoming a victim of Wall Street's next scandal / Jordan Goodman.

	 HG179 .H24 2003eb
	 Personal financial planning [electronic resource] / G. Victor Hallman, Jerry S. Rosenbloom.

	 HG179 .H4928 2002eb
	 Blindsided [electronic resource] : financial advice for the suddenly unemployed / Edie Milligan.

	 HG179 .H5948 2002eb
	 Getting yours [electronic resource] : it's not too late to have the wealth you want / Bambi Holzer with Elaine Floyd.

	 HG179 .K5797 2003eb
	 Conscious spending for couples [electronic resource] : seven skills for financial harmony / Deborah Knuckey.

	 HG179 .L4973 2004eb
	 Money mistakes you can't afford to make [electronic resource] : how to solve common problems and improve your personal finances / Paul J. Lim.

	 HG179 .M34255 2002eb
	 Newlyweds' guide to investing & personal finance [electronic resource] / by Carrie Coghill Martin with Evan Pattak.

	 HG179 .M354 2003eb
	 Rich in America [electronic resource] : secrets to creating and preserving wealth / Jeffrey S. Maurer.

	 HG179 .M492 2002eb
	 Kiplinger's practical guide to your money [electronic resource] : keep more of it, make it grow, enjoy it, protect it, pass it on / Ted Miller.

	 HG179 .N444 2003eb
	 Retire sooner, retire richer [electronic resource] : how to build and manage wealth to last a lifetime / Frank L. Netti.

	 HG179 .O64 2001eb
	 What's your net worth? [electronic resource] / Jennifer Openshaw.

	 HG179 .P4498 2001eb
	 Forbes greatest investing stories [electronic resource] / Richard Phalon.

	 HG179 .R3946 2001eb
	 Retire worry-free [electronic resource] : money-smart ways to build the nest egg you'll need / by the editors of Kiplinger's personal finance.

	 HG179 .S265 2003eb
	 Spend your way to wealth [electronic resource] / Mike Schiano.

	 HG179 .S4257 2002eb
	 Feng shui and money [electronic resource] : a nine-week program for creating wealth using ancient principles and techniques / Eric Shaffert.

	 HG179 .S8352 1998eb
	 Senior savvy [electronic resource] : how to make the most of your life savings before and after you retire / by Kenneth A. Stern.

	 HG179 .W362 2003eb
	 Wealth of experience [electronic resource] : real investors on what works and what doesn't / The Vanguard Group ; [edited by] Andrew S. Clarke.

	 HG179 .W4645 2002eb
	 Ultimate safe money guide [electronic resource] : how everyone 50 and over can protect, save, and grow their money / Martin D. Weiss.

	 HG179 .W5336 2002eb
	 Money mastery [electronic resource] : 10 principles that will change your financial life forever / by Alan M. Williams, Peter R. Jeppson, Sanford C. Botkin.

	 HG179 .Y655 2002eb
	 You paid how much for that?! [electronic resource] : how to win at money without losing at love / Natalie H. Jenkins ... [et al.].

	 HG179 .Z47 2003eb
	 Make yourself a millionaire [electronic resource] : how to sleep well and stay sane on the road to wealth / Charles C. Zhang with Lynn L. Chen-Zhang.

	 HG179 B83 2003eb
	 Budget & save [electronic resource] : six steps to help you make the most of your income / by the editors of Kiplinger's Personal Finance magazine.

	 HG179.5 .K55 2003eb
	 Top gun financial sales [electronic resource] : how to double or triple your results while reducing your book / D. Scott Kimball.

	 HG179.5 .R37 2002eb
	 Rattiner's financial planner's bible [electronic resource] : the advisor's advisor / Jeffrey H. Rattiner.

	 HG179.5 .R38 2003eb
	 Rattiner's review for the CFP certification examination [electronic resource] : fast track study guide / Jeffrey H. Rattiner.

	 HG181 .U56x 2010
	 Selected financial market & economic data [electronic resource] / Financial Crisis Inquiry Commission.

	 HG181 .W468 2003eb
	 WetFeet insider guide to careers in asset management and retail brokerage [electronic resource] / WetFeet.

	 HG181 .W47 2003eb
	 WetFeet insider guide to the top 25 top financial services firms [electronic resource] / WetFeet.

	 HG186.E82 D47 2002eb
	 Designing financial systems in transition economies [electronic resource] : strategies for reform in Central and Eastern Europe / edited by Anna Meyendorff and Anjan Thakor.

	 HG186.F8 (INTERNET)
	 End of French predominance in Europe [electronic resource] : the financial crisis of 1924 and the adoption of the Dawes plan / by Stephen A. Schuker.

	 HG187.4 .W37 2000eb
	 Islamic finance in the global economy [electronic resource] / Ibrahim Warde.

	 HG187.4 .W37 2010eb
	 Islamic finance in the global economy [electronic resource] / Ibrahim Warde.

	 HG187.A2 A85 2002eb
	 Asia Pacific financial deregulation [electronic resource] / edited by Gordon de Brouwer with Wisarn Pupphavesa.

	 HG187.C6 L28 2003eb
	 Financial reform and economic development in China [electronic resource] / by James Laurenceson, Joseph C.H. Chai.

	 HG195 .F5355 2002eb
	 Financial policies in emerging markets [electronic resource] / Mario I. Blejer and Marko Škreb.

	 HG2035 .B46 2011
	 Social banking and social finance [electronic resource] : answers to the economic crisis / Roland Benedikter.

	 HG2040.5.U5 B767 2003eb
	 Financing secrets of a millionaire real estate investor [electronic resource] / William Bronchick.

	 HG2040.5.U5 L83x 2010
	 Fannie Mae, Freddie Mac, and the federal role in the secondary mortgage market.

	 HG2040.5.U5 M66x 2010
	 CBO's budgetary treatment of Fannie Mae and Freddie Mac [electronic resource] / [Damien Moore].

	 HG2040.5.U5 W66x 2008
	 Study of closing costs for FHA mortgages [electronic resource] / prepared for U.S. Department of Housing and Urban Development, Office of Policy Development and Research ; prepared by Susan E. Woodward.

	 HG216 .A43 2009
	 Encyclopedia of money [electronic resource] / Larry Allen.

	 HG220.A2 G37 2001eb
	 Time and money [electronic resource] : the macroeconomics of capital structure / Roger W. Garrison.

	 HG221 .D55 2003eb
	 Dollarization [electronic resource] / edited by Eduardo Levy Yeyati and Federico Sturzenegger.

	 HG221 .K743 2003eb
	 What money really means [electronic resource] / Thomas M. Kostigen.

	 HG221 .W348 2000eb
	 What is money? [electronic resource] / edited by John Smithin.

	 HG226 .F33 2002eb
	 Global money markets [electronic resource] / Frank J. Fabozzi, Steven V. Mann, Moorad Choudhry.

	 HG230.3 .B655 1999eb
	 Monetary stability and economic growth [electronic resource] : a dialog between leading economists / edited by Robert A. Mundell and Paul J. Zak.

	 HG230.3 .C45 2000eb
	 Dynamics of Keynesian monetary growth [electronic resource] : macro foundations / Carl Chiarella, Peter Flaschel.

	 HG230.3 .M6365 2002eb
	 Monetary policy, capital flows and exchange rates [electronic resource] : essays in honour of Maxwell Fry / edited by David G. Dickinson and William A. Allen.

	 HG230.3 .W35 2003eb
	 Monetary theory and policy [electronic resource] / Carl E. Walsh.

	 HG237 (INTERNET)
	 Athenian economy and society [electronic resource] : a banking perspective / Edward E. Cohen.

	 HG2463. W45 S76 2002eb
	 King of capital [electronic resource] : Sandy Weill and the making of Citigroup / Amey Stone and Michael Brewster.

	 HG2472 (INTERNET)
	 Banks and politics in America [electronic resource] : from the Revolution to the Civil War / by Bray Hammond.

	 HG2472 .G74
	 Short history of paper-money and banking in the United States. Including an account of provincial and continental paper-money. To which is prefixed, An inquiry into the principles of the system. By William M. Gouge.

	 HG2472 .G74 1968
	 Short history of paper money and banking in the United States; to which is prefixed an inquiry into the principles of the system. With an introductory essay by Joseph Dorfman.

	 HG265 (INTERNET)
	 Precious metals in the later medieval and early modern worlds [electronic resource] / edited by J.F. Richards.

	 HG281 .U55x 2009
	 Human trafficking [electronic resource] : recent trends : hearing before the Subcommittee on Border, Maritime, and Global Counterterrorism of the Committee on Homeland Security, House of Representatives, One Hundred Eleventh Congress, first session, March 19, 2009.

	 HG2974 .M39 2002eb
	 Future of retail banking in Europe [electronic resource] : a view from the top / Oonagh McDonald and Kevin Keasey.

	 HG3058.D4 J36 2001eb
	 Deutsche Bank and the Nazi economic war against the Jews [electronic resource] : the expropriation of Jewish-owned property / Harold James.

	 HG3090.F5 (INTERNET)
	 Medici Bank [electronic resource] : its organization, management, operations and decline / by Raymond de Roover.

	 HG3090.F62 (INTERNET)
	 Rise and decline of the Medici Bank, 1397-1494 [electronic resource] / Raymond de Roover.

	 HG3368.A6 L49 2001eb
	 Islamic banking [electronic resource] / Mervyn K. Lewis, Latifa M. Algaoud.

	 HG3550 .M36 2002eb
	 Managing the real and fiscal effects of banking crises [electronic resource] / edited by Daniela Klingebiel, Luc Laeven.

	 HG3701 .B27 2011
	 Basel II risk parameters [electronic resource] : estimation, validation, stress testing - with applications to loan risk management / Bernd Engelmann, Robert Rauhmeier, editors.

	 HG3701 .S75 2002eb
	 Rhetoric of credit [electronic resource] : merchants in early modern writing / Ceri Sullivan.

	 HG3751 .A78 2001eb
	 Credit [electronic resource] : the complete guide to pricing, hedging and risk management / Angelo Arvanitis and Jon Gregory.

	 HG3751 .S334 2002eb
	 Essentials of credit, collections, and accounts receivable [electronic resource] / Mary S. Schaeffer.

	 HG3751.5 .C73 2003eb
	 Credit reporting systems and the international economy [electronic resource] / edited by Margaret J. Miller.

	 HG3752.7.U6 E45 2003eb
	 Getting paid [electronic resource] : how to collect from bankrupt debtors / by Stephen R. Elias.

	 HG3755 S63 2003eb
	 Smart credit [electronic resource] : seven keys to using credit to your advantage / by the editors of Kiplinger's Personal Finance magazine.

	 HG3756.U54 H367 2001eb
	 Repair your own credit [electronic resource] / by Bob Hammond.

	 HG3766 (INTERNET)
	 Republic of debtors [electronic resource] : bankruptcy in the age of American independence / Bruce H. Mann.

	 HG3766 .B22 2001eb
	 Navigating failure [electronic resource] : bankruptcy and commercial society in Antebellum America / Edward J. Balleisen.

	 HG3766 .C77 2002eb
	 Complete idiot's guide to surviving bankruptcy [electronic resource] / by Carol Costa and James R. Beaman.

	 HG3766 .L37 2004eb
	 Bankruptcy [electronic resource] : is it the right solution to your debt problems? / by Robin Leonard ; edited by Stephen Elias and Ilona Bray.

	 HG3851 .C66 2002eb
	 Too sensational [electronic resource] : on the choice of exchange rate regimes / W. Max Corden.

	 HG3851 .H464 2002eb
	 Currency strategy [electronic resource] : a practitioner's guide to currency investing, hedging, and forecasting / Callum Henderson.

	 HG3851 .R27 2002eb
	 Exchange rate determination and control [electronic resource] / Giorgio Radaelli.

	 HG3853 .G68 2003eb
	 Currency trading [electronic resource] : how to access and trade the world's biggest market / Philip Gotthelf.

	 HG3853 .S53 2003eb
	 Foreign exchange primer [electronic resource] / Shani Shamah.

	 HG3881 .B253 2002eb
	 Bank for International Settlements [electronic resource] : evolution and evaluation / James C. Baker.

	 HG3881 .H2665 2003eb
	 Handbook of international banking [electronic resource] / edited by Andrew W. Mullineux and Victor Murinde.

	 HG3881 .M578 2005
	 Handbook of international financial terms [electronic resource] / Peter Moles and Nicholas Terry.

	 HG3881 .M63 2011
	 Mobilising capital for emerging markets [electronic resource] : what can structured finance contribute? / Doris Köhn, editor.

	 HG3881.5.W57 C478 2002eb
	 Civil service reform [electronic resource] : strengthening World Bank and IMF collaboration.

	 HG3881.5.W57 G853 2003eb
	 Guide to the World Bank [electronic resource].

	 HG3881.5.W57 G938 2003eb
	 Sharing knowledge [electronic resource] : innovations and remaining challenges : an OED evaluation / Catherine Gwin.

	 HG3894 .B35 2011
	 Macroeconomic analysis of monetary unions [electronic resource] : a general framework based on the Mundell-Fleming model / Oscar Bajo-Rubio, Carmen Díaz-Roldán.

	 HG3915.5 .P47 2003eb
	 Turmoil in Latin America and the Caribbean [electronic resource] : volatility, spillovers, and contagion / Guillermo E. Perry, Norbert Fiess.

	 HG3997.6 .G75 2003eb
	 Remittance behavior of immigrant households [electronic resource] : Micronesians in Hawaii and Guam / Elizabeth M. Grieco.

	 HG4026 .F32 2003eb
	 Financial management and analysis [electronic resource].

	 HG4026 .G68 2002eb
	 Finance express [electronic resource] / Leo Gough.

	 HG4026 .P665 2002eb
	 Portable MBA in finance and accounting [electronic resource].

	 HG4026 .R37 2002eb
	 Financial business intelligence [electronic resource] : trends, technology, software selection, and implementation / Nils Rasmussen, Paul S. Goldy, Per O. Solli.

	 HG4026 .S245 2002eb
	 Real world of finance [electronic resource] : 12 lessons for the 21st century / James Sagner.

	 HG4026 .S33 2011
	 Business taxation and financial decisions [electronic resource] / Deborah Schanz, Sebastian Schanz.

	 HG4026 .V364 2003eb
	 Financial analysis & decision making [electronic resource] : tools and techniques to solve financial problems and make effective business decisions / David E. Vance.

	 HG4027.3 .T7 2002eb
	 Fast forward MBA in finance [electronic resource] / John A. Tracy.

	 HG4027.5 .W45 2004eb
	 Global credit management [electronic resource] : an executive summary / Ron Wells.

	 HG4027.6 .A38 2011
	 Advances in entrepreneurial finance [electronic resource] : with applications from behavioral finance and economics / [edited by] Rassoul Yazdipour.

	 HG4027.6 .S534 2000eb
	 Raising capital [electronic resource] : get the money you need to grow your business / Andrew J. Sherman.

	 HG4027.65 .J67 2002eb
	 Planned giving for small nonprofits [electronic resource] / Ronald R. Jordan and Katelyn L. Quynn.

	 HG4027.7 .D66 2002eb
	 Growth and profitability [electronic resource] : optimizing the finance function for small and emerging businesses / Michael C. Donegan.

	 HG4027.7 .R397 2002eb
	 Financing of small business [electronic resource] : a comparative study of male and female business owners / Lauren Read.

	 HG4028.A84 D43 2004eb
	 Global securitisation and CDOs [electronic resource] / John Deacon.

	 HG4028.B2 F75 2003eb
	 Essentials of financial analysis [electronic resource] / George T. Friedlob, Lydia L.F. Schleifer.

	 HG4028.B8 K46 2003eb
	 Budgeting for managers [electronic resource] / Sid Kemp, Eric Dunbar.

	 HG4028.B8 R375 2003eb
	 Process improvement for effective budgeting and financial reporting [electronic resource] / Nils H. Rasmussen ... [et al.].

	 HG4028.C4 F767 2002eb
	 Essentials of corporate performance measurement [electronic resource] / George T. Friedlob, Lydia L.F. Schleifer, Franklin J. Plewa, Jr.

	 HG4028.C4 S47 2011
	 Cognitive biases in the capital investment context [electronic resource] : theoretical considerations and empirical experiments on violations of normative rationality / Sebastian Serfas ; with a foreword by Uwe Götze.

	 HG4028.C45 C44 2002eb
	 Strategic cash flow management [electronic resource] / Keith Checkley.

	 HG4028.C45 C578 2003eb
	 Positive cash flow [electronic resource] : powerful tools and techniques to collect your receivables, manage your payables, and fuel your growth / by Robert A. Cooke ; [edited by Clayton W. Leadbetter.

	 HG4028.C45 R44 2003eb
	 Managing cash flow [electronic resource] : an operational focus / Rob Reider, Peter B. Heyler.

	 HG4028.M4 I58 2002eb
	 Intellectual property assets in mergers and acquisitions [electronic resource] / editors Lanning Bryer, Melvin Simensky.

	 HG4028.V3 A5 2002eb
	 Value sweep [electronic resource] : mapping corporate growth opportunities / Martha Amram.

	 HG4028.V3 B445 2003eb
	 Private equity [electronic resource] : transforming public stock to create value / Harold Bierman, Jr.

	 HG4028.V3 B56 2002eb
	 Value-led organizations [electronic resource] / Eleanor Bloxham.

	 HG4028.V3 E93 2001eb
	 Valuation for M & A [electronic resource] : building value in private companies / Frank C. Evans, David M. Bishop.

	 HG4028.V3 G68 2002eb
	 Valuation [electronic resource] / Leo Gough.

	 HG4028.V3 G696 2004eb
	 Streetsmart guide to valuing a stock [electronic resource] : the savvy investors key to beating the market / Gary Gray, Patrick J. Cusatis, and J. Randall Woolridge.

	 HG4028.V3 H583 2003eb
	 Financial valuation [electronic resource] : applications and models / James R. Hitchner.

	 HG4028.V3 P68 2003eb
	 Business valuation body of knowledge. Workbook [electronic resource] / Shannon P. Pratt ; with Alina V. Niculita and Doug Twitchell.

	 HG4028.V3 S83 2001eb
	 EVA challenge [electronic resource] : implementing value-added change in an organization / by Joel M. Stern and John S. Shiely, with Irwin Ross.

	 HG4028.W65 W39 2011
	 Ways out of the working capital trap [electronic resource] : empowering self-financing growth through modern supply management / Erik Hofmann ... [et al.].

	 HG4249 .L52 2003eb
	 Financing China's rural enterprises [electronic resource] / Jun Li.

	 HG4515 .F76 2002eb
	 From ideas to assets [electronic resource] : investing wisely in intellectual property / edited by Bruce Berman.

	 HG4515.13 .R47 2011
	 Responsible investment in times of turmoil [electronic resource] / edited by Wim Vandekerckhove ... [et al.].

 Responsible investment and the claim of corporate change [electronic resource] : a sensemaking perspective on how institutional investors may drive corporate social responsibility / Elisa M. Zarbafi ; with a foreword by Ulrich Grimm.

	
	

	 HG4515.3 .R56 2003eb
	 Mathematics of the securities industry [electronic resource] / William A. Rini.

	 HG4515.95 .P78 2003eb
	 Building winning trading systems with TradeStation [electronic resource] / George Pruitt, John R. Hill.

	 HG4521 .B4443 2003eb
	 No bull investing [electronic resource] : straightforward advice to maximize your returns in any market, with any amount of money / Jake Bernstein.

	 HG4521 .C5292 2003eb
	 What's your investing IQ? [electronic resource] / by Carrie L. Coghill ; with Evan Pattak ; [edited by Kate Preston]

	 HG4521 .D113 2001eb
	 Profiting in bull or bear markets [electronic resource] / George Dagnino.

	 HG4521 .E486 2003eb
	 RiskGrade your investments [electronic resource] : measure your risk and create wealth / Greg Elmiger, Steve S. Kim.

	 HG4521 .F584 2003eb
	 Candlesticks, Fibonacci, and chart pattern trading tools [electronic resource] : a synergistic strategy to enhance profits and reduce risk / Robert Fischer, Jens Fischer.

	 HG4521 .H236 2002eb
	 Ethical money [electronic resource] / John Hancock.

	 HG4521 .H2365 2002eb
	 Handbook of financial instruments [electronic resource] / Frank J. Fabozzi.

	 HG4521 .H367 2003eb
	 Getting an investing game plan [electronic resource] : creating it, working it, winning it / Vern C. Hayden with Maura Webber and Jamie Heller.

	 HG4521 .H8397 2002eb
	 SmartMoney guide to long term investing [electronic resource] : how to build real wealth for retirement and other future goals / Nellie S. Huang and Peter Finch.

	 HG4521 .L332 2002eb
	 Dean LeBaron's treasury of investment wisdom [electronic resource] : 30 great investing minds / Dean LeBaron, Romesh Vaitilingam.

	 HG4521 .L7362 2002eb
	 Bear-proof investing [electronic resource] : protecting your financial future in a bear market and taking advantage of an emerging bull market / Kenneth E. Little.

	 HG4521 .M432 2002eb
	 Investing with giants [electronic resource] : tried and true stocks that have sustained the test of time / Linda T. Mead.

	 HG4521 .O47 2003eb
	 Teenage investor [electronic resource] : how to start early, invest often, and build wealth / Timothy Olsen.

	 HG4521 .R538 2003eb
	 Fundamentals of the securities industry [electronic resource] / William A. Rini.

	 HG4521 .S574 2002eb
	 Securities operations [electronic resource] : a guide to trade and position management / Michael Simmons.

	 HG4523 .D38 2002eb
	 Financial markets, money, and the real world [electronic resource] / Paul Davidson.

	 HG4523 .P58 2003eb
	 Going off the rails [electronic resource] : global capital and the crisis of legitimacy / John Plender.

	 HG4527 .C258 2003eb
	 Investor's guide to economic fundamentals [electronic resource] / John Calverley.

	 HG4529 .F35 2002eb
	 Investment performance measurement [electronic resource] / Bruce J. Feibel.

	 HG4529 .J43 2003eb
	 Five keys steps to value investing [electronic resource] / by J. Dennis Jean-Jacques.

	 HG4529 .K37 2003eb
	 Seven indicators that move markets [electronic resource] / Paul Kasriel, Keith Schap.

	 HG4529 .K38 2003eb
	 Short course in technical trading [electronic resource] / Perry J. Kaufman.

	 HG4529 .L36 2002eb
	 Investment appraisal [electronic resource] / Ken Langdon.

	 HG4529 .M377 2004eb
	 All about market timing [electronic resource] : the easy way to get started / Leslie N. Masonson.

	 HG4529 .T46 2003eb
	 New era value investing [electronic resource] : a disciplined approach to buying value and growth stocks / Nancy Tengler.

	 HG4529 .T76 2003eb
	 Divorcing the Dow [electronic resource] : using revolutionary market indicators to profit from the stealth boom ahead / Jim Troup and Sharon Michalsky.

	 HG4529 .W66 2002eb
	 Float analysis [electronic resource] : powerful technical indicators using price and volume / Steve Woods.

	 HG4529.5 .C46 2003eb
	 Separate account management [electronic resource] : an investment management strategy designed for the high net worth individuals / Larry Chambers, Ken Ziesenheim, Peter Trevisani.

	 HG4529.5 .E36 2002eb
	 Comfort zone investing [electronic resource] : how to tailor your portfolio for high returns and peace of mind / Gillette Edmunds.

	 HG4529.5 .F474 2003eb
	 Protecting your wealth in good times and bad [electronic resource] / Richard A. Ferri.

	 HG4529.5 .H36 2003
	 Handbook of equity style management [electronic resource] / T. Daniel Coggin, Frank J. Fabozzi.

	 HG4529.5 .H364 2002eb
	 Handbook of alternative investments [electronic resource] / edited by Darrell Jobman.

	 HG4529.5 .H68 2002eb
	 Household portfolios [electronic resource] / edited by Luigi Guiso, Michael Haliassos, and Tullio Jappelli.

	 HG4529.5 .J67 2002eb
	 Individually managed accounts [electronic resource] : an investor's guide / Robert B. Jorgensen.

	 HG4529.5 .K54 2002eb
	 Psychology of risk [electronic resource] : mastering market uncertainty / Ari Kiev.

	 HG4529.5 .S34 2002eb
	 Portfolio construction and risk budgeting [electronic resource] / Bernd Scherer.

	 HG4529.5 .T484 2002eb
	 J.K. Lasser's buy, sell, or hold [electronic resource] : manage your portfolio for maximum gain / Michael C. Thomsett.

	 HG4529.5 .W35 2002eb
	 Folio phenomenon [electronic resource] : new freedom to customize your investments and increase your wealth / Gene Walden.

	 HG4529.5 .Z56 2003eb
	 Global asset allocation [electronic resource] : new methods and applications / Heinz Zimmermann, Wolfgang Drobetz, Peter Oertmann.

	 HG4530 .A57 2002eb
	 Handbook of alternative assets [electronic resource] / Mark J.P. Anson.

	 HG4530 .B45 2003eb
	 Morningstar guide to mutual funds [electronic resource] : 5-star strategies for success / Christine Benz, Peter Di Teresa, Russel Kinnel.

	 HG4530 .B632 2002eb
	 Character counts [electronic resource] : the creation and building of The Vanguard Group / John C. Bogle.

	 HG4530 .F427 2002eb
	 All about index funds [electronic resource] : the easy way to get started / Richard A. Ferri.

	 HG4530 .J33 2003eb
	 All about hedge funds [electronic resource] / by Robert A. Jaeger.

	 HG4530 .L83 2011
	 Mutual fund performance and performance persistence [electronic resource] : the impact of fund flows and manager changes / Peter Lückoff ; with a foreword by Wolfgang Bessler.

	 HG4530 .M38 2002eb
	 How to create and manage a hedge fund [electronic resource] : a professional's guide / Stuart A. McCrary.

	 HG4530 I58 2003eb
	 Invest in mutual funds [electronic resource] : five keys to meeting your investment goals / by the editors of Kiplinger's Personal Finance magazine.

	 HG4534 .G65 2002eb
	 Goldman Sachs [electronic resource] / by the staff of Vault.

	 HG4534 .K55 2003eb
	 Killer investment banking resumes! [electronic resource] : the WetFeet insider guide / WetFeet.

	 HG4538 .S27 2011
	 Economic analysis of bilateral investment treaties [electronic resource] / Jan Peter Sasse ; with a foreword by Thomas Eger.

	 HG4538 .U855 2001eb
	 Using tax incentives to compete for foreign investment [electronic resource] : are they worth the costs? / Louis T. Wells, Jr. ... [et al.].

	 HG4539 .E432 2002eb
	 Study guide for Come into my trading room [electronic resource] / Alexander Elder.

	 HG4551 .E53 2002eb
	 Come into my trading room [electronic resource] : a complete guide to trading / Alexander Elder.

	 HG4551 .S3898 2002eb
	 Bear market investing strategies [electronic resource] / Harry D. Schultz.

	 HG4551 .S564 2004eb
	 Understanding stocks [electronic resource] / Michael Sincere.

	 HG4551 .V65 2011
	 Volatility [electronic resource] / edited by Robert A. Schwartz, John Aidan Byrne, Antoinette Colaninno.

	 HG4636 .M33 2002eb
	 Predict market swings with technical analysis [electronic resource] / Michael McDonald.

	 HG4636 .S46 2011
	 Asset prices, booms and recessions [electronic resource] : financial economics from a dynamic perspective / Willi Semmler.

	 HG4636 .W54 2011
	 Money, stock prices and central banks [electronic resource] : a cointegrated VAR analysis / Marcel Wiedmann.

	 HG4637 .S737 2003eb
	 Yes, you can time the market! [electronic resource] / Ben Stein and Phil DeMuth.

	 HG4637 .S74 2002eb
	 Essential technical analysis [electronic resource] : tools and techniques to spot market trends / Leigh Stevens.

	 HG4638 .B54 2002eb
	 Profitable candlestick trading [electronic resource] : pinpointing market opportunities to maximize profits / Stephen Bigalow.

	 HG4638 .H45 2002eb
	 Dynamic trading indicators [electronic resource] : winning with value charts and price action profile / Mark W. Helweg, David C. Stendahl.

	 HG4650 .H36 2004eb
	 Handbook of European fixed income securities [electronic resource] / Frank J. Fabozzi, Moorad Choudhry, editors.

	 HG4650 .H46 2003eb
	 Fixed income strategy [electronic resource] : the practitioner's guide to riding the curve / Tamara Mast Henderson.

	 HG4650 .T83 2002eb
	 Fixed income securities [electronic resource] : tools for today's market / Bruce Tuckman.

	 HG4651 .D4 2004eb
	 Inflation-indexed securities [electronic resource] : bonds, swaps and other derivatives / Mark Deacon, Andrew Derry, and Dariush Mirfendereski.

	 HG4651 .W75 2003eb
	 Getting started in bonds [electronic resource] / Sharon Saltzgiver Wright.

	 HG4651 I58 2003eb
	 Invest in bonds [electronic resource] : a primer to help you meet your goals / by the editors of Kiplinger's Personal Finance magazine.

	 HG4655 .S25 2001eb
	 Salomon Smith Barney guide to mortgage-backed and asset-backed securities [electronic resource] / Lakhbir Hayre, editor.

	 HG4661 .B68 2004eb
	 Value investing today [electronic resource] / Charles H. Brandes.

	 HG4661 .C68 2003eb
	 New reality of Wall Street [electronic resource] : an investor's survival guide to triple waterfalls and other stock market perils / Donald G.M. Coxe.

	 HG4661 .F66 2003eb
	 Volatility course workbook [electronic resource] : step-by-step exercises to help you master The volatility course / George A. Fontanills, Tom Gentile.

	 HG4661 .K37 2003eb
	 Quantitative trading strategies [electronic resource] : harnessing the power of quantitative techniques to create a winning trading program / Lars Kestner.

	 HG4661 .M35 2003eb
	 Market is always right [electronic resource] : the 10 principals of trading any market / Thomas A. McCafferty.

	 HG4661 .S444 2003eb
	 When buy means sell [electronic resource] : an investor's guide to investing when it counts / Eric Shkolnik.

	 HG4661 .S874 2002eb
	 Essential stock picking strategies [electronic resource] : what works on Wall Street / Daniel A. Strachman.

	 HG4661 .S875 2003eb
	 Trading systems and money management [electronic resource] : a guide to trading and profiting in any market / Thomas Stridsman.

	 HG4661 .W525 2003eb
	 Right stock at the right time [electronic resource] : prospering in the coming good years / Larry Williams.

	 HG4661 I58 2003eb
	 Invest in stocks [electronic resource] : four steps to help you meet your goals / by the editors of Kiplinger's Personal Finance magazine.

	 HG4751 .K55 2002eb
	 Corporate venturing [electronic resource] / Nicolas King.

	 HG4751 .O55 2011
	 Assessing the economic value of venture capital contracts [electronic resource] : an option pricing approach / Jil Caroline Onimus.

	 HG4751 W48 2003eb
	 Wetfeet insider guide to careers in venture capital [electronic resource].

	 HG4910 .G476 2003eb
	 Value connection [electronic resource] : a four-step market screening method to match good companies with good stocks / Marc H. Gerstein.

	 HG4910 .J67 2003eb
	 Investing in a post Enron world [electronic resource] / Paul Jorion.

	 HG4910 .N383 2004eb
	 When the market moves, will you be ready? [electronic resource] : how to profit from major market events / Peter Navarro.

	 HG4928.5 .E42 2001eb
	 Wall Street people [electronic resource] : true stories of today's masters and moguls / Charles D. Ellis, with James R. Vertin.

	 HG4930.5 .B42 2003eb
	 Beat the street [electronic resource] : the WetFeet insider guide to investment banking interviews / WetFeet.

	 HG4930.5 .W37 2003eb
	 WetFeet insider guide to careers in investment banking [electronic resource] / WetFeet.

	 HG5129.N5 G44 2001eb
	 Last partnerships [electronic resource] : inside the great Wall Street money dynasties / Charles R. Geisst.

	 HG529 (INTERNET)
	 Coin's financial school [electronic resource] / by William H. Harvey ; edited by Richard Hofstadter.

	 HG540 .S735 2002eb
	 Theories of international cooperation and the primacy of anarchy [electronic resource] : explaining U.S. international policy-making after Bretton Woods / Jennifer Sterling-Folker.

	 HG5422 .E9844 2004eb
	 European fixed income markets [electronic resource] : money, bond, and interest rate derivatives / [edited by] Jonathan A. Batten, Thomas A. Fetherston and Peter G. Szilagyi.

	 HG5432 .C37 1996eb
	 City of capital [electronic resource] : politics and markets in the English financial revolution / Bruce G. Carruthers.

	 HG5501 .B46 2011
	 Spatial proximity in venture capital financing [electronic resource] : a theoretical and empirical analysis of Germany / Marko Bender.

	 HG5572 (INTERNET)
	 Pioneers for profit [electronic resource] : foreign entrepreneurship and Russian industrialization, 1885-1913 / John P. McKay.

	 HG561 .L4 1886
	 History of bimetallism in the United States [microform] / by J. Laurence Laughlin ...

	 HG561 .L4 1900
	 History of bimetallism in the United States.

	 HG5681.W3 B72 2003eb
	 Essentials of payroll [electronic resource] : management and accounting / Steven M. Bragg.

	 HG5993 .F559 2001eb
	 Financing for development [electronic resource] : proposals from business and civil society / edited by Barry Herman, Federica Pietracci, and Krishnan Sharma.

	 HG6024.3 .B474 2003eb
	 How to trade the new single stock futures [electronic resource] / Jake Bernstein.

	 HG6024.A3 B73 2003eb
	 Real options in practice [electronic resource] / Marion A. Brach.

	 HG6024.A3 E528 2002eb
	 Energy convergence [electronic resource] : the beginning of the multi-commodity market / Peter C. Fusaro.

	 HG6024.A3 J36 2003eb
	 Option theory [electronic resource] / Peter James.

	 HG6024.A3 K343 2002eb
	 Option trader's guide to probability, volatility, and timing [electronic resource] / Jay Kaeppel.

	 HG6024.A3 K648 2003eb
	 Financial derivatives [electronic resource] / Robert W. Kolb, James A. Overdahl.

	 HG6024.A3 M3964 2002eb
	 Profit with options [electronic resource] : essential methods for investing success / Larwrence G. McMillan.

	 HG6024.A3 S35 2011
	 Pricing and risk management of synthetic CDOs [electronic resource] / Anna Schlösser.

	 HG6024.A3 S35 2011
	 Recovery risk in credit default swap premia [electronic resource] / Timo Schläfer.

	 HG6024.A3 S47 2004eb
	 Currency options primer [electronic resource] / Shani Shamah.

	 HG6024.A3 T382 2002eb
	 Quantitative methods in derivatives pricing [electronic resource] : an introduction to computational finance / Domingo Tavella.

	 HG6024.U6 G45 2002eb
	 Wheels of fortune [electronic resource] : the history of speculation from scandal to respectability / Charles R. Geisst.

	 HG604 (INTERNET)
	 Greenback era [electronic resource] : a social and political history of American finance, 1865-1879 / by Irwin Unger.

	 HG6042 .J64 2003eb
	 Trading options to win [electronic resource] : profitable strategies and tactics for any trader / S.A. Johnston.

	 HG6042 .M855 2003eb
	 Real options analysis course [electronic resource] : business cases and software applications / Johnathan Mun.

	 HG6042 .M86 2002eb
	 Real options analysis [electronic resource] : tools and techniques for valuing strategic investments and decisions / Johnathan Mun.

	 HG6042 .R43 2003eb
	 Real R & D options [electronic resource] / edited by Dean A. Paxson.

	 HG6043 .R53 2003eb
	 All about exchange-traded funds [electronic resource] / Archie M. Richards, Jr.

	 HG65 .P58 2002eb
	 Plunkett's financial services industry almanac, 2002-2003 [electronic resource] / Jack W. Plunkett.

	 HG65 .P58 2003eb
	 Plunkett's financial services industry almanac, 2004 [electronic resource] / Jack W. Plunkett.

	 HG865 .C74 2002eb
	 Crisis and dollarization in Ecuador [electronic resource] : stability, growth, and social equity / Paul Beckerman and Andrés Solimano, editors.

	 HG8951 .I57 2003eb
	 Insure your life [electronic resource] : how to get the right coverage for the right price / by the editors of Kiplinger's personal finance magazine.

	 HG923 (INTERNET)
	 Money and its use in medieval Europe [electronic resource] / Peter Spufford.

	 HG925 .B44 2002eb
	 Before and beyond EMU [electronic resource] : historical lessons and future prospects / edited by Patrick Crowley.

	 HG925 .C6563 2003eb
	 Private sector involvement in the euro [electronic resource] : the power of ideas / Stefan Collignon and Daniela Schwarzer.

	 HG930.5 .S56 2003eb
	 Single European market and beyond [electronic resource] : a study of the wider implications of the Single European Act / edited by Dennis Swann.

	 HG9383 .Q47x 2007
	 Questions and answers about health insurance [electronic resource] : a consumer guide.

	 HG9384 A53x 2009
	 Analysis of health insurance premiums under the Patient Protection and Affordable Care Act [electronic resource].

	 HG9390 .L57 2002eb
	 J.K. Lasser's choosing the right long-term care insurance [electronic resource] / Benjamin Lipson.

	 HG9396 .I57 2003eb
	 Insure your health [electronic resource] : get the coverage you need for the best price you can get / by the editors of Kiplinger's personal finance magazine.

	 HG9396 .I58 2004eb
	 Insuring America's health [electronic resource] : principles and recommendations / Committee on the Consequences of Uninsurance, Board on Health Care Services, Institute of Medicine of the National Academies.

	 HG9970.3 .I57 2003eb
	 Insure your wheels [electronic resource] : how to get the right coverage for the right price / by the editors of Kiplinger's Personal finance magazine.

	 HG9983.3 .A57x 2006
	 Answers to questions about the National Flood Insurance Program [electronic resource] / Federal Emergency Management Agency.

	 HG9986.3 .I57 2003eb
	 Insure your home [electronic resource] : how to get the right coverage for the right price / by the editors of Kiplinger's personal finance magazine.

	 HJ1249.C3 (INTERNET)
	 Fiscal accounts of Catalonia under the early count-kings (1151-1213) [electronic resource] / edited with an introduction by Thomas N. Bisson.

	 HJ131 .H37 2001eb
	 Treasury reference model [electronic resource] / Ali Hashim, Bill Allan.

	 HJ141 .P795 2003eb
	 Public finance and public policy in the new century [electronic resource] / Sijbren Cnossen and Hans-Werner Sinn, editors.

	 HJ192.5 .F567 2003eb
	 Fiscal decentralization and the challenge of hard budget constraints [electronic resource] / edited by Jonathan Rodden, Gunnar S. Eskeland, and Jennie Litvack.

	 HJ192.5 .G68 2002eb
	 Government at risk [electronic resource] : contingent liabilities and fiscal risk / Hana Polackova Brixi, Allen Schick, editors.

	 HJ2051 .R82 2002eb
	 Balancing the federal budget [electronic resource] : trimming the herds or eating the seed corn? / Irene S. Rubin.

	 HJ2052 .M33x 2011
	 Macroeconomic and budgetary effects of an illustrative policy for reducing the federal budget deficit [electronic resource].

	 HJ2261 (INTERNET)
	 Conversion and the poll tax in early Islam [electronic resource] / Daniel C. Dennett.

	 HJ241 .B72
	 Financial history of the United States, from 1789 to 1860. By Albert S. Bolles.

	 HJ257.3 .M49x 2008
	 CBO's long-term model [electronic resource] : an overview / [Noah Meyerson ... [et al.]].

	 HJ275.2 .S73 2003eb
	 Statistical issues in allocating funds by formula [electronic resource] / Panel on Formula Allocations, Thomas A. Louis, Thomas B. Jabine, and Marisa A. Gerstein, editors; Committee on National Statistics, Division of Behavioral and Social Sciences and Education, National Research Council of the National Academies.

	 HJ4642 .T396 2003eb
	 Tax expenditures, shedding light on government spending through the tax system [electronic resource] : lessons from developed and transition economies / edited by Hana Polackova Brixi, Christian M.A. Valenduc, and Zhicheng Li Swift.

	 HJ4653.C73 H624 2003eb
	 Helping working families [electronic resource] : the earned income tax credit / Saul D. Hoffman, Laurence S. Seidman.

	 HJ7071.A3 (INTERNET)
	 Robert Hart and China's early modernization [electronic resource] : his journals, 1863-1866 / edited and with narratives by Richard J. Smith, John K. Fairbank, Katherine F. Bruner.

	 HJ7271.A3 (INTERNET)
	 I. G. in Peking [electronic resource] : letters of Robert Hart, Chinese Maritime Customs, 1868-1907 / edited by John King Fairbank, Katherine Frost Bruner, Elizabeth MacLeod Matheson ; with an introduction by L. K. Little.

	 HJ7764 .C48 1997eb
	 Treasury in public policy-making [electronic resource] / Richard A. Chapman.

	 HJ8119 .F395
	 Federal debt and interest costs.

	 HJ8899 .S857 2004eb
	 Subnational capital markets in developing countries [electronic resource] : from theory to practice / editors, Mila Freire and John Petersen with Marcela Huertas and Miguel Valadez.

	 HJ971 (INTERNET)
	 Crisis and decline [electronic resource] : the Viceroyalty of Peru in the seventeenth century / Kenneth J. Andrien.

	 HJ9801 .S73x no. 8
	 Supplementary stewardship reporting [electronic resource] / Federal Accounting Standards Advisory Board.

	 J1188.N36 (INTERNET)
	 Cost of empire [electronic resource] : the finances of the kingdom of Naples in the time of Spanish rule / Antonio Calabria.

� AACSB schools accredited in business: https://www.aacsb.net/eweb/DynamicPage.aspx?Site=AACSB&WebKey=00E50DA9-8BB0-4A32-B7F7-0A92E98DF5C6

� YBP New Titles Report (http://www.ybp.com/title_reports.html

� Through the 2nd quarter of 2011

PAGE
6

_1379915200

