

Title	Author	Edition	CASA ED	ISBN 1	ISBN 2	Total
A long way gone (hardback)	Ishmael Beah	-	Sarah Crichton Books	978-0-374-10-523-5	0-374-10523-5	20
A long way gone (paperback)	Ishmael Beah	-		978-0-374-53126-3	0-374-53126-9	15
A Pocket Style Manual	Diana Hacker; Nancy Sommers	6th	Bedford	978-0-312-54254-2	0-312-54254-2	25
A Room With a View	E. M. Forster	2009	Signet	978-0-451-53138-4		14
A sense of Place: Great Talk About	Micheal Shapiro	2004	Traveler's Tales	1-932361-08-1	978-193236108-7	16
Accounting An International Perspective	Gernon, Meek	5, international	McGraw Hill	0-07-118116-4		39
ACCT2	Sawyers, Jackson, Jenkins	2011	South Western	13-978-1-111-82260-6		6
Adesso	Danesi	3rd	Thomson Heinle	1-4130-0351-6		22
Advanced Selling Strategies (The proven system of sales ideas, methods, and techniques used by top s	Brian Tracy		A Fireside Book, published by Simon & Schuster	0-684-82474-4	0-684-82474-4	28
Advertising and the Business of Brands	edited by: Bendinger - Various Authors	2004 - 21st Century Edition	2004 The Copy Workshop	1-887229-18-3		16
American Ways - A Guide for Foreigners in the United States	Althen, Doran, Szmania	2nd	Intercultural Press, Inc. - A Nicholas Brealey Pub	1-877864-99-4	978-1-877864-99-5	21
An Introduction to Modern Business Statistics	Canavos/Miller	2nd	Duxbury Press	0-534-35819-5		12
Auditing & Assurance Services	Arens, Elder, & Beasley	13th	Pearson	9780132575959	0132575957	36
Auditing and Assurance Service: an integrated approach	Elder, Beasley, Arens	13, global	Pearson	978-0-13-245893-1	0-13-245893-4	36
Auditing and Assurance Services	Arens, Elder, Beasley	15th	Pearson-Prentice Hall	978-0-13-312563-4	0-13-312563-7	12
Auditing and Assurance Services: an integrated approach	Arens, Elder, Beaslery	14th	Prentice Hall	978-0-13-257595-9	0-13-257595-7	36
Basic Economics for Managers	Hirschey	8th	Thompson	0-324-31155-9		30
Beginners Italian Dictionary	H. Davies		Usborne	0 7460 0764 7		6
Bridging Difference: Effective Intergroup Communication	William B. Gudykunst	4th	Sage Publications	0-7619-2937-1	978-0-7619-2937-6	8
Changing Paradigms (the transformation of management knowledge for the 21st century)	Clarke/Clegg	1st	Harper Collins Business	006387314		14
Commercial Real Estate Analysis and Investment	Geltner and Miller	2nd	Thomson Southwestern	978-0-324-30548-7		8
Communicating with Strangers: and approach to intercultural communication	Gudykunst, Yun Kim	2	McGraw-Hill	0-07-034602-x		1
Communicating with Strangers: and approach to intercultural communication	Gudykunst, Yun Kim	3	McGraw-Hill	0-07-034647-x		29
Communication (for Business and the Professions)	Andrews/Baird Jr.	8th	Waveland Press Inc	1-57766-379-9		33
Communication and the Law - Communication Law Writers Group	Hopkins	2004 Edition	Vision Press	1-885219-22-9		15
Communication between Cultures	Samovar, Porter	8th	Wadsworth	978-1111349103	111134910x	15
Communication Between Cultures	Samovar/Porter	5th	Thomson Wadsworth	0-534-56929-3		32
Comparing Economic Systems (in the twenty-first century)	Gregory/Stuart	7th	Houghton Mifflin Company	0-618-26181-8		13
Complete Business Statistics	Aczel, Sounderpandian	7th, International	McGraw-Hill	978-0-07-128753-1	0-07-128753-1	7
Consumer Behavior	Schiffman, Lazar-Kanuk	9th	Pearson	131869604		18
Consumer Behavior, Buying, Having, and Being	Michael R. Solomon	8th, International	Pearson Education	978-0-13-515336-9	0-13-515336-0	35
Contemporary Corporate Finance	McGuigan / Kretlow / Moyer	11th, international	South-Western	978-0-324-65790-6	0-324-65790	34
contemporary marketing	boone & kurtz	11	thompson south western	0324185103		10
Corporate Finance Essentials	Stephen A. Ross, Randolph W. Westerfield, Bradford	fifth, international edition	Mcgraw-Hill	978-0-07-110734-1	0-07-110734-7	14
Corporate Finance Essentials	Brealey, Myers, Allen	8	McGraw Hill	0-07-111551-x		22
Corporate Finance: A Focused Approach	Ehrhardt/Brigham	3rd	Cengage	0324655681		12
Cosmopolitanism: Ethics in a World of Strangers	Appiah	2006	Norton & Company	0-393-32933-9		16
Cost Accounting (A managerial emphasis)	Horngren/Datar/Foster	11th	Prentice Hall	0-13-099619-X		17

Cost Accounting, a Managerial Emphasis	Hornigren, Datar, Foster, Rajan, Ittner	13, international	Pearson Education	978-0-13-135558-3	0-13-135558-9	36
Cost Management: a strategic emphasis	Blocher, Stout, Corkins, Chen	4th	McGraw-Hill / Irwin	978-0-07-110111-0	0-07-110111-x	16
Creative Strategy in Advertising	Jewler, Drewniany	7	Wadsworth	0-534-55783-x		17
Cross-Cultural Management	David C. Thomas	2nd	Sage	978-1-4129-3956-0		29
Crucial Conversations Tools for talking when stakes are high	Patterson, Grenny, McMillan, Switzler	1	McGraw Hill	71401946		10
Culture & Psychology	Matsumoto, Juang	4th, international	Thomson & Wadsworth	978-0-495-09797-6	0-495-09797-7	39
Cultures and Organizations (Software of the Mind Intercultural cooperaion and its importance for sur	Hofstede/Hofstede	2nd	McGraw-Hill Irwin	0-07-143959-5		33
Customer Service (Career Success through Customer Satisfaction)	Paul R. Timm, ph.d	second	Prentice Hall	0-13-085959-1		29
Damned Lies and Statistics, Understand numbers from the media, politicians, and activists	Joel Best	-	UC Press	978-0-520-21978-6	0-520-21978-3	21
designing and managing the supply chain: concepts, strategies, and case studies	simichi-levi, kaminsky	international	mcgraw-hill	0071188703		32
Developing Management Skills	Whetten, Cameron	7th	Pearson - Prentice Hall	0-13-174742-8		15
Difficult Conversations, how to Discuss What Matters Most	Stone, Patton, Heen	1	Penguin	014028852x		12
Diffusion of Innovations	Rogers	4	Free Press	0-02-926671-8		32
Digital Photography Outdoors	Martin	-	The Mountaineers Books	none		17
Dynamics of International Advertising (Theoretical and Practical Perspectives)	Mueller	1st	Peter Lang	0-8204-6360-4		24
Effective Public Relations	Cutlip, Center, Broom	8	Prentice Hall	0-13-025445-2		17
Electronic Media - Then, Now, and Later	Medoff, Kaye	1st	Pearson - Allyn and Bacon	0-205-34530-1		9
Engineering Mechanics Statics	J.L Meriam, L.G.Kraige	7th	Wiley	978-0-470-61473-0		25
Entrepreneurial	Hisrich, Peters	5th	McGraw Hill	0071123512		11
Entrepreneurship	Robert D. Hisrich, Michael P. Peters	fifth, international edition	Irwin, McGraw-Hill	0-07-112351-2		11
Entrepreneurship	Lambing, Kuehl	2nd	Prentice Hall	0-13-020043-3		18
Entrepreneurship	Hisrich, Peters, Shepherd	7, international	McGraw Hill	978-007-125952-1	007-125952-x	20
Entrepreneurship Strategy	Gundry, Kickul	1st	Sage	1-4129-1656-9		22
Entrepreneurship: Successfully Launching New Ventures	Barringer & Ireland	2nd	Prentice Hall	978-0-13-224057-4	0-13-224057-2	15
Entrepreneurship:Successfully Launching New Ventu	Bruce R. Barringer & Duane Ireland	3rd	Pearson	0138158088	9780138158088	35
Essentials of Corporate Finance	Ross, Westerfield, Jordan	5th	McGraw-Hill	978-0-07-294673-4	0-07-294673-3	52
Ethics in Media Communications (Cases and Controversies)	Louis Alvin Day	3	Wadsworth	0-534-56187-X		19
Excellence in Business (Communication)	John V. Thill, Courtland L. Bovee	sixth, international edition	Pearson Prentice Hall	0-13-127321-3		23
Figuring Foreigners Out - A Practical Guide	Storti	1st	Intercultural Press, Inc. - A Nicholas Brealey Pub	1-877864-70-6	978-1-877864-70-4	17
Finance	Bodie/Merton	1st	Prentice Hall	0-13-025676-5		26
Financial Management (Theory and Practice)	brigham, ehrardt	11th international	thompson	0324224990		3
Financial Management (Theory and Practice)	Brigham/Gapenski/Ehrhardt	9th	Dryden Press	0-03-024399-8		8
Financial Management, Principles and applications	Keown, Martin, Petty, Scotty, Jr.	10	Pearson, Prentice Hall	0-13-127318-3		51
Four Seasons in Rome	Anthony Doerr	2007	Scribner	978-1-4165-7316-6	1-4165-7316-x	14
Freedom of Speech in the United States	Tedford, Herbeck	5th	Strata	978-1-891136-10-8	1-891136-10-0	15
Fundamentals of Business Statistics	Sweeney, Williams, Anderson	Intl	Thomson	0-324-30591-5		11
Fundamentals of Corporate Finance	Ross, Westerfield, Jordan	8th, Alternate	McGraw-Hill	978-0-07-328211-4		41
Fundamentals of Corporate Finance	Ross, Westerfield, Jordan	8th, Standard	McGraw-Hill	978-0-07-353062-8	0-07-353062-X	67
Fundamentals of Financial Management- Coincise	Brigham & Houston	4E	Thompson southwestern	0-324-25872-0		36
fundamentals of futures and optiona markets	hull	5th	pearson prentice hall	0131273949		13

Fundamentals of Investments, Valuation and Management	Jordan, Miller	5th, International	McGraw-Hill	978-0-07-128553-7	0-07-128553-9	15
Fundamentals of Multinational Finance	Moffett, Stonehill & Eiteman	3rd	Pearson	9780321552136	032155213x	48
Gender Speak	Ivy & Backlund	Fourth	Pearson	978-0-205-49318-0		4
Gender Speak	Ivy, Backlund	3rd	McGraw Hill	978-0-07-248393-2	0-07-248393-8	9
Getting Past No Negotiating with Difficult People	Ury	1	Random House	712655239		28
Global Economics	Carbaugh	13th, International	Cengage	978-1-4390-4044-7	1-4390-4044-3	32
Global Marketing	Keegan and Green	6th		978-0-13-702386-8	0-13-702386-3	1
Global Marketing	Keegan, Green	6th international	pearson/prentice hall	013704268x	978-0-13-704268-5	37
Global Marketing	Keegan, Green	5th, international	Pearson Education	978-0-13-813386-3	978-0-13-813386-3	55
Global Marketing and Advertising, Understanding Cultural Paradoxes	Mooij	1	Sage	0-8039-5970-2		16
Globalization a Short History	Osterhammel, Petersson	2005	Princeton University Press	0-691-13395-9		15
Graphic Communications Today	Ryan, Conover	4	Thomson	978-0-7668-2075-3	0-7668-2075-0	40
How Good People make Tough Choices (Resolving of Ethical Living)	Kidder	1st	Quill	0-688-17590-2		26
How to be a star at work	Robert e. Kelley	9	Three Rivers Press	0-8129-3169-6		11
Human Resource Management (A strategic approach)	William P. Anthony, K. Michelle Kacmar, Pamela L.	4	Harcourt College Publishers	0-03-033509-4		9
In Mixed Company	Rothwell	5	Thomson	0-534-60669-5		7
Intercultural Communication A Reader	Samovar / Porter	10th	Thomson	0-534-56495-x		1
Intercultural Competence	Lustig, Koester	5th	Pearson	0-205-45352-x		11
Intercultural Competence. Interpersonal Communication Across Cultures	Lustig, Koester	6, int	Pearson	978-0-205-70519-1	0-205-70519-7	16
Intercultural Competence:interpersonal communication across cultures	Lustig, Koester	7th, international	Pearson	978-0-205-86176-7	0-205-86176-8	13
Intermediate Accounting	Spiceland, Sepe, Nelson, Tomassini	5th, International	McGraw-Hill	978-0-07-128086-0	0-07-128086-3	13
Intermediate Accounting	Kieso Weygandt Warfield	15th	John Wiley & Sons	9781118147290		14
Intermediate Accounting	Kieso, Weygandt, Warfield	12th	Wiley	0-471-74955-9		19
Intermediate Accounting	Kieso, Weygandt, Warfield	14th	Wiley	9780470587232		24
Intermediate Financial Management	Birgham/Daves	8th, int	Thomson South-Western	0-324-28285-0	0-324-20404-3	19
International Business	Czinkota, Ronkainen, Moffett	7	Thomson	0-324-22532-6		19
International Business	Griffin, Pustay	6	Pearson	978-0-13-507227-1	0-13-507227-1	42
International Business	Griffin, Pustay	4th	Pearson - Prentice Hall	0-13-142263-4		6
International Business - Competing in the Global Marketplace	Hill	5th	McGraw hill	0072873957		2
International Business - Competing in the Global Marketplace	Hill	5th	McGraw-Hill	0-07-111311-8		48
international dimentions of organizational behavior	adler	3rd	south western	0538861363		19
International Economics	Carbaugh	12th	South-Western	0324586590		30
International Financial Management	Madura and Fox	2nd	Southwestern-Cengage	978-1-4080-3229-9		21
International Financial Management	Madura and Fox	-	Thomson	978-1-84480-360-6	1-84480-360-0	34
International Human Resource Management	Briscoe/Schuler	2nd	Routledge	0-415-33834-4		4
International Human Resource Management - Managing People in a Multinational Context	Dowling, Welch	4th	Thomson Learning	1-84480-013-X	978-1-84480-013-1	25
International Management (A Cultural Approach)	Carl Rodrigues	2nd	South-Western College Publishing	0-324-04150-0		15
International Marketing	Cateora, Graham	12th, international	McGraw-Hill	0-07-111102-6		46
International Marketing	Michael R. Czinkota, Ilkka A. Ronkainen	sixth	Harcourt College Publishers	0-03-031378-3		46
international organizational behavior	francisco, gold	2nd	pearson prentice hall	013100879x		20

Interpersonal Conflict	William W. Wilmot, Joyce L. Hocker	seventh	McGrawHill	978-0-07-313554-0	0-07-313554-2	14
Interviewing (Principles and Practices)	Charles J. Stewart, William B. Cash, Jr.	tenth	McGrawHill	0-07-248395-4		12
Introduction to Marketing	McDaniel/Lamb/Hair	9th, international	Thomson South-Western	978-0-324-54401-5	0-324-54401-4	55
Italian Neighbors	Tim Parks		Grove Press	978-0-8021-4034-0	08021-4034-3	26
Journalism studies, a critical introduction	Andrew Calcutt and Philip Hammond		Routledge	9780415554312		10
Leading Organizations (perspectives for a new era)	Gill Robinson Hickman	1st	SAGE Publications Inc.	0-7619-1422-6	0-7619-1423-4	11
Lonely Planet's Guide to Travel Photography	Richard l'anson	3	Lonely Planet	978-1-74104-689-2		13
Management Decisions and Financial Accounting Reports	Baginski, Hassell	2	Thomson	0324-18824-2		5
Management Information Systems	James A. O'Brien, George M. Marakas	8th	McGraw-Hill	978-0-07-351154--2	978-0-07-332309-1	15
Management Skills for Everyday Life	Paula Caproni	3rd		0132479079	9780132479073	41
Managerial Accounting	Bamber, Braun, Harrison	International	Pearson Education	978-0-13-613284-4	0-13-613284-7	9
Managerial Accounting (Creating Value in a Dynamic Business Environment)	Hilton Ronald W.	6th, international	McGraw-Hill Irwin	0-07-111313-4		27
Managerial Economics	Thomas, Maurice	9	McGraw Hill	978-0-07-110148-6	0-07-110148-9	14
Managerial Economics (in a global economy)	Salvatore	5th	Thomson South-Western	0-324-17187-0		23
Managerial Economics and Business Strategy	Michael R. Baye	4th	McGrawHill	0-07-248793-3	0-07-281863-8	27
Managerial Economics and Organizational Architecture	Brickley/Smith/Zimmerman	4th	McGraw-Hill Irwin	978-0-07-110633-7	0-07-110633-2	13
Managerial Economics, Theory, Applications, and Cases	Mansfield, Allen, Doherty, Weigelt	5	Norton	0-393-97677-7		37
Managing and Using Information Systems (A strategic approach)	Pearlson/Saunders	2nd	John Wiley & Sons, Inc.	0-471-45214-9		30
Managing Beyond Compliance	Marcus and Kaiser		Northcoast	1-933583-29-0		12
managing business ethics, straight talk about how to do it right	trevino, nelson	4th	wiley	9780471755258		11
managing information technology	martin, brown, dehayes, hoffer, perkins	5th	pearson prentice hall	0131293710		11
Marketing	Etzel/Walker/Stanton	13th international	McGraw-Hill Irwin	0-07-252650-5	0-07-121455-0	39
Marketing: real people real choices	solomon, Marshall, Stuart	7th international	pearson/prentice hall	0132494027	978-0132494021	60
Mass Media & American Politics	Graber	7th	CQ Press	1-56802-917-9		19
Mass Media Law	Pember, Calvert	2009-2010	McGraw-Hill	978-0-07-337882-4	0-07-337-882-8	36
Media Ethics (Cases and Moral Reasoning)	Christians/Fackler/Rotzoll/Mckee	6th	Longman	0-8013-3338-5		23
Media Management	SoWicks, Lacy, Sylvie	2	Lawrence Earlbaum Associates	0-8058-3026-x		15
Microeconomics	Besanko and Braeutigam	Third Edition	Wiley	978-0-470-23460-0		21
Microeconomics	Jeffrey M. Perloff	5	Pearson	978-0-321-56723-9	0-321-56723-4	8
MKTG	Lamb Hair McDaniel	2009-2010 Edition	South-Western Cengage Learning	978-0-324-78928-7	0-324-78928-9	2
MKTG	Lamb/Hair/McDaniel	5th	Cengage	978-1-111-52809-6	1-111-52809-8	72
Money Banking and Financial Markets	Cecchetti, Schoenholts	3rd	McGraw Hill	978-0-07-337590-8		2
Money, Banking and Financial Markets	Mishkin, Frederick	9	Addison Wesley	978-0-321-59979-7		13
Money, Banking, and Financial Markets	Cecchetti	1	McFraw-Hill Irwin	0-07-245269-2		24
Money, Banking, and Financial Markets	Cecchetti	1, international	McGraw Hill	0-07-111565-x		9
Mr. China	Clissold	-	Collins	978-0-06-076140-0	0-06-076140-7/978-1-84901-307-9	30
Mr. China	Clissold	-	Constable	978-1-84901-307-9		33
New Venture Creation	Timmons, Spinelli	7	McGraw Hill	9.7800731028e+012	7310279	2
New Venture Creation (Entrepreneurship for the 21st Century)	Timmons/Spinelli	6th	McGraw-Hill Irwin	0-07-249840-4		16

New Venture Creation (Entrepreneurship for the 21st Century)	Timmons/Spinelli	6th	McGrawHill	0071232729		21
New Venture Creation: Entrepreneurship for the 21st Century	Timmons, Spinelli	8, international	McGraw-Hill	978-007-127632-0	007-127632-7	14
Nonverbal Communication in Human Interaction	Knapp/Hall	6th	Thomson Wadsworth	0-534-62563-0		26
On Writing Well - The Classical Guide to Writing Nonfiction	Zinsser	30th Anniversary Edition	Harper Collins Publishers	0-06-089154-8	978-0-06-089154-1	7
Operation Management, Aling the Supply Chain	Russell & Taylor	6th	Wiley	9780470233795		32
Operations & Supply Management	Jacobs, Chase, Aquilano	12th, International	McGraw-Hill	978-0-07-128804-4	0-07-128804-X	59
Operations Management	Stevenson	7th	McGraw-Hill Irwin	0-07-244390-1	0-07-247670-2	33
Operations Management	Heizer/Render	8th	Pearson Prentice Hall	0-13-185755-x		35
Operations Management	Heizer, Render	9	Pearson	978-0-13-813454-9	0-13-813454-5	37
Operations management (for competitive advantage with global cases)	Chase/Jacobs/Aquilano	11th	McGraw-Hill Irwin	0-07-111552-8		58
organizational behavior	kreitner, kinicki	6th international	mcmgraw-hill	0071214798		7
Organizational Communication. Approaches and Processes	Katherine Miller	5 Int	Wadsworth	978-0-495-56581-9	0-495-56581-4	14
Personal Connections in the Digital Age	Nancy K. Baym	-		978-0-7456-4332-8		22
Political Style: the artistry of power	Robert Hariman		Chicago	0226316300	100226316300	12
Prego	Lazzarino	8th	McGraw Hill	978-0071315807	0071315802	121
Prego!	Lazzarino, Dini, Peccianti	Seventh, International	McGraw-Hill	978-0-07-110158-5	0-07-110158-6	5
Principles of Fraud Examination	Joseph t. Wells	3rd	Wiley	9780470646298		4
Principles of Marketing	Kotler, Armstrong	13th Global Edition	Pearson	9780137006694	0137006691	53
Principles of Supply Chain Management A balanced approach	Wisner, Tan, Leong	3rd	South-Western Cengage	978-0-538-47548-8	0-538-47548-x	5
Programming for TV, Radio and the Internet	Perebinossoff	2nd	Focal Press	978-0-240-80682-2	0-240-80682-4	10
Public Relations - A Values-Driven Approach	Guth, Marsh	2nd	Allyn and Bacon	0-205-35969-8		20
Real Estate Investment - Strategy, Analysis, Decisions	Pyhrr, Cooper, Wofford, Kappin, Lapidés	2nd	Wiley	0-471-87953-3		19
Riding the Waves of Culture (Understanding Diversity in Global business)	Fons Trompenaars, Charles Hampden-Turner	second	McGraw-Hill	0-7863-1125-8		20
Rivethed	Ben Hamper		Warner Books	978-0-446-39400-0	0-446-39400-9	4
Selling Building Partnerships	Castleberry and Tanner	McGraw-Hill Irwin	9th international	9780071315500		12
Selling: The Profession	Lill	5		978-0-9800-406-0-9		19
Social Networks> From Text to Video	Barnes			978-1-4331-2174-6		7
Strange Fruit	Kenan Malik		One World	978-1-85168-665-0		16
Strategic Management	Dess/Lumpkin/Eisner	3rd	McGraw-Hill Irwin	978-0-07-110939-0		14
Strategic Management	Dess, Lumpkin	3rd, International Edition	McGraw-Hill Higher Education	0-07-115106-0		17
Strategic Management (Competitiveness and Globalization)	Michael A. Hitt, R. Duane Ireland, Robert E. Hoski	fourth	South-Western College Publishing, Thomson Learning	0-324-07288-0		10
Strategic Management (Concepts and Cases)	Peter Wright, Mark J. Kroll, John Parnell	fourth	Prentice Hall	0-13-681750-5		9
Strategic Management, Creating a Competitive Advantage	Dess, Lumpkin	International	McGraw Hill	71151060	72509171	17
Strategic Planning for Public Relations	Smith	2	Lawrence Earlbaum Associates	0-8058-5239-5		13
Strategic Writing (Multimedia writing for public relations, advertising, sales and marketing, and bu	Charles Marsh, David W. Guth, Bonnie Poovey Short		Pearson	0-205-40573-8		13
Succeeding in Business with Microsoft Office Access 2003 - A Problem-Solving Approach	Bast, Cygman, Flynn, Tidwell	1st	Thomson Course Technology	0-619-26759-3	978-0-619-26759-9	3

Succeeding in Business with Microsoft Office Access 2007	Cable		Thomson	978-1-42390-606-3		5
Succeeding in Business with Microsoft Office Excel 2007	Gross, Akaiwa, Nordquist	2007	Thomson	978-1-42390-605-6		6
Succeeding in Business with Microsoft Office Excell 2003				0619267402		2
Success for the new Global Manager (How to work across distances, countries, and cultures)	Dalton/Ernst/Deal/Leslie	1st	Jossey Bass	0-7879-5845-X		10
Taking Sides (Clashing views on controversial Issues in Mass Media and society)	Alison Alexander, Jarice Houston	eighth, international edition	McGraw-Hill/Dushkin	0-07-304402-4		24
The Art of Travel	Alain de Botton	2002	Vintage	978-0-375-72534-0		15
The Best American Travel Writing	Frazier, Wilson	2003	Houghton Mifflin Company	0-618-11882-9		5
The Best American Travel Writing 2006	Wilson	2006	Houghton Mifflin	978-0-618-58215-0	0-618-58215-0	1
The Best American Travel Writing 2007	Susan Orlean	2007	Houghton Mifflin	0618582185	978-0-618-58218-1	8
The Bogleheads' Guide to Investing	Larimore, Lindauer and LeBoeuf	2007	J. Wiley and Sons	9780470067369		10
The Business Writer's Handbook	Ired, Brusaw, Olilu	8th	Bedford- StMartin's	0-312-43612-2	978-0-312-43612	20
The Claims of Culture: Equity and Diversity in the Global Era	Seyla Benhabib	2002	Princeton University Press	0-691-04863-0		16
The Economics of Money, Banking, and Financial Markets	Mishkin	8th	Prentice Hall	0-321-28726-6		22
The Economics of Money, Banking, and Financial Markets	Mishkin	10, international	Pearson	9780273765738	0273765736	34
The Elements of Style	William Strunk Jr., E.B. White	4	Longman	0-205-30902-X		7
The Enjoyment of Music	Joseph Machlis and Kristine Forney	11th, shorter version	W.W. Norton	978-0-393-93415-1		25
The European Union - A Very Short Introduction	Pinder	1st	Oxford University Press	0-19-285375-9		3
The Guide to Understanding Financial Statements - The Popular Reference for Non-Financial Managers,	Costales, Szurovy	2nd	McGraw-Hill, Inc.	0-07-013197-X		22
The History and Theory of Rethoric, an introduction	James A. Herrick	4th	Pearson	9780205566730	0205566731	8
the leadership challange	kouzes, posner		jossey-bass	0787956783		29
The Leadership Experience	Daft	2nd	Thomson South-Western	0-03-033572-8		21
The Legal Environment of Business	Meiners/Ringleb/Edwards	11th	South-Western	978-0-538-47350-7	0-538-47350-9	45
The Legal Environment of Business	Meiners/Ringleb/Edwards	11th international		978-0-538-47350-9	0-538-47350-9	52
The Legal Environment of Business Law/Business: its legal environment	Meiners, Edwards Ringleb	10th international ed	South-Western Cengage Learning	978-0324659320	0324659326	72
The Magazine	Mogel	4th	GATF Press	0-88362-223-8		25
The Marketing Game (With Student CD Rom)	Charlotte H. Mason, William D. Perreault, Jr.	third	Irwin, McGraw-Hill	0-256-13988-1	0-07-251380-2	20
The Media in America, a History	Wm. David Sloan	5th	Vision Press	1-885219-19-9		9
The Mind and Heart of the Negotiator	Thompson	3	Pearson, Prentice Hall	0-13-129375-3		9
The Myths of Innovation	Berkun		O'Reilly Media	596527055		16
The New Rational Manager	Kepner Tregoe	-	Princeton Research Press	0-9715627-1-7		57
The Non Designer	Williams	1st		1566091594		23
The Non-Designer's Design Book (Design and Typographic Principles for the Visual Novice)	Williams	2nd	Peachpit Press	0-321-19385-7		12
The One Minute Manager	Kenneth Blanchard, Ph.D., Spencer Johnson, M.D.		Berkley Books, New York	0-425-09847-8		24
the Organizatioal Self and Ethical Conduct	Anderson, Englehardt	1	Harcourt	155082604		11
The Random Walk Guide to Investing	Malkiel	2007	Norton	978-0393326390		10
The Rhetoric and the Poetics and Aristotle	Aristotle		ReadaClassic	9781453710326		8
The Right Touch - Understanding and Using the Language of Physical Contact	Jones	1st	SCA - Hampton Press	1-881303-42-X		25

The Timid Corporation, why business is terrified of taking risk	Hunt	1	Wiley	0-470-84368-3		64
The travel Writer's Handbook	Lousie P. Zobel	6th 2006	Surrey Books	1572840846	978-1-57284-084-3	17
The Travel Writer's Handbook - How to Write and Sell Your Own Travel Experiences	LouisePurwin Zobel	5th	Surrey Books - Publishers Group West	1-57284-044-7		12
The Travel writer's handbook: How to write and sell your won travel experiences	Butler and Zobel	7	Surrey	978-1-57284-131-4		13
The Travels of a T-shirt in the global Economy (An economist examines the markets, power, and politi	Pietra Rivoli		Wiley	0-471-64849-3		14
The Why, who and How of the Editorial Page	Rystrom	4	Strata	1-891136-09-7		8
The World of Venice	Morris, Jan	Revised Edition	Harcourt	0-15-698356-7	9 780156 983563	17
There is No Such Thing as a Free Press: and We Need More Than Ever	Mick Hume	1st	Societas	978-1845403508		11
Travel Photography	McCartney	2nd	Allworth Press	1-58115-011-3		21
True North: Discover Your Authentic Leadership	Bill George w/ Peter Sims	1st		978-0-7879-8751		13
Under the Tuscan Sun	Frances Mayes	1st	Broadwasy books	0-767-90038-3		21
Understanding and Managing Organizational Behavior	George/Jones	4th, international	Prentice Hall	0-13-127678-6		2
Understanding and Managing Organizational Behavior	George/Jones	4th	Prentice Hall	0-13-145424-2		48
Valuation Measuring and Managing value of Companies	Koller, Goedhart, Wessels	4th	John Wiley and Sons	0-471-70221-8		12
Venice in Enviromental Peril? Myth and Reality-WILLBE GIVEN LATER IN CLASS	Standish	2012	UPA	978-0-7618-5664-1		59
Why We Buy (the science of shopping)	Underhill	1st	Simon & Schuster	0-684-84914-3		57
World trade and Payments	R.Caves, J. Frankel and R. Jones	10th	Pearson International Edition	0321248554		13
World Trade and Payments: An Introduction	Caves, Frankel, Jones	10th	Pearson Addison Wesley	0-321-22660-7		6