
University of San Carlos 

The Library System 

Bernard Bonk Library 

Acquisitions List 

1st Semester 2015-2016 

Accountancy 

Abitang, P.T.(2014).Basic accounting for non-accountants.Intramuros Manila Philippines: 

Mindshapers.657/Ab59. 

Ampongan, O.G. (2013). Business & transfer taxes. Iriga City, Philippines : O.E.G.M. 

336.276/Am74b.  

 

Ampongan,O.G. (2014). Income Taxation 13th ed. Iriga City, Philippines : O.E.G.M., 

336.240599/Am74. 

 

Core concepts of accounting information systems. (2013). 12th ed. Singapore: John Wiley & 

Sons.  657.0285/Si45. 

Crosson, S. V. (2014). Managerial accounting. South-Western Cengage Learning.10th ed.   

South-Western Cengage Learning. 658.1511/C88. 

Carr, D. (2014). How to start a real estate brokerage : on a tight budget! Winter Springs. 

Florida : Real Estate Business Publications. 333.3302373 /C23. 

Cashion, F.(2013).Real estate : best practices and great ideas.San Bernardino, CA: Fran 

Cashion.  333.3 C26. 

Bodnar, G. H. (2014). Accounting information systems.11th ed.   Pearson, 657.02854/B63. 

Betts, R. M., & Ely, S. J. (2013). Basic real estate appraisal: Principles & procedures. Mason, 

OH: Cengage Learning.  333.332/B46. 

Cabrera, Ma.E.B. & Ocampo, R. (2014). Financial accounting and reporting standards and 

applications volume 2. Manila, Philippines : GIC Enterprises. 657/C11f. 

Cabrera, Ma.E.B. (2012). Comprehensive CPA Examination reviewer Auditing Problems. 

2012-2013 edition .Manila, Philippines : GIC Enterprises. 658.1511/C11. 


Carter, Gloria. (2014) Online marketing for real estate : practical guide to internet and social 

media marketing for real estate professionals. Lexington, Kentucky : Ball City Publishing. 

333.33 C24. 

 

Cliff, P. (2012). The art of selling real estate.  Seattle, Washington : Booketrope. 333.3383 

C61. 

Dayag, A,J, (2013). CPA Examination in Practical Accounting 2.Manila, Philippines : GIC 

Enterprises. 657.076/D33. 

 

De Leon,H.S. De Leon, H.M.JR.(2013).The law on sales agency and credit transactions. 

Manila,  Philippines: Rex Book Store. 346.599072/D37. 

Deegan, C. M. (2014). Contemporary accounting theory. North Ryde, N.S.W. : McGraw-Hill 

Education . (Australia). 657.48 D36. 

Empleo,P.M. & Robles, N.S. German, C.I. (2014). Fundamentals of accounting.  657.9/Em73. 

Figliozzi, Tanya Renee. (2012).  Building & operating a real estate brokerage. United States of 

America : Tanya Figliozz. 333.33068 F46. 

 

Friedman, J. P. &  Harris, J. C., & Diskin, B. A. (2013). Real estate handbook. 8th ed. 

Happauge, New York :Barron's. 333.33/F91 2013. 

Geschwender, A. (2010). Real estate principles & practices. Mason, OH: Cengage Learning. 

333.330973/G33. 

 

Goins, L. (2009). Getting started in real estate day trading: Proven techniques for buying and 

selling houses the same day using the Internet! Hoboken, N.J: Wiley. 

332.632402854678/G56. 

Guerrero, P.P. (2013). Practical accounting 2. Manila, Philippines : GIC Enterprises. 

657.076/G93. 

Guerrero,P.P.& Peralta, J.F. (2013). Advanced accounting principles and procedural 

applications.   Volume 1 2013 edition. Manila, Philippines : GIC Enterprises.  657.046/G93. 

Guilding, C.  (2014). Accounting essentials for hospitality managers.3rd ed. London 

:Routledge. 657.837/G94. 


 

Haddock, M. D., Price, J. E., & Farina, M. J. (2015). College accounting: A contemporary 

approach .3rd ed. New York, NY : McGraw-Hill Education. 657.044/H11. 

Hilton, R. W., & Platt, D. E. (2015). Managerial accounting: Creating value in a dynamic 

business environment. New York: McGraw-Hill Education. 658.1511 H56. 

Keller, G., Jenks, D., &Papasan, J. (2004). The millionaire real estate agent: It's not about the 

money. New York: McGraw-Hill. 333.33068/K28. 

Koh, K. M., & Tay, E. G. (2013). Counting. 2nd ed. New Jersey :World Scientific. 511.6/K82. 

Libby, R., Libby, P. A., & Short, D. G. (2014). Financial accounting. New York, NY: 

McGraw-Hill/Irwin. 657/L6. 

Maher, M., Lanen, W. N., & Anderson, S. W. (2014). Fundamentals of cost accounting.4th 

ed.   New York, NY : McGraw-Hill Irwin. 657.42/L24. 

Mintz, S. M., & Morris, R. E. (2014). Ethical obligations and decision making in accounting: 

Text and cases.3rd ed. New York : McGraw Hill. 174.4/M66 2014. 

 

Needles, B. E., & Powers, M. (2014). Principles of financial accounting.12th ed.   [Mason, 

OH] : South-Western Cengage Learning.  657/N28. 

Needles, B. E., Powers, M., & Crosson, S. V. (2013). Financial and managerial accounting. 

10th ed. Mason, Ohio: South-Western. 657/n28 

Moore, C., & Cote, J. (2013). Real Estate Marketing on Facebook: Discover the secrets of how 

a top producing team used Facebook to help drive over 10 million in annual sales volume. 

Lexington, Kentucky : Chris Moore Marketing. 333.33 M78. 

Robles, N,S. & Empleo, P.M. (2013). The intermediate accounting volume 1. (based on IFRS 

including IFRS effective 2015). Mandaluyong City: Millennium Books.  657.32/R57i 2014,v.1. 

Robles, N,S . Empleo,P.M.(2014).The intermediate accounting volume 2. (based on IFRS 

including IFRS effective 2015). Mandaluyong City: Millennium Books. 657.32/R57i 2014. 

Robles,N.S.(2014). Financial accounting & reporting (theory & problems). 2014 edition.  

Mandaluyong City, Philippines: Millenium Books. 657/R57f 2014. 

 


Roque, G. S. (2012). CPA Examination reviewer: auditing theory 2012-2013 edition. Manila, 

Philippines : GIC Enterprises.  657.45076/R68. 

Roque, G.S. (2014). CPA Examination reviewer: Auditing Problems.  2014 edition.Manila, 

Philippines : GIC Enterprises.  657.45076/R68 . 

Roque, R.S. (2013).Reviewer in Management advisory services.Manila, Philippines : GIC 

Enterprises. 658.1511/R68. 

 

Rosenauer, J. L., & Mayfield, J. D. (2007). Effective real estate sales and marketing. Mason, 

OH: Thomson/South-Western. 333.330688/R72. 

 

Schneider, Linda. (2014).  Door to door real estate prospecting : the complete guide to door 

knocking for listings.  San Diego, California : Agents on Fire Publications. 333.33 Sch57. 

Smith, S. C., & Tunstall, D. (2012). Sold!: A proven social media strategy for generating real 

estate leads. La Jolla, CA: Huntington Media. 333.33 Sm51. 

Squires, G., & Heurkens, E. (2014). International Approaches to Real Estate 

Development.Abingdon, Oxon :Routledge, Taylor & Francis Group. 333.7315/In8. 

 

Richard, D. G. (2004). Real estate rainmaker: Guide to online marketing. Hoboken, NJ: John 

Wiley & Sons.333.330688/R38. 

Tolentino-Bisaya, G. J. (2014). Accounting for partnership & corporation.  2014 edition.  

Mandaluyong City, Philippines : Millenium Books. 658.95 B34. 

 

Valencia, E.G. & Roxas, G.F.(2014). Basic Accounting  concepts, principles, procedures and 

applications. 4th  ed.  Baguio City : Valencia Educational Supply. 657/V23b.  

Valix, C.T. (2013). Practical accounting one cpa examination includes SME's. Manila, 

Philippines : GIC Enterprises. 657.076/V23  

Valix, C.T.(2013). Practical accounting one cpa examination includes SME's. Manila, 

Philippines : GIC Enterprises.  657.076/V23 2013. 

Valix, C.T. & Valix, C.A.M. (2013). Theory of accounts volume one cpa examination .Manila, 

Philippines : GIC Enterprises. 657.04/V23t 2013.,v.1. 


Valix ,C. T.& Peralta, J.F. (2013). Financial Accounting. Volume one. Manila, Philippines : 

GIC Enterprises. 657.3/V23f. 

Valix, C.T. & Peralta, J.F.Valix .(2013). Financial accounting volume one/second 

part.657.3/V23f. 

Valix,C.T.Peralta, J.F. Valix,C.A.M. (2014). Financial accounting.  Volume two. Manila, 

Philippines : GIC Enterprises. 657.3/V23. 

Valix,C.T.Valix,C.A.M.(2013).CPA Examination theory of accountants. Volume two. 2013 

edition. Manila, Philippines : GIC Enterprises, 657.04/V23. 

Warren, C. S., Reeve, J. M., & Duchac, J. E. (2014). Financial accounting.13th ed. Mason, 

Ohio : Thomson/South-Western. 657/W25. 

Warren, C. S., Reeve, J. M., & Duchac, J. E. (2014). Managerial accounting.12th ed.   Mason, 

OH : South-Western, Cengage Learning.  658.1511/W25 2014 

Ybañez, A.E.B. JR. (2014). Applied strategic management and business policy: a case study 

method. Makati City Philippines: Katha Publishing Co. 658.4012/Y29. 

Zavala, M. (2013). The essential daily planner for real estate agents: Success in 10 minutes a 

day. San Diego : Melrose Publications. 333.33 Z19. 

Zimmerman, J. L. (2014). Accounting for decision making and control. Boston: McGraw Hill. 

658.15 Z65. 

 

 

 

 

 

 

 

 


Business Administration 

Books 

Abao, Z.R. & Maribbay, J.B. Mathematics of investments. Mandaluyong City. Books Atbp 

Publications Corp. 332.6/Ab17. 

Adelman, J. (2013). Worldly philosopher: The odyssey of Albert O. Hirschman. Princeton, 

NJ :Princeton University Press. 330.092/A22. 

Agarwal, Y. (2013). Capital structure decisions: Evaluating risk and uncertainty. Singapore: 

Wiley. 658.152/Ag15. 

Agrawal,P.G.(2014). Management functions and behavior. New Delhi: Anmpl Publications. 

658/Ag81. 

Alexander, D.(2013). International financial reporting and analysis.5th ed. Singapore : South-

Western Cengage Learning. 657.3/AI26. 

Anderson, D. L. (2015). Organization development: The process of leading organizational 

change.  Los Angeles : SAGE. 658.406/An23. 

Anderson, V. (2013). Research methods in human resource management. London: Chartered 

Institute of Personnel and Development. 658.30072 /An23. 

Arens, W. F., Arens, W. F., Arens, C., & Michael, F. W. (2013). Contemporary advertising 

and integrated marketing communications. 14th ed. New York: McGraw-Hill Irwin. 

659.1/Ar33. 

Armstrong, M., & Taylor, S. (2014). Armstrong's handbook of human resource management 

practice. 13th edition. London: Kogan Page. 658.3/Ar57. 

Arnold, J. (2014). Coaching Supervision at its B.E.S.T. New York: Crown House Publishing. 

658.3124068/Ar64. 

ASEAN Roundtable on Enhancing ASEAN's Connectivity, Basu, D. S., & Institute of 

Southeast Asian Studies. (2013). Enhancing ASEAN's connectivity. Singapore : Institute of 

Southeast Asian Studies. 388.0959/En39. 

 

Ashcroft, J. D., & Ashcroft, J. E. (201). Law for business. 18th ed. Mason, Ohio:  

Australia: Cengage. 658.00727/K28 . 


 

Avlonas, N., &Nassos, G. P. (2014). Practical sustainability strategies: How to gain a 

competitive advantage.  Hoboken, New Jersey : Wiley, 658.4083/Av64. 

B. Ramachandra Reddy . (2013). Consumer awareness towards e-banking. New Delhi 

:Discovery Pub. House..643.730954/C75. 

Baaij, M. G. (2014). An introduction to management consultancy. Los Angeles, California : 

SAGE. 658.46 B11. 

 

Babin, B. J., Carr, J. C., Griffin, M., & Zikmund, W. G. (2012). Business research methods.9th 

ed.  Australia. 658.403072 /Z64 2013. 

Baker, T. (2013). The end of the performance review: A new approach to appraising 

employee performance. Houndmills, Basingstoke, Hampshire Palgrave:  Macmillan. 

658.3125/B17. 

Baladi, J. (2011). The brutal truth about Asian branding: And how to break the vicious cycle. 

Singapore: Wiley. 658.827095 /B18. 

Banerjee, A.(2013). Management essentials : a recipe for business success. Los Angeles : 

SAGE. 658/B22. 

Barbazette, J. (2013) .How to write terrific training materials methods, tools, and techniques. 

San Francisco, California : Wiley. 658.3124/B23 c.2. 

Barker, M. S. (2013). Social media marketing: A strategic approach. Australia: South Western 

Cengage Learning. 658.872/So13. 

Barrett, P. -P. S., & Finch, E. (2014). Facilities management: The dynamics of excellence. 3rd 

ed. Chichester, West Sussex: John Wiley et Sons Inc. 658.2/B27 2013. 

Barrow, C. (2013). The 30 day MBA: Your fast track guide to business success. London: 

Kogan Page Limited. 650/B27. 

Basic communication skills. (2014). United Arab Emirates :3G Elearning FZ LLC. 658.45/B29. 

Bateman, T. S., & Snell, S. (2014). Management: Leading & collaborating in a competitive 

world.11th ed.  New York : McGraw-Hill.  658/B31. 


Benton, W. C. (2014). Purchasing and supply chain management.3rd ed. New York 

:McGraw-Hill Education.658.7/B44 2014. 

Bergemann, R., & Napier, W. (2014). An Asperger leader's guide to living and leading 

change.London :Jessica Kingsley Publishers. 658.406/B49. 

Berson, A. S., & Stieglitz, R. G. (2013). Leadership conversations: Challenging high potential 

managers to become great leaders. San Francisco: Jossey-Bass.  658.4092 B46. 

Bhata,R.C. (2013). Office management and commercial correspondence. New Delhi : Sterling 

Publishers Private. 651.3/B46. 

Birke, D. (2013). Social networks and their economics: Influencing consumer 

choice.Chichester, West Sussex, United Kingdom ;Hoboken :Wiley. 658.834/B61. 

Birla, M. (2014). Unleashing creativity and innovation: Nine lessons from nature for 

enterprise growth and career success. Hoboken, New Jersey :Wiley.  658.4063/B53. 

Blakeman, R. (2014). Nontraditional media in marketing and advertising. Los Angeles :SAGE. 

658.87/B58. 

 

Blalock, B. (2014). Dare: Straight talk on confidence, courage, and career for women in 

charge.  San Francisco, CA : Jossey-Bass, A Wiley Brand. 658.4094082 /B58. 

Blanchard, P. N.(2014).Effective training : systems, strategies, and practices. 5th ed. 

Singapore : Pearson Education South Asia.  658.3124/B59. 

Block, J. A. (2014). 5 steps to rapid employment: The job you want at the pay you deserve. 

New York : McGraw-Hill Education, 650.14/B62. 

Boardman, A., Greenberg, D., Vining, A., & Weimer, D. (2014). Cost-benefit analysis: 

Concepts and practice. Harlow, Essex: Pearson. 658.1554/B63. 

Boeri, T., Lucifora, C., & Murphy, K. J. (2013). Executive remuneration and employee 

performance-related pay: A transatlantic perspective. Oxford: Oxford University Press. 

658.40722/Ex31. 

Bojeun, M. C. (2013). Program management leadership: Creating successful team dynamics. 

Boca Raton ; Londong ; New York : CRC Press. 658.404/B63. 


Bolman, L. G., & Deal, T. E. (2014). How great leaders think: The art of reframing. San 

Francisco : Jossey-Bass. 658.4092/B63. 

Bolman, L.G.(2013).Reframing organizations : artistry, choice, and leadership. 5th ed. San 

Francisco, California : Jossey-Bass, a Wiley brand.  658.4063/B63. 

Borowiak, D.S.(2014).Financial and actuarial statistics : an introduction. 2nd ed. Boca Raton : 

Chapman and Hall/CRC.  332.015195/B64. 

Boselie, P. (2014). Strategic human resource management: A balanced approach.2nd ed. 

London : McGraw-Hill Education.  658.3/B65 2014. 

Boylan,M.(2014).Business ethics.2nd ed. Chichester, West Sussex : John Wiley & Sons, Inc. 

174.4/B96. 

Brailsford, S. Churilov, L. & Dangerfield, B.(2014). Discrete-event simulation and system 

dynamics for management decision making.Chichester, West Sussex : Wiley.  

658.40352/D63. 

Brigham, E.F.(2014).Core concepts of financial management.1st ed. Singapore : Harcourt 

College Publishers.  658.15/B76. 

Brounstein, M. (2014). Managing all-in-one for dummies. New Jersey : John Wiley and Sons, 

Inc. 658 B79. 

 

Brown, D. R. (2014). Experiential approach to organization development. 8th ed.   Harlow, 

England : Pearson Education. 658.4063/B81. 

Brown, K.C.(2012). Understanding investment analysis and portfolio management. Singapore 

: Cengage Learning.  332.6/B81. 

Brown, T. J., & Churchill, G. A. (2014). Basic marketing research: Customer insights and 

managerial action. 8th ed. Stamford, CT, USA ; Cengage Learning. 658.83/C47. 

Bruner, R. F., Eades, K. M., &Schill, M. J. (2014). Case studies in finance: Managing for 

corporate value creation. 7th ed. Singapore: McGraw-Hill Irwin. 658.15/B83 . 

Bruner, R. F., Eades, K. M., &Schill, M. J. (2014). Case studies in finance: Managing for 

corporate value creation. 7th ed. Singapore: McGraw-Hill Irwin. 658.15/B83 . 


Burges, D. (2013). Cargo theft, loss prevention, and supply chain security. S.l.: Butterworth-

Heinemann. 658.473/B91. 

Burke, W. W. (2014). Organization change: Theory and practice.4th ed.   Los Angeles : 

SAGE. 658.406/B91 

Business law.(2013). IIMTS: 3G Elearning FZ LLC. 346.9407/B96. 

Business policy and strategic management. (2014).United Arab Emirates: 3G ELearning FZ 

LLC. 658.4012/B96. 

Byers, T. H., Dorf, R. C., & Nelson, A. J. (2015). Technology ventures: From idea to 

enterprise. 4th ed.  New York, NY: McGraw-Hill Education. 658.11/B99. 

Capelle, R. G. (2014). Optimizing organization design: A proven approach to enhance 

financial performance, customer satisfaction and employee engagement. Etobicoke, Ontario 

Canada,Ltd. :John Wiley & Sons . 658.406/C17. 

Chandrasekaran, N., &Raghuram, G. (2014). Agribusiness supply chain management. Boca 

Raton, FL :CRC Press. 630.687C36. 

Castleberry, S. B., & Tanner, J. F. (2014). Selling: Building partnerships. 9th ed. New York: 

Mcgraw-Hill Education. 658.85/C27. 

Castleberry, S. B., & Tanner, J. F. (2014). Selling: Building partnerships. 9th ed. New York: 

Mcgraw-Hill Education. 658.85/C27. 

Certo, S. C. (2013). Supervision: Concepts and skill-building. 8th ed. Boston: McGraw-

Hill/Irwin. 658.4013/C33. 

Chitale, A.K.(2013).Organizational behaviour : text and cases. New Delhi : PHI Learning 

Private Limited.658.0019/C44. 

Christensen,C.M.(2010).HBR's 10 must reads on managing yourself.Boston, Mass. : Harvard 

Business Review Press. 650.1/H26. 

Cichocki, P., & Irwin, C. (2014). Organization design: A guide to building effective 

organizations, second edition. London: Kogan Page. 658 C43. 

Clapperton, G. (2012). This is social commerce: Turning social media into sales. Chichester, 

West Sussex: Capstone. 658.872/C53. 


Clark, W. W. (2014). Global sustainable communities handbook: Green design technologies 

and economics.  Amsterdam : Butterworth-Heinemann, an imprint of Elsevier. 338.927/G51. 

Clow, K. E., & James, K. E. (2014). Essentials of marketing research: Putting research into 

practice. Thousand Oaks, Calif: SAGE. 658.83/C62. 

Cohen, W.A.(2013).Drucker on marketing : lessons from the world's most influential 

business thinker. New York : McGraw-Hill. 658.8/C66. 

Coley, S. M., &Scheinberg, C. A. (2014). Proposal writing: Effective grantsmanship.4th ed. 

Los Angeles : SAGE Publications.  658.15224/C67. 

Conrick, C. J., & Hanson, S. (2013). Vertical option spreads: A study of the 1.8 standard 

deviation inflection point.  Hoboken, New Jersey : Wiley. 332.632283 /C76. 

Consumer awareness towards e-banking. (2013). New Delhi: Discovery Pub.House. 

643.730954/C75. 

 

Consumer behaviour and marketing research.(2013).United Arab Emirates : 3G Elearning FZ 

lLC.  658.8342/C76 

Cook, T. A. (2012). Mastering import & export management: Major issues in global supply 

chain management ; main features of the Incoterms 2010 ; new TSA regulations ; documents, 

operations, & procedures ; risk assessment & mitigation ; import & export management tools. 

2nd ed.  New York:  AMACOM. 658.84/C77. 

Cooper, D. R. (2014). Business research methods.12th ed.  Singapore: McGraw-Hill. 

658.403072/C78. 

Cooper, J. (2004). Hit and run trading II: Capturing explosive short-term moves in stocks. 

Columbia, Md: Marketplace Books. 332.642 C78. 

Cooper, J. (2004). Hit and run trading: The short-term stock traders' bible. Columbia, Md: 

Marketplace Books.332.642 C78. 

Cornett, M.M.(2015).Finance : applications & theory.3rd ed. New York : McGraw-Hill 

Education. 332/C81. 

 


Coughlan, A. T. (2014). Marketing channels. 7th ed. Harlow: Pearson Education Limited. 

658.87/M34. 

Cowan, D. (2014). Strategic internal communication : how to build employee engagement 

and performance.London, United Kingdom ; Philadelphia, PA : KoganPage.  658.45/C83. 

Cox, R. (2013).  Environmental communication and the public sphere. 3rd ed. Thousand 

Oaks, Calif: SAGE Publications. 333.72014/C83. 

Crouhy, M., Galai, D., & Mark, R. (2014). The essentials of risk management.2nd ed. New 

York :McGraw-Hill. 658.155/C88. 

Crutchfield, N., &Roughton, J. E. (2013). Safety culture: An innovative leadership approach. 

Oxford :Butterworth-Heinemann. 658.38/R85. 

Cummings, T. G., & Worley, C. G. (2015). Organization development & change.10th ed.   

Stamford, CT : Cengage Learning. 302.35/C91 2015. 

Customer services management. (2014).United Arab Emirates :3G Elearning FZ LLC. 

658.812/C96. 

Cuyegkeng, Ma.A.C.& Palma-Angeles,A. (2011).Defining Filipino leadership. Ateneo de 

Manila University Press. 370.9599/D36. 

Czinkota, M. R., &Ronkainen, I. A. (2013). International marketing. 10th ed. Mason, OH: 

South-Western Cengage Learning.  658.848/C99. 

Daft, R. L., &Marcic, D. (2014). Understanding management. 9th ed.   Australia : Cengage 

Learning.  658/D13. 

Daniels, J. D., Radebaugh, L. H., & Sullivan, D. P. (2015). International business: 

Environments and operations.15th ed.   Boston : Pearson. 658.18/D22. 

Dasu, S.(2013).The customer service solution : managing emotions, trust, and control to win 

your customer's business.New York : McGraw-Hill. 658.812/D26. 

Davies, R., & Sigthorsson, G. (2013). Introducing the creative industries: From theory to 

practice. London: SAGE. 338.477/D28. 

Davis, G., &Pecar, B. (2013). Business statistics using Excel. 2nd ed. Oxford, United Kingdom 

: Oxford University Press. 519.5/D29. 


De, F. J. A., Gryna, F. M., Juran, J. M., &Gryna, F. M. (2015). Juran's quality management and 

analysis. 6th ed. New York :McGraw-Hill Education.  658.4013/D36. 

Deming, W. E., &Orsini, J. N. (2013). Essential Deming: Leadership principles from the 

father of quality. New York: McGraw-Hill. 658.4092/D39. 

Deresky, H. (2014). International management: Managing across borders and cultures : text 

and cases.8th ed.  Boston: Pearson. 658.049/P44. 

 

Dessler, G. (2013). Human resource management.13th ed.  Boston, Mass: Pearson Education.. 

658.3/D47 2013. 

 

Dik, B. J., Byrne, Z. S., Steger, M. F., &  (2013). Purpose and meaning in the workplace.  

Washington, D.C. : American Psychological Association. 658.30019/P97. 

Dittmann Deresky, H. (2014). International management: Managing across borders and 

cultures : text and cases.8th ed.  Boston: Pearson. 658.049/P44. 

Dittman,  J. P. (2013). Supply chain transformation: Building and executing an integrated 

supply chain strategy. New York: McGraw-Hill. 658.7/D63 

Drewniany, B. L., & Jewler, A. J. (2014). Creative strategy in advertising.11th ed.  Boston,: 

Wadsworth, 659.132/D82. 

Drucker, P.F. (2006). Classic Drucker : essential wisdom of Peter Drucker from the pages of 

Harvard Business Review.Boston : Harvard Business Review Book.  658.4/D84. 

 

Drucker,P.F .(2011). HBR's 10 must reads on leadership.Boston, Mass. : Harvard Business 

Review Press. 658.4092/H26. 

 

Dunne, P. M., Lusch, R. F., & Carver, J. R. (2014). Retailing.8th ed.  Australia: South-

Western Cengage Learning. 658.87/D92. 

Dyer, W. G.(2013).Team building : proven strategies for improving team performance.5th 

ed.San Francisco, Califonia : Jossey-Bass.  658.4022/D98. 

Eagle, L. (2015). Marketing communications. Abingdon, Oxon: Routledge. 658.802/Ea33. 


Edmonds, T. P., Tsay, B.-Y., & Olds, P. R. (2013). Fundamental managerial accounting 

concepts.7th ed.   New York : McGraw-Hill, 658.1511/Ed57. 

Eds. Menkhoff, T. (2014). Catalyst for change Chinese business in Asia.New Jersey : World 

Scientific. 382.095105/C28. 

 

Eds.Haghirian,P.(2014).Case studies in Asian management.New Jersey : World Scientific, 

658.0095/C26. 

Ellig, B.R.(2014).The complete guide to executive compensation.3rd ed. New York : 

McGraw-Hill Education, 658.40722/El55. 

Ennew, C., & Waite, N. (2013). Financial services marketing: An international guide to 

principles and practice.2nd ed.   Milton Park, Abingdon, Oxon : Routledge, 332.10688 /En61. 

Entrekin, L.(2014).Human resource management and change : a practicing manager's 

guide.London ; New York : Routledge, Taylor & Francis Group, 658.3/En85. 

Epstein, M. J., &Yuthas, K. (2014). Measuring and improving social impacts: A guide for 

nonprofits, companies, and impact investors. San Francisco :Berrett-Koehler Publishers. 

658.408/E64. 

Evans, D., & Cothrel, J. P. (2014). Social customer experience: Engage and retain customers 

through social media. Indianapolis, Ind: Sybex/John Wiley & Sons. 658.812 Ev15. 

Evans, J. R., & Lindsay, W. M. (2014). Managing for quality and performance excellence.9th 

ed.  Australia: South-Western Cengage Learning. 658.4013/Ev15 2014 

Fabozzi, F. J. (2013). Bond markets, analysis, and strategies. Boston, Mass.: Pearson. 332.6323 

F11. 

Family Firm Institute. (2014). Family enterprise: Understanding families in business and 

families of wealth.338.6/F19. 

Fawcett, S. E., Ellram, L. M., & Ogden, J. A. (2014). Supply chain management: From vision 

to implementation.1st ed.  Harlow Pearson.  658.7/F28. 

Fawcett, S. E., Ellram, L. M., & Ogden, J. A. (2014). Supply chain management: From vision 

to implementation.1st ed.  Harlow Pearson.  658.7/F28. 

Ferrell, O. C., Hirt, G. A., & Ferrell, L. (2014). Business: A changing world.9th ed.  New York 

: McGraw-Hill Irwin. 650/F41. 


 

Financial managemen tfor non finance managers. (2014).United Arab Emirates :3G Elearning 

FZ LLC. 658.15/F49. 

Fortenberry, J.L.(2013). Nonprofit marketing.Burlington, Massachusetts : Jones & Bartlett 

Learning. 658.8/F77. 

Fossum, J. A. (2015). Labor relations: Development, structure, process. Boston: McGraw-Hill. 

331.0973 F79. 

 

Fox, J. (2014).The game changer : how to use the science of motivation with the power of 

game design to shift behaviour, shape culture, and make clever happen.Milton, Qld : Wiley. 

658.314/F83. 

Fraser-Sampson, G. (2014). The pillars of finance: The misalignment of finance theory and 

investment practice. New York : Palgrave Macmillan. 332/F86. 

Frick, T., &Eyler-Werve, K. (2015). Return on engagement: Content strategy and web design 

techniques for digital marketing.2nd ed. Burlington, Massachusetts :Focal Press. 658.872/F91. 

Front office management.(2014).United Arab Emirates :3G Elearning FZ LLC. 

647.94068/F92. 

Furdell, R. (2013). The practical chef's reference : a compendium of charts, formulas, and 

ratios.  Furdell, Russell.Boston : Pearson, 641.5/F97. 

Galbraith, J.R . (2014). Designing organizations : strategy, structure, and process at the 

business unit and enterprise levels.3rd ed.San Francisco : Jossey-Bass & Pfeiffer Imprints, 

Wiley.  658.4012/G13. 

Gambetti, R., & Quigley, S. P. (2013). Managing corporate communication: A cross-cultural 

approach. Houndmills, Basingstoke: Palgrave Macmillan. 658.45/M31. 

Gamble, J., Thompson, A. A., &Peteraf, M. A. (2015). Essentials of strategic management: The 

quest for competitive advantage.4th ed.New York, NY : McGraw-Hill Education, 658.4012/G19. 

Gan, G., Ma, C., & Xie, H. (2014). Measure, probability, and mathematical finance: A problem-

oriented approach. Hoboken :Wiley. 332.015195/G15.  

Garber, P.R.(2013).The manager's employee engagement toolbox.Alexander, Virginia : ASTD 

Press,658.314/G16. 


 

Garcia, R. (2014). Creating and marketing new products and services.  Boca Raton, FL : CRC 

Press, 658.575/G16 

 

Garrison, R.H.(2012). Managerial accounting : an Asian perspective .New York : McGraw-

Hill, 658.1511/G19. 

Garvey, B., Stokes, P., & Megginson, D. (2014). Coaching and mentoring: Theory and 

practice. 2nd ed. LosAngeles : SAGE. 658.3124/G24. 

 

Gates. M.D. Marketing research the impact of the internet. 5th ed. 658.83/M14. 

Gerber, Michael E. (2012).The E myth real estate brokerage : why most real estate brokerage 

firms don't work and what to do about it. Carlsbad, California : Prodigy Business Books. 

333.33068 G31. 

 

Gerdes, W. D. (2014). Money and banking: An intermediate market-based approach. New 

York : Business Expert Press. 332.4/G13. 

Gitman, L. J., &Zutter, C. J. (2014). Principles of managerial finance.14th ed. Harlow, Essex, 

England : Pearson Education, 658.15/G44. 

 

Glantz, M., &Kissell, R. (2014). Multi-asset risk modeling: Techniques for a global economy 

in an electronic and algorithmic trading era. San Diego, CA: Academic Press. 332.63 G45. 

Glicken, M. D., & Robinson, B. (2013). Treating Worker Dissatisfaction during Economic 

change. Burlington: Elsevier Science. 658.31422/G49. 

 

Goleman, D. (2011). HBR's 10 must reads on managing people. Boston, Mass. : Harvard 

Business Review Press.  658.3/H26. 

Gonzalez-Perez, M. A., & Leonard, L. (2013). International business, sustainability and 

corporate social responsibility. Bingley England: Emerald. 658.408/In8. 

 

Goodwin, P.(2014).Decision analysis for management judgment.5th ed. Hoboken : Wiley, 

658.403/G63. 


 

Grant, D., Trautrims, A., & Wong, C. Y. (2013). Sustainable logistics and supply chain 

management: principles and practices for sustainable operations and management.  London ; 

Philadelphia : Kogan Page Limited.  658.5/G76. 

 

Graupp, P., Jakobsen, G., &Vellema, J. (2014). Building a global learning organization: Using 

TWI to succeed with strategic workforce expansion in the LEGO Group.  Boca Raton, FL : 

CRC Press. 658.3124/G77. 

 

Green, T. (2013). The dictionary of global sustainability: With case studies on the 

environmental, economic, technological, and social aspects of sustainability. New York: 

McGraw-Hill. 338.92703/G82. 

 

Greenberg, E., & Kates, A. (2014). Strategic digital marketing: Top digital experts share the 

formula for tangible returns on your marketing investment. New York : McGraw-Hill. 

658.872/G82. 

Greene, C.L. (2013).Entrepreneurship. Andover: Cengage Learning. 658.11/G83. 

 

Gregory, P. R., & Gregory, P. R. (2013). The global economy and its economic systems. 

Mason, Ohio: South-Western. 330.1/G86. 

 

Grewal, D., & Levy, M. (2014). Marketing.4th ed.   New York, N.Y. : Mcgraw-Hill Education, 

658.8/G86. 

 

 

Griffin, E. (2014). A field guide for organisation development: Taking theory into 

practice.Surrey, England : Gower.  658.3/F45. 

 

Griffin, R. W., & Moorhead, G. (2014). Organizational behavior.11th ed. Australia: South-

Western Cengage Learning. 658.3/G87. 

Griseri, P. (2013). An introduction to the philosophy of management. London: SAGE. 

658.001/G88. 

 

Guillen,               a-Canal, E. (2013). Emerging markets rule: Growth strategies of the 

new global giants.  New York : McGraw-Hill. 658.4012091724/G94. 


Guo, C.(2014).Social entrepreneurship : an evidence-based approach to creating social 

value.San Francisco : Jossey-Bass & Pfeiffer Imprints, Wiley.  658.408/G95. 

Gupta, A. (2014). Risk management and simulation. Boca Raton: Taylor & Francis. 

338.5/G95. 

Gupta, K. . (2014). A practical guide to needs assessment: 3rd ed. Sleezer. San Francisco, CA: 

John Wiley & Sons. 658.3124/S63. 

Haas, T. C. (2013). Introduction to probability and statistics for ecosystem managers: 

Simulation and resampling.Chichester, West Sussex, United Kingdom : John Wiley & Sons 

Inc.  333.72/H11. 

Hair, J.F. (2013). Essentials of marketing research.3rd ed. New York, NY : McGraw-

Hill/Irwin.  658.83/H12. 

Hamilton, C. (2014). Communicating for results: A guide for business and the 

professions.10th ed.   Belmont, Calif. : Wadsworth ; Andover : Cengage Learning 

[distributor]. 658.45/H18 2014. 

Hamper, R.J. (2014). The ultimate guide to strategic marketing : real world methods for 

developing successful, long-term marketing plans. New York : McGraw-Hill. 658.802/H18. 

Hanson, D., Hitt, M. A., Ireland, R. D., & Hoskisson, R. E. (2014). Strategic management: 

Competitiveness and globalisation.  South Melbourne, Victoria, Australia Cengage Learning. 

658.4012/H19. 

Harland, C., Nassimbeni, G., & Schneller, E. S. (2013). The SAGE handbook of strategic 

supply management. London: SAGE. 658.7/Sa18. 

Harvard business review on managing yourself. (2005). Boston, Mass. : Harvard Business 

School Pub. 658.409/H26. 

Hassan, F. (2013). Reinvent: A leader's playbook for serial success.  Hoboken : Jossey-Bass. 

658.4092/H27. 

Hastings, H.(2014).Service thinking : the seven principles to discover innovative 

opportunities . New York : Business Expert Press. 338.47/H27. 

HBR's 10 must reads : the essentials.(2011).Boston, Mass. : Harvard Business Review Press. 

658/H26. 


 

Heath, R. L. (2013). Encyclopedia of public relations.2nd ed. Thousand Oaks, California : 

SAGE Publications, Inc. 659.203/En19 v.1. 

Heath, R. L. (2013). Encyclopedia of public relations.2nd ed. Thousand Oaks, California : 

SAGE Publications.  659.203/En19 v.2. 

Heizer, J. H., & Render, B. (2014). Principles of operations management: Sustainability and 

supply chain management. 9th ed.   Boston : Pearson.  658.5/H36 2014. 

Hemann, C., & Burbary, K. (2013). Digital marketing analytics: Making sense of consumer 

data in a digital world. Indianapolis, Ind: Que. 658.87/H37. 

Heneman, H. G., Judge, T., &Kammeyer-Mueller, J. (2015). Staffing organizations.8th 

ed.Mishawaka, IN : Pangloss Industries, 658.311/H38. 

Hill, A., & Hill, T. (2012). Operations management.3rd ed.  Houndmills, Basingstoke, 

Hampshire: Palgrave Macmillan. 658.5/H55. 

Hill, C. W. L. (2014). Global business today. 8th ed. New York: McGraw-Hill Irwin. 

658.049/H55. 

Hill, C. W. L., Jones, G. R., & Schilling, M. A. (2015). Strategic management.11th ed. An 

integrated approach. Stamford, CT: Cengage Learning. 658.4012/H55. 

Hill, C. W. L., Jones, G. R., & Schilling, M. A. (2015). Strategic management theory.11th ed. 

Stamford, CT Cengage Learning. 658.4012/H55. 

Hillier, F. S., & Lieberman, G. J. (2015). Introduction to operations research.10th ed. New 

York, NY : McGraw-Hill. 658.4032/H55. 

Hisrich, R. D., Peters, M. P., & Shepherd, D. A. (2013). Entrepreneurship.9th ed.  New York, 

NY: McGraw-Hill/Irwin. 658.421/H62. 

Hoffman, W. M., In Frederick, R., & In Schwartz, M. S. (2014). Business ethics: Readings and 

cases in corporate morality.5th ed.  Chichester, West Sussex ; Malden, MA : Wiley Blackwell. 

174.4/B96. 


Hoffman, W. M., In Frederick, R., & In Schwartz, M. S. (2014). Business ethics: Readings and 

cases in corporate morality.5th ed.  Chichester, West Sussex ; Malden, MA : Wiley Blackwell. 

174.4/B96. 

Hollander, B.G.(2013).The next big thing : developing your digital business idea.New York : 

Rosen Pub.004.068/H71. 

 

Horaguchi, H. (2014). Collective knowledge management: Foundations of international 

business in the age of intellectual capitalism.  Cheltenham, UK : Edward Elgar. 658.4038/. 

Hughes, R. L., Beatty, K. C., &Dinwoodie, D. L. (2014). Becoming a strategic leader: Your 

role in your organization's enduring success.2nd ed.   San Francisco : Jossey-Bass. 

658.4092/H87. 

 

Hull, J. (2014). Fundamentals of futures and options markets.  Boston : Pearson Education, 

Inc. 332.6452/H87. 

 

Hult, G. T. M., Closs, D. J., &Frayer, D. (2014). Global supply chain management: Leveraging 

processes, measurements, and tools for strategic corporate advantage.  New York : McGraw-

Hill. 658.7/H87. 

 

Human asset management. (2013). United Arab Emirates : 3G Elearning FZ lLC.  658.3/H88. 

 

Hunt, C. S., & Mello, J. E. (2015). Marketing.1st ed.   New York, NY : McGraw-Hill 

Education.  658.8/H91. 

 

Hussain, B. Z.(2013).Corporate governance labour management and industrial relations.1st 

ed.New Delhi : Manglam Publications.  658.400954/H96. 

Iles, P., In Zhang, C., & Chartered Institute of Personnel and Development. (2013). 

International human resource management: A cross-cultural and comparative 

approach.London : Chartered Institute of Personnel and Development. 658.3/In2. 

Industrial relation. (2013). United Arab Emirates : 3G Elearning FZ lLC. 331/In28. 

 

Ingram, T. N. (2011). Sell. Mason, OH: South-Western. 658.85/In47. 

International business. (2013).United Arab Emirates : 3G Elearning FZ lLC.  658.049/In8. 


 

International human resource management. (2013).United Arab Emirates : 3G Elearning FZ 

lLC. 658.3/In8. 

 

Interpersonal skills. (2013)..United Arab Emirates : 3G Elearning FZ lLC.  650.13/In88. 

 

Ishikawa, A., & Nakagawa, J. (2013). An introduction to knowledge information strategy: 

From business intelligence to knowledge sciences. Singapore: World Scientific. 658.47/In89. 

 

Ivancevich, J. M., Konopaske, R., & Matteson, M. T. (2014). Organizational behavior and 

management.10th ed.   [Singapore] : McGraw-Hill Education (Asia).  658.4/Iv12. 

 

Jacobs, F. R., & Chase, R. B. (2014). Operations and supply chain management.14th ed.   New 

York : McGraw-Hill/Irwin. 658.5/J15. 

Jacobs, S., In Dendoncker, N., & In Keune, H. (2014). Ecosystem Services: Global Issues,  

Local Practices.  San Diego, CA : Elsevier Science. 333.7/Ec75. 

 

Jefferson, S., & Tanton, S. (2013). Valuable content marketing: Why quality content is key 

business success. London: Kogan Page. 658.8/J35. 

Jensen, M. (2013). Setting profitable prices: A step-by-step guide to pricing strategy--without 

hiring a consultant. Hoboken, N.J: John Wiley & Sons. 658.816/J45. 

Jensen, M. (2013). Setting profitable prices: A step-by-step guide to pricing strategy--without 

hiring a consultant. Hoboken, N.J: John Wiley & Sons. 658.816/J45. 

 

Johnsen, T. E., Howard, M., &Miemczyk, J. (2014). Purchasing and supply chain 

management: A sustainability perspective.  New York : Routledge.  658.7/J62. 

Johnsen, T. E., Howard, M., &Miemczyk, J. (2014). Purchasing and supply chain 

management: A sustainability perspective.  New York : Routledge.  658.7/J62. 

 

Johnson, W. H. A., &Parente, D. H. (2013). Project strategy and strategic portfolio analysis: A 

primer. New York : Business Expert Press. 658.404/J63. 

Johnson, W. H. A., &Parente, D. H. (2013). Project strategy and strategic portfolio analysis: A 

primer. New York: Business Expert Press. 658.404/J63. 


 

Johnstone, K. M., Gramling, A. A., & Rittenberg, L. E. (2014). Auditing: A risk-based 

approach to conducting a quality audit. 9th ed. Mason, OH: South-Western Cengage 

Learning.  657.45/J65. 

Jones, D. M. (2014). Understanding central banking: The new era of activism. Armonk, New 

York : M.E. Sharpe. 332.11/J71. 

Jordan, B. D., Miller, T. W., &Dolvin, S. D. (2014). Fundamentals of investments: Valuation 

and management. 7th ed.  New York : McGraw-Hill. 332.6/J76 . 

Jordan, P. G. (2014). Solar energy markets: An analysis of the global solar industry. London: 

Elsevier.  333.7923/J76. 

 

Joseph, C. (2013). Advanced credit risk analysis and management.  Chichester, West Sussex : 

Wiley.658.152/J77. 

 

Kaden, R. J., Linda, G., & Prince, M. (2012). Leading edge marketing research: 21st-century 

tools and practices. Thousand Oaks, Calif: SAGE Publications. 658.83/L46 . 

Kahl, S. J., Silverman, B. S., &Cusumano, M. A. (2012). History and Strategy: Vol. 29. 

Bingley: Emerald Group Publishing Limited. 658.4012 H62. 

Kaner, S. (2014). Facilitator's guide to participatory decision-making.3rd ed. San Francisco : 

John Wiley &Sons/Jossey-Bass. 658.4036/K13. 

Kapoor, J. R., Dlabay, L. R., & Hughes, R. J. (2014). Personal finance.11th ed. New York : 

McGraw-Hill. 332.024/K14. 

Katz, J. A., & Green, R. P. (2014). Entrepreneurial small business.4th ed.   New York, NY : 

McGraw-Hill Irwin. 658.022/K15. 

Kaul, A., & Desai, A. (2014). Corporate Reputation Decoded: Building, Managing and 

Strategising for Corporate Excellence. New Delhi: SAGE Publications.659.2/K16. 

Kehoe, W. (2013). Business ethics 13/14. S.l.: Mcgraw-Hill. 174.4/An78. 

Keller, K.L .(2013). Strategic brand management : building, measuring, and managing brand 

equity.4th ed.Singapore : Pearson Education South Asia Pte Ltd. 658.827/K28. 


Kendrick, T. (2014). The project management tool kit: 100 tips and techniques for getting the 

job done right.3rd ed. New York : AMACOM, American Management Association. 

658.404/K34. 

Kerin, R. A., Lau, G. T., Hartley, S. W., &Rudelius, W. (2013). Marketing in Asia.2nd ed.   

Singapore : McGraw-Hill. 658.80095/K45. 

Kerin, R. A., Lau, G. T., Hartley, S. W., &Rudelius, W. (2013). Marketing in Asia. 2nd ed.   

Singapore : McGraw-Hill.  658.80095/K45. 

Kinkyo, T., Matsubayashi, Y., &Hamori, S. (2012). Global Linkages and Economic 

Rebalancing in East Asia. Singapore: World Scientific Publishing Company. 330.95/K62. 

Kiser, C., Leipziger, D., & Shubert, J. J. (2014). Creating social value: A guide for leaders and 

change makers. Sheffield, UK : Greenleaf Publishing. 658.4/K64. 

Kissell, R. (2014). The science of algorithmic trading and portfolio management. Amsterdam 

;Boston :Academic Press is an imprint of Elsevier. 332.6/K61. 

Klimoski, R. J. (2014). Advancing human resource project management. San Francisco : 

Jossey-Bass & Pfeiffer Imprints, Wiley. 658.3/Ad95. 

Kloppenborg, T. J. (2015). Contemporary project management: Organize, plan, perform.3rd 

ed.Australia :South-Western. 658.404/K69. 

Knowlton, L. W., & Phillips, C. C. (2013). The logic model guidebook: Better strategies for 

great results. 2nd ed. Los Angeles: SAGE. 658.15224/K76. 

Kotabe, M., &Helsen, K. (2015). International Marketing. 6th ed. Singapore: Wiley. 

658.8/K15. 

Kotler, P. (2013). Marketing management: An Asian perspective.6th ed.  Singapore: Pearson 

Education South Asia Pte Ltd. 658.80095 /M34. 

Kotter,J.P.(2011).HBR's 10 must reads on change management. Boston, Mass. : Harvard 

Business Review Press. 658.406/H26. 

Kumar, V., & Petersen, J. A. (2012). Statistical methods in customer relationship 

management. Chichester, West Sussex, U.K: Wiley. 658.812015195 /K96. 


Kuratko, D. F. (2014). Entrepreneurship: Theory, process, practice. 9th ed. Mason, Ohio: 

South-Western Cengage learning. 658.421/K96. 

Kurtz, D. L. (2014). Contemporary marketing. 16th ed. Mason, OH: South-Western. 

658.8/B64. 

Laclau, E. (2014). The rhetorical foundations of society.  London ; Brooklyn, New York : 

Verso. 335.01 L11. 

 

Lam, J. (2014). Enterprise risk management: From incentives to controls. 2nd ed. Hoboken, 

New Jersey : Wiley.  658.155/L16. 

Lamb, C. W., Hair, J. F., & McDaniel, C. D. (2015). MKTG 8.  Mason, OH : South-

Western/Cengage Learning.  658.8/L16. 

Lambin, J.(2012). Market-driven management : strategic and operational marketing.3rd 

ed.Houndmills, Basingstoke : Palgrave Macmillan.  658.802/L17. 

Landers, R. (2013). Step-by-step guide to statistics for business. S.l.: Sage Publications Ltd. 

658.4033/L23. 

Landers, R. (2013). Step-by-step guide to statistics for business. Sage Publications Ltd. 

658.4033/L23. 

Landes, D. S., Mokyr, J., &Baumol, W. J. (2010). The invention of enterprise: 

Entrepreneurship from ancient Mesopotamia to modern times. Princeton, N.J: Princeton 

University Press. 338.0409/In8. 

Lane, H. W., &Maznevski, M. L. (2014). International management behavior: Global and 

sustainable leadership. Chichester, West Sussex, United Kingdom : John Wiley & Sons, 

658.049/L24. 

Laudon, K. C., & Laudon, J. P. (2010). Management information systems: Managing the 

digital firm. 11th ed. Upper Saddle River, N.J: Pearson. 658.4038011/L36 . 

Lee, M. R. (2014). Leading virtual project teams: Adapting leadership theories and 

communications techniques to 21st century organizations. Boca Raton: Auerbach 

Publications. 658.4092/L51. 

Lehman, C. M., &DuFrene, D. D. (2013). BCOM. Mason, Ohio: South-Western. 658.45/L52 . 


Lester, A. (2014). Project management, planning, and control: Managing engineering, 

construction, and manufacturing projects to PMI, APM, and BSI standards, sixth edition. 

Kidlington, Oxford, UK:Butterworth-Heinemann.658.404/L56. 

Lewicki, R. J., Saunders, D. M., & Barry, B. (2015). Negotiation. 7th ed. New York, N.Y: 

McGraw-Hill Education. 658.4052/L58 . 

Lidow, D. (2014). Startup leadership: How savvy entrepreneurs turn their ideas into 

successful enterprises.  San Francisco : Jossey-Bass, a Wiley Brand. 658.11/L61. 

Liebowitz, J. (2014). Business analytics: An introduction.  Boca Raton : Taylor & Francis. 

658.472/B96. 

Lim, G. S., Werner, J. M., & DeSimone, R. L. (2013). Human resource development for effective 

organizations: Principles and practices across national Boundaries. Singapore: Cengage 

Learning.658.3/L62. 

 

Lind, D. A., Marchal, W. G., &Wathen, S. A. (2012). Basic statistics for business and 

economics. 8th ed. New York: McGraw-Hill Higher Education. 519.5/L64. 

Lipman, F.D.[2014].International strategic alliances : joint ventures between Asian and US 

companies.2nd ed.New Jersey : World Scientific. 338.87095/L66. 

Locker, K. O., &Kienzler, D. S. (2015). Business and administrative communication.11th ed. 

New York : McGraw-Hill/Irwin.  651.7/L79. 

Logue, A. C. (2014). Day trading for dummies. 3rd ed. Hoboken, NJ : For Dummies, a Wiley 

Brand. 332.6420285 /L82. 

Longenecker, J. G., Petty, J. W., Hoy, F., &Palich, L. E. (2014). Small business management: 

Launching & growing entrepreneurial ventures.17th ed. Stamford, CT : Cengage Learning. 

658.022/L85. 

Lucas, R. W. (2015).  Customer service: Skills for success. 6th ed.   New York : McGraw-Hill 

Education.  658.812/L96. 

Luce, S.(2014).Labor movements : global perspectives. Cambridge, UK; Malden, MA : Polity 

Press. 331.9/L96. 

 


Lundholm, R. J., & Sloan, R. G. (2013). Equity valuation and analysis with eVal. 3rd ed. New 

York, NY: McGraw-Hill Irwin. 332.63221028553/L97. 

Lutchman, C., Maharaj, R., &Ghanem, W. (2012). Safety management: A comprehensive 

approach to developing a sustainable system. Boca Raton, FL: CRC Press. 658.408/L97 

Luthans, F., &Doh, J. P. (2015). International management: Culture, strategy, and behavior. 

9th ed. New York, NY: McGraw-Hill Irwin. 658.049/L97. 

Madura, J. (2015). International financial management.12th ed. Stamford, CT : Cengage 

Learning. 659.1599/M26. 

 

Malloch, M., Cairns, L., Evans, K., & O'Connor, B. N. (2010). The SAGE Handbook of 

Workplace Learning. London: Sage Publications. 658.3124/Sa18. 

Mandelbaum, J. (2012). Value engineering synergies with Lean Six Sigma: Combining 

methodologies for enhanced results. Boca Raton: CRC Press. 658.4013/V24. 

Markowitz, H., &Blay, K. (2014). Risk-return analysis: The theory and practice of rational 

investing. New York: McGraw-Hill Education. 332.6/M34. 

Marshall, G. W., & Johnston, M. W. (2015). Marketing management. 2nd ed. New York, NY 

: McGraw-Hill Education.  658.8/M35. 

 

Martinez, O. C., & Resnick, B. (2013). Designing B2B brands: Lessons from Deloitte and 

195,000 brand managers. Hoboken, N.J: Wiley.  658.827/M36. 

Martinez, O. C., & Resnick, B. (2013). Designing B2B brands: Lessons from Deloitte and 

195,000 brand managers. Hoboken, N.J: Wiley. 658.827/M36. 

Martocchio, J. J. (2014). Employee benefits: A primer for human resource professionals.5th 

ed.  New York: McGraw-Hill/Irwin. 658.325/M36. 

Martocchio, J. J. (2014). Strategic compensation: A human resource management approach. 

Harlow, Essex: Pearson Education. 658.322/M36. 

Martocchio, J. J., Joshi, A., & Liao, H. (2012). Research in personnel and human resources 

management: Vol. 31. Bingley, U.K: Emerald. 658.3 R31. 


Martocchio, J.J.(2003).Employee benefits : a primer for human resource professionals. Boston 

: McGraw-Hill.  658.325/M36. 

Masari, M., Gianfrate, G., &Zanetti, L. (2014). The valuation of financial companies: Tools 

and techniques to value banks, insurance companies, and other financial institutions. 

Chichester, West Sussex Wiley. 650/M38. 

Massy, J., & Harrison, J. (2014). Evaluating Human Capital Projects: Improve, Prove, Predict. 

Hoboken: Taylor and Francis. 658.3/M38. 

Masterson, R., &Pickton, D. (2014). Marketing: An introduction. 3rd ed.  Los Angeles : 

SAGE. 658.8/M39. 

McCann, L. (2014). International and comparative business: Foundations of political 

economies.  Los Angeles : SAGE.  338.7/M12. 

McCormick, R.W.(2010).The complete court reporter's handbook and guide for realtime 

writers.5th ed. Upper Saddle River, NJ : Pearson Prentice Hall.  651.74/M13. 

McDavid, J. C., Huse, I., Hawthorn, L. R. L., & McDavid, J. C. (2013). Program evaluation 

and performance measurement: An introduction to practice. 2nd ed.  Los Angeles: SAGE. 

658.4013/M14. 

McDonald, R.L.(2014).Derivatives markets.3rd ed.Harlow, Essex, England : Addison-Wesley. 

332.6457/M14 . 

 

McKinnon, A. C., Browne, M., & Whiteing, A. E. (2012). Green logistics: Improving the 

environmental sustainability of logistics. 2nd ed. London: Kogan Page. 658.70286/G82 

 

Meeting, conference and convention management.(2014).United Arab Emirates : 3G 

Elearning FZ LLC.  658.456/M47. 

 

Mello, J. A. (2015). Strategic human resource management.4th ed.   Stamford, CT, USA : 

Cengage Learning.  658.3/M48 

Melvin, S. P. (2011). The legal environment of business: A managerial approach : theory to 

practice. New York: McGraw-Hill/Irwin. 346.7307/M49. 


Mersino, A. C. (2013). Emotional intelligence for project managers: The people skills you need 

to achieve outstanding results.  New York : American Management Association. 

658.404019/M55. 

Messner, W. (2013). Making the compelling business case: Decision making techniques for 

successful business growth.  New York, NY : Palgrave Macmillan. 658.403/M56. 

Meyer, A. (2013). The working garde manger.  Boca Raton : CRC Press. 641.5/M57. 

Meyer, M.M.(2013).The innovator's path : how individuals, teams, and organizations can 

make innovation business-as-usual Hoboken : Wiley.  658.4063/M57. 

Minguet, J. M. (2014). "Ultimate Branding". Barcelona: Monsa Publications. 658.827/UI8 

Mintzberg, H. (2013). The strategy process: Concepts, contexts, cases.5th ed. New York : 

Pearson Education. 658.4012/St82. 

Mitchell, D. (2014). The power of understanding people: The key to strengthening 

relationships, increasing sales, and enhancing organizational performance. Hoboken, New  

Jersey : Wiley. 650.13 M69. 

 

Monarth, H.(2014). Breakthrough communication : a powerful 4-step process for overcoming 

resistance and getting results. New York : McGraw-Hill Education, 658.45/R18. 

Monk, E. F., & Wagner, B. J. (2013). Concepts in enterprise resource planning. 4th ed.  

Australia ; United Kingdom: Course Technology Cengage Learning. 658.054/M74 . 

Monk, E.F.Wagner,B.J. (2012). Enterprise resource planning.3rd ed. Singapore : Cengage 

Learning.  658.054/M74 . 

Mooradian, T. A., Matzler, K., & Ring, L. J. (2014). Strategic marketing.1st ed.  Harlow 

Pearson Education Limited. 658.802/M78. 

Mooradian, T. A., Matzler, K., & Ring, L. J. (2014). Strategic marketing.1st ed.  Harlow 

Pearson Education Limited. 658.802/M78. 

Moorhead, G. (2013). Understanding organizational behavior. Andover : Cengage Learning. 

658.4/M78 

Morris, G. L. (2014). Investing with the trend: A rules-based approach to money 

management. Hoboken : Bloomberg Press. 332.632042 /M83. 


Morris, P. W. G. (2013). Reconstructing project management. Chicester: John Wiley & Sons. 

658.404 M83. 

 

Morton, S. (2014). The presentation lab: Learn the formula behind powerful presentations. 

Hoboken, New Jersey : Wiley. 658.452/M84. 

 

Moskowitz, M. (2008). A practical guide to training and development: Assess, design, deliver, 

and evaluate. San Francisco: Jossey-Bass.658.3124/M85. 

Mowen, M. M., Hansen, D. R., &Heitger, D. L. (2014). Cornerstones of managerial 

accounting. 5th ed.,Australia: South-Western Cengage Learning. 658.1511/M87. 

Nandan, H. (2013). Fundamentals of Entrepreneurship. Delhi: PHI Learning Private Limited. 

338.04/N15. 

Newsom, D.(2014). Public relations writing : form and style.10th ed.Boston, MA : 

Wadsworth Cengage Learning.  659.2/N47. 

Ng, E. J. (2013). Consolidated financial statements:3rd ed.  Singapore. Singapore: McGraw-

Hill.657.3095957/N49. 

 

Nikravesh.S.K.Y.(2013).Nonlinear systems stability analysis : Lyapunov-based approach.Boca 

Raton : CRC Press, Taylor &Franic Group. 515.392/N58. 

Noe, R. A. (2013). Employee training and development. 6th ed. New York: McGraw-

Hill/Irwin. 658.3124/N68 . 

Noe, R. A. (2014). Fundamentals of human resource management. 5th ed.  New York, NY: 

McGraw-Hill/Irwin. 658.3/F96. 

Office management. (2014).United Arab Emirates : 3G Elearning FZ LLC. 658.406/Or38 

O'Guinn, T. C. (2015). Advertising and integrated brand promotion.7th ed.  Stamford, CT : 

Cengage Learning. 659.1/Og9. 

Palepu, K. G., Healy, P. M., & Peek, E. (2013). Business analysis and valuation: Text & cases. 

Andover: Cengage Learning. 658.15/P17 . 

Paguio,D.P.(2013).Mathematics of investments.Tinajeros Malabon City: Jimczyville. 

332.6/P14 c.2. 


 

 

Pandi, S. J.(2014).Women entrepreneurship in small business and micro enterprises. New 

Delhi : Discovery Publishing House. 338.04082/P19. 

Parnell, J. A. (2014). Strategic management: Theory and practice. 4th ed. Los Angeles: SAGE. 

658.4012/P24. 

Peckham, John M.(2006).  A master guide to income property brokerage : boost your income 

by selling commercial and income properties. Hoboken, New Jersey : John Wiley& Sons. 

333.330688 P33. 

 

Pedler, M., & Abbott, C. (2013). Facilitating action learning: A practitioner's guide. 

Maidenhead: Open University Press. 658.407124 /P34. 

Peng, M. W. (2013). Global strategic management. 3rd ed. Mason, Ohio: South-Western. 

658.4012/P37. 

 

Penman, S. H. (2013). Financial statement analysis and security valuation. 5th ed. New York: 

McGraw-Hill Higher Education. 332.632042 /P3. 

Percy, L. (2014). Strategic integrated marketing communications. 2nd ed.   Abingdon, Oxon : 

Routledge.  658.802/P41. 

Perreault, W. D., Cannon, J. P., & McCarthy, E. J. (2015). Essentials of marketing: A 

marketing strategy planning approach.  New York, NY : McGraw-Hill Education. 658.8/P42. 

Personnel management concepts.(2013).United Arab Emirates : 3G Elearning FZ lLC, 

658.3/P43. 

Peter, J. P., & Donnelly, J. H. (2013). Marketing management: Knowledge and skills.11th ed.  

New York, NY: McGraw-Hill Irwin. 658.8/P44. 

 

Peterson, S., Jaret, P., & Schenck, B. F. (2014). Business plans kit for dummies.  Hoboken, NJ : 

John Wiley& Sons, Inc.  658.4012/P44. 


Phillips, J. (2014). CAPM/PMP project management certification: Exam guide.3rd ed.  New 

York: McGraw-Hill Education. 658.404076 /P54. 

Phillips, J., & Gully, S. M. (2013). Human resource management. Mason, Ohio: South-

Western. 658.3/P54. 

 

Picker, R.(2013). Applying International Financial Reporting Standards.3rd ed. Milton, Qld : 

Wile.  657.0218/P58. 

 

Pinkse, J.Kolk,A.(2009). International business and global climate change.London : 

Routledge.658.4083/P65. 

 

Porter M.E. (2011). HBR's 10 must reads on strategy.Boston, Mass. : Harvard Business 

Review Press. 658.4012/H26. 

 

Poza, E. J. (2013). Family business. 4th ed. Mason, Ohio: South-Western. 658.045/P87 c.2 

Presutti, W. D., &Mawhinney, J. (2013). Understanding the dynamics of the value chain. 

New York: Business Expert Press. 658.4012 P92. 

Pride, W. M., Hughes, R. J., Kapoor, J. R., & Kingsborough Community College. (2013). 

Business.12th ed.  Mason, Ohio : Cengage Learning. 650/P93. 

Pring, M.J  .(2014). Technical analysis explained : the successful investor's guide to spotting 

investment trends and turning points.5th ed. New York : McGraw-Hill. 332.6322/P93. 

Quantitative techniques for management. (2013).United Arab Emirates : 3G Elearning FZ 

lLC,. 658.4033/Q25. 

Rainey, H.G., & Cook, M. (2014). Understanding and managing public organizations. 5 th ed. 

San Francisco, Calif.: Jossey- Bass. 351/R13. 

Raydugin, Y. (2013). Project risk management: Essential methods for project teams and 

decision makers.Hoboken : Wiley.  658.404/R21. 

Rentz, K. (2014). Lesikar's business communication : connecting in a digital world.13th ed. 

New York, NY : McGraw-Hill/Irwin. 651.7/R29. 


Richards, G. (2014). Warehouse management: A complete guide to improving efficiency and 

minimizing costs in the modern warehouse. Second edition. London : Kogan Page Limited. 

658.785 R39. 

Richmond, V. P., McCroskey, J. C., & Powell, L. (2013). Organizational communication for 

survival. 5th ed. Boston: Pearson. 658.45/R41. 

Robbins, S. P., & Judge, T. (2015). Organizational behavior.  Boston : Pearson. 658.3/R53. 

Roberts, D., & Watson, B. P. (2014). Confessions of a successful CIO: How the best CIOs 

tackle their toughest business challenges.Hoboken, New Jersey : Wiley.  658.4038/R54. 

Rodrigue, J.-P., In Notteboom, T., & In Shaw, J. (2013). The SAGE handbook of transport 

studies. London : SAGE. 388/Sa18. 

Rose, M. (2014). Reward management. London ;Philadelphia :Kogan Page. 658.3225/R72. 

Rosen, H. S., Gayer, T., &Civan, A. (2014). Public Finance. 10th ed. New York: McGraw-Hill 

Education. 336.73/R72. 

Ross, H. J. (2013). Reinventing diversity: Transforming organizational community to 

strengthen people, purpose, and performance. Lanham, MD: Rowman& Littlefield. 

658.3008/R73. 

Ross, S. A. (2015). Essentials of corporate finance. New York, NY: McGraw-Hill 

Education.658.15/R52. 

Ross, S. A., Westerfield, R., Jaffe, J. F., Lim, J. Y., Tan, R., & Wong, H. (2015). Corporate 

finance. Singapore : McGraw-Hill Education Asia. 658.15/R73. 

Rowles, D. (2014). Digital branding: A complete step-by-step guide to strategy, tactics and 

measurement.London : Kogan Page. 658.82702854678/R79. 

Rowles, D.(2014) .Mobile marketing : how mobile technology is revolutionizing marketing, 

communications, and advertising. London ; Philadelphia : Kogan Page. 658.872/R79. 

Rushton, A., Croucher, P., & Baker, P. (2014). The handbook of logistics & distribution 

management.5th ed. London : Kogan Page. 658.7/R89. 

Ryan, D. (2014). The best digital marketing campaigns in the world II.  London; Philadelphia 

; New Delhi : Kogan Page. 658.872/R95. 


Sales and distribution management. (2013).United Arab Emirates : 3G Elearning FZ LLC. 

658.81/Sa32. 

Salo, M.Siren A. & Kalliola, R. (2014).Diagnosing wild species harvest : resource use and 

conservation.Amsterdam ; Boston : Elsevier Academic Press.  338.2/Sa36. 

Satyanarayana, J. (2012). Managing transformation: Objectives to outcomes. New Delhi : PHI 

Learning Private Limited. 658.406 Sa84. 

Schedlitzki, D., & Edwards, G. (2014). Studying leadership: Traditional critical approaches. 

Los Angeles : SAGE. 658.4092 /Sch22. 

Schilling, M. A. (2013). Strategic management of technological innovation. 4th ed. New 

York, NY: McGraw-Hill. 658.575 /Sch33. 

Schindler, R.(2012). Pricing strategies : a marketing approach. Thousand Oaks, Calif. : Sage 

Publications. 658.816/Sch59. 

Schmitt, B. (2014). The changing face of the Asian consumer: Insights and strategies for 

Asian markets.  [Singapore] : McGraw-Hill Education (Asia).  658.8342095 /Sch56. 

Schneider, G.(2013 . A simplified approach to    e-commerce. Andover, Massachusetts 

:Cengage Learning. 658.872/Sch57. 

 

Sclove, S. L. (2013). A course on statistics for finance. Boca Raton, Fla: CRC Press. 

332.015195/Sd59. 

Scranton, P., &Fridenson, P. (2013). Reimagining business history. Baltimore: Johns Hopkins 

University Press. 338.6420973/Scr15. 

Secretarial and business management.(2014).United Arab Emirates :3G Elearning FZ LLC. 

651.374/Se25. 

Sellnow, T. L., & Seeger, M. W. (2013). Theorizing crisis communication. Chichester, West 

Sussex: Wiley-Blackwell. 658.4056/Se48. 

Selwyn, B. (2014). The global development crisis.  Cambridge, UK : Polity. 338.9/Se49. 

Severino, J.-M., Ray, O., &Fernbach, D. (2011). Africa's moment. Cambridge: Polity Press. 

338.96/Se83. 


Seyoum, B. (2014). Export-import theory, practice, and procedures.3rd ed. New York, NY: 

Routledge. 382/Se97. 

Sherman, A.J.(2011).Franchising & licensing : two powerful ways to grow your business in 

any economy.4th ed. New York : American Management Association. 658.8708/Sh55. 

Sherman, S., Sperry, J., &Vucelich, S. (2014). Five keys of powerful business relationships: How 

to become more productive, effective, and influential. New York: McGraw-Hill Education. 

650.13/Sh55 

Shimp, T. A., & Andrews, J. C. (2013). Advertising, promotion, and other aspects of 

integrated marketing communications. 9th ed. Mason, Ohio: South-Western Cengage 

Learning. 658.8/Sh62. 

Singleton,A.(2014).The PR Masterclass how to develop a public relations strategy that works! 

Chichester, West Sussex, United Kingdom : Wiley.  659.2/Si64. 

Smith, A. (2013). How to make money in stocks success stories: New and advanced investors 

share their winning secrets. 332.6322 /Sm51. 

Smullen, F. W. (2014). Ways and means for managing up: 50 strategies for helping you and 

your boss succeed.  New York : McGraw-Hill Education.  650.13/Sm85. 

Snijkers, G.(2013).Designing and conducting business surveys. Hoboken, New Jersey : John 

Wiley & Sons, Inc. 338.00723 /Sn33. 

Sørensen, H. E. (2012). Business development: A market-oriented perspective. Hoboken, N.J: 

Wiley.658.4012/So68. 

 

Sower, V. E., Fair, F., & Business Expert Press. (2012). Insightful quality: Beyond continuous 

improvement. New York, N.Y.] (222 East 46th Street, New York, NY 10017: Business Expert 

Press.658.40621So93. 

Spector, B. (2013). Implementing organizational change: Theory into practice.3rd ed. Boston: 

Pearson.658.406/Sp31. 

Srinivasan, M. M., Dornier, P.-P., Petersen, K. J., & Stank, T. P. (2014). Global supply chains: 

Evaluating regions on an EPIC framework : economy, politics, infrastructure, and 

competence. 658.7 Sr34. 


Stachowicz-Stanusch, A., &Amann, W. (2012). Business integrity in practice: Insights from 

international case studies. New York, N.Y.] (222 East 46th Street, New York, NY 10017: 

Business Expert Press.658.48 St12. 

 

Sta hlberg, M., &Maila, V. (2013). Multichannel Marketing Ecosystems: Creating Connected 

Customer Experiences. London: Kogan Page. 658.872/M91. 

                               nchez-Runde, C. (2013). Management across cultures: 

Developing global competencies. 2nd ed. Cambridge: Cambridge University Press. 

658.049/St32. 

Stevenson, W. J., & Sum, C. C. (2014). Operations management. New York: McGraw-

Hill/Irwin. 658.5/St48. 

 

Strangio, D. (2012). The Reasons for underdevelopment: The case of decolonization in 

Somaliland. Heidelberg : Physica-Verlag. 330.967703 St81. 

Strom, M. (2014). Lead with wisdom: How wisdom transforms good leaders into 

greatleaders.Milton, Qld. : Wiley.  658.4092/St87. 

Strycharczyk,D.Elvin,C. (2014).          Developing resilient organizations: how to create an 

adaptive, high performance and engaged organization. Philadelphia, PA : Kogan Page. 

358.3/St89. 

Stuart, I.(2014).Accounting ethics. Hoboken : Wiley. 174.9657/St91. 

Subramanian, R. (2014). Bank fraud: Using technology to combat losses.  Hoboken, New 

Jersey : Wiley. 332.10684 /Su16. 

Swaim, R.W.(2010).The strategic Drucker : growth strategies and marketing insights from 

the works of Peter Drucker.San Francisco, : Jossey-Bass. 658.4012/Sw13. 

Tan, C. H., & Robinson, T. R. (2014). Asian Financial Statement Analysis: Detecting 

Financial Irregularities. Hoboken, New Jersey : Wiley.  657/T15. 

Taylor, D.(2013).Grow the core : how to focus on your core business for brand 

success.Chichester, West Sussex, United Kingdom : Wiley.  658.827/T21. 


Templeman, B. (2014). Leadership basics for frontline managers: Tips for raising your level of 

effectiveness and communication. CRC Press: Boca Raton. 658.4092/T24. 

Thompson, N. (2013). People management.New York : Palgrave Macmillan,658.3/T37. 

Thomson, B. (2014). First steps in coaching.  Los Angeles : SAGE.  658.407124 /T38 

Tidd, J. (2012). From knowledge management to strategic competence: Assessing 

technological, market and organisational innovation. London: Imperial College Press. 

658.4012/F92. 

Tiwana, A. (2014). Platform ecosystems: Aligning architecture, governance, and 

strategy.Amsterdam : Morgan Kaufmann, 338.47004/T54. 

 

Tracy, J. A., & Tracy, T. C. (2014). How to read a financial report: Wringing vital signs out of 

the numbers.8th ed. Hoboken, New Jersey :Wiley.  657.3/T67. 

Tribby, M. E. (2013). Reinventing the entrepreneur: Turning your dream business into a 

reality. Hoboken, New Jersey : Wiley. 658.11/T82. 

Tricker, R. I., &Tricker, G. (2014). Business ethics: A stakeholder, governance, and risk 

approach.  London ; New York : Routledge/Taylor & Francis Group. 174.4/T73. 

Tropman, J.E.(2014).Effective meetings : improving group decision making.3rd ed. Los 

Angeles : SAGE Publications.  658.456/T75. 

Truss,C .Delbridge,R. Alfes,K,Shantz,A.Soane,E .(2014). Employee engagement in theory and 

practice.Milton Park, Abingdon, Oxon : Routledge. 658.314/Em73. 

Uhl, A.(2013). Business transformation essentials : case studies and articles.Farnham, Surrey : 

Gower. 658.406/Uh6. 

Ulrich, D. (2013). Global HR competencies: Mastering competitive value from the outside in. 

New York, NY: McGraw-Hill. 658.3/UI7. 

Van, F. D. D., Seperich, G. J., & Van, F. E. W. (2014). Agribusiness: Principles of 

management. Clifton Park, NY: Cengage Learning. 630.68/V29. 

Vaughan, S. K., &Arsneault, M. (2014). Managing nonprofit organizations in a policy world. 

Thousand Oaks, Calif: CQ Press. 658.048/V46. 


Vielmetter, G., & Sell, Y. (2014). Leadership 2030: The six megatrends you need to 

understand to lead your company into the future. New York: AMACOM. 658.4092/V67 

Vinturella, J. B., & Erickson, S. M. (2013). Raising entrepreneurial capital. 2nd ed. 

Burlington: Elsevier Science. 658.15224/V79. 

Walker, O. C., & Mullins, J. W. (2014). Marketing strategy: A decision-focused approach.8th 

ed.  New York: McGraw-Hill Irwin. 658.802/W15. 

Walker, R. (2014). Strategic management communication for leaders. Stamford, CT : 

Cengage. 651.7/W15. 

 

Walther, J.(2014). Earth's natural resources.Burlington, Massachusetts : Jones & Bartlett 

Learning. 333.7/W17. 

 

Watson, C. (2014). Introduction to credit. Cranbrook, Kent: Global Professional Publishing 

Ltd.332.17530941W33. 

 

Weber, L.(2014).The digital marketer : ten new skills you must learn to stay relevant and 

customer-centric.Hoboken, New Jersey : Wiley. 658.872/W38. 

Weikart, L. A., Chen, G. G., &Sermier, E. (2013). Budgeting and financial management for 

nonprofit organizations: Using money to drive mission success. Los Angeles: SAGE ; CQ 

Press.658.159/W45. 

Weinfurter, D. J. (2013). Second stage entrepreneurship: Ten proven strategies for driving 

aggressive growth.  New York, NY : Palgrave Macmillan.  658.4012/W43. 

Weinick, S.(2013).Increasing your tweets, likes, and ratings : marketing your digital 

business.New York : Rosen Pub.658.872/W43. 

Wendleton, K. (2014). Targeting a great career.5th ed.  Boston, Mass: Cengage Learning. 

650.12/W48. 

Wendleton, K.(2014).Mastering the job interview and winning the money game.5th ed. 

Boston : Cengage Learning. 650.144/W48. 

Westcott, R. (2013). The certified manager of quality/organizational excellence handbook.  

Milwaukee, Wisconsin : ASQ Quality Press.  658.302/C33. 


Weygandt, J. J., Kimmel, P. D., &Kieso, D. E. (2014). Accounting principles.11th ed.  

Hoboken, N.J: John Wiley & Sons. 657/W54. 

Whittington, O. R.(2010).Wiley CPA exam review.business environment and 

concepts.Hoboken, N.J. : John Wiley.  657.076/W61. 

Wilkinson, C.(2013).Going live : launching your digital business. New York : Rosen. 

005.0681/W65. 

Wilkinson, C.(2013).Growing your digital business : expanding your social web.New York : 

Rosen Pub.358.872/W65. 

Williams, C.(2014).Effective management.6th ed. Australia: South-Western Cengage 

Learning. 658/W67. 

 

Williams, J.R.(2015).Financial accounting : international financial reporting standards.2nd 

ed. [Singapore] : McGraw-Hill Education. 657/W67. 

Wilson, C. (2014). Performance Coaching: A Complete Guide to Best Practice Coaching and 

Training. London: Kogan Page.658.3124/W69. 

Wood, J., Brown, W. C., & Howe, H. (2013). IT auditing and application controls for small 

and mid-sized enterprises: Revenue, expenditure, inventory, payroll, and more. Hoboken, 

New Jersey : Wiley. 658.150285/W85. 

Worthington, I. (2013). Greening business: Research, theory, and practice. Oxford: Oxford 

University Press.658.4083/W89. 

Wysocki, R. K., Kaikini, S., & Sneed, R. (2014). Effective project management: Traditional, 

agile, extreme.7th ed.   Indianapolis, Indiana : Wiley. 658.404/W99. 

Zietlow, J. T., &Seidner, A. G. (2007). Cash & investment management for nonprofit 

organizations. Hoboken, N.J: John Wiley & Sons. 658.15/Z64. 

Zietlow, J. T., Hankin, J. A., Seidner, A. G., &Hankin, J. A. (2007). Financial management for 

nonprofit organizations: Policies and practices. Hoboken, N.J: John Wiley & Sons. Inc. 

658.15/Z64. 

 


Thesis 

 
Acoymo, J.C. (2013). Developing a management framework for selected resorts in Lapu-Lapu 

City,  Cebu. Cebu City :  University of San Carlos. T/Ac72j. 

 

Antigua,J.A. (2013). Programs and services of lupus association of Cebu (LAC) enhancing its 

effectiveness in supporting its members. Cebu City :  University of San Carlos. T/An875j. 

 

Azhdarnia, S. (2012). Managerial approaches to cost control in construction companies in 

Iran and the Philippines. Cebu City: University of San Carlos. T/Az28s. 

 

Chua,M.Y. (2013). An evaluation of the competitiveness of C24 convenience store. Cebu City 

:  University of San Carlos. T/C470m. 

 

Del Rosario, R..E.(2013). Attraction and retention of students in the master programs in a 

graduate business school setting.Cebu City:  University of San Carlos. T/D387r. 

 

Galido, A.P .(2012). Movements of the Philippine stock exchange in response to natural 

disasters using the generalized autoregressive conditional heteroskedasticity (GARCH) 

model. Cebu City: University of San Carlos. T/G133a. 

 

Jinpeng, W.(2013).  Real estate bubble in China. Cebu City: University of San Carlos. 

T/W184j. 

 

Kipkorir, S.C.S. (2013). Trade policy implications on food security in rice and maize in Kenya 

and the Philippines.Cebu City:  University of San Carlos .T/K628s. 

 

Mercado, B.N. (2013). Towards developing roadmaps for technical vocational institutions in 

the Philippines: Cebu City :University of San Carlos. T/M533b. 

 

Padillo, G.C. (2013). Recruitment and benefits for college men's varsity basketball players in 

selected universities in Cebu City: proposed sports management strategies. Cebu City: 

University of San Carlos. T/P134g. 

 

Poliran, M.C. (2013). Evaluation of internal control of the income generating projects in a 

state university in mindanao.Cebu City : University of San Carlos.T/P759m. 

 

Roa,R.M. (2013). Assessment of the software testing procedures of accountmate software 

corporation.Cebu City:  University of San Carlos. T/R53r. 

 


Seran,P. (2013). Financial assessment of a credit union in Indonesia. Cebu City :University of 

San Carlos.  T/Se65p. 

 

Unabia, M.C. (2013). An assessment of the green business practices of the plastic 

manufacturing firms in Cebu City. Cebu City : University of San Carlos.  T/Un12m. 

 

Zanganeh, M.(2013). Predictors of bankruptcy: a case of a rural bank. Cebu City : University 

of San Carlos.  T/Z164m. 

 

Economics 

Andreass, H.J., Golsch, K., & Schmidt, A. (2013). Applied panel data analysis for economic 

and social surveys. Berlin: Springer. 330.015195/An25. 

Baltagi, B. H. (2013). Econometric analysis of panel data.5th ed. Chichester, West Sussex : 

John Wiley & Sons, Inc., 330.015195/B21. 

Birke, D. (2013). Social networks and their economics: Influencing consumer choice. 

Chichester, West Sussex, United Kingdom ; Hoboken :Wiley. 658.834/B61. 

Bowmaker, S. W. (2012). The art and practice of economics research: Lessons from leading 

minds. Cheltenham, UK: Edward Elgar. 330.072/Ar75. 

Bradley, T. (2013). Essential mathematics for economics and business.  Chichester, West 

Sussex, United Kingdom ; Wiley. 650.0151/B72. 

 

Callan, S. J., & Thomas, J. M. (2013). Environmental Economics and Management: Theory, 

policy and management. 6th ed. Mason, OH: South-western college Publishing. 333.7/C13. 

Clift, B. (2014). Comparative political economy: States, markets and global capitalism. 

Houndmills, Basingstoke, Hampshire ; New York : Palgrave Macmillan. 330/C61. 

Davin, D., & In Harriss-White, B. (2014). China-India: Pathways of economic and social 

development.  Oxford : Published for the British Academy by Oxford University Press. 

338.951/C44. 

Dietz, R., & O'Neill, D. W. (2013). Enough is enough: Building a sustainable economy in a 

world of finite resources. SanFrancisco : Berrett-Koehler Publishers. 338.927/D56. 


Doyle, G. (2013). Understanding media economics. 2nd ed.   Los Angeles, California ; London 

: SAGE.  338.4730223 /D77. 

Ehrenberg, R. G., & Smith, R. S. (2014). Modern labor economics: Theory and public 

policy.11th ed.Harlow, Essex :Pearson. 331/Eh83. 

Fujita, M., &Thisse, J. F. (2013). Economics of agglomeration: Cities, industrial location, and 

globalization. 2nd ed. Cambridge: Cambridge University Press. 330.91732/F95. 

Graves, P. E. (2014). Environmental economics: An integrated approach.  Boca Raton : Taylor 

& Francis Group. 333.7/G78. 

Hanes, C., & Wolcott, S. (2013). Research in economic history: Vol. 29. Bingley, U.K: 

Emerald. 330.9/R31. 

Hoffmann, W. (2014). The economic competitiveness of renewable energy: Pathways to 

100% global coverage.Hoboken, New Jersey : John Wiley & Sons, Inc. 333.794/H67. 

Just, D. R. (2014). Introduction to behavioral economics:  noneconomic factors that shape 

economic decisions.  Hoboken, NJ : Wiley,2/J77. 330.019/J98. 

Keller, G. (2014). Statistics for management and economics.10th ed. Australia: Cengage. 

658.00727/K28 . 

Koop, G. (2013). Analysis of economic data.4th ed. Hoboken, New Jersey :Wiley. 

330.015195/K83. 

Piros, C. D., & Pinto, J. E. (2013). Economics for investment decision makers workbook: 

Micro, macro, and international economics. Hoboken, N.J: Wiley. 330/P56. 

Reiss, J. (2013). Philosophy of economics: A contemporary introduction. New York 

:Routledge. 330.01/R37. 

Todaro, M. P. (2015). Economic development.12th ed. Pearson Education Limited. 

338.90091724 /T56. 

Varian, H. R. (2014). Intermediate microeconomics: With calculus.1st ed.  New York : W.W. 

Norton & Company. 338.5/V42. 

Wooldridge, J. M. (2013). Introductory econometrics: A modern approach. 5th ed. Mason, 

OH:    South-Western Cengage Learning. 330.015195 /W88. 


Hospitality Management 

Arduser, L.(2014). HACCP & sanitation in restaurants and food service operations : a 

practical guide based on the FDA food code. New Delhi : DBS Imprints. 363.7296/Ar29. 

Babu, S. U. R. E. S. H. C. (2014). Food Security, poverty, and nutrition policy analysis: 

Statistical methods and applications. San Diego:  Elsevier Academic Press. 331/F73. 

Brown, A. C. (2015). Understanding Food: Principles and Preparation. 5th ed. Stamford, CT : 

Cengage Learning.  641.3/B81. 

Connell, H., & Maranan, J. (2014). Powerful Paleo superfoods: The best primal-friendly foods 

for burning fat, building muscle, and optimal health.  Beverly MA : Fair Winds Press 

Cousins. 641.6383 C76. 

 

Culinary arts : principles and applications instructor's resource guide. 2nd ed. Orland Park, 

Ill. : American Technical Publishers. 641.5/C89. 

Culinary arts and hospitality.(2014).United Arab Emirates : 3G eLearning, 647.94/C89. 

Fast food nation level 3. (2009). London : Scholastic. 394.10973/Sch39. 

Fast food nation. (2009). London : Scholastic.  394.10973/Sch39. 

Food and beverage service.(2014).United Arab Emirates :3GElearning FZ LLC.647.95/F73. 

Food technology.(2014).United Arab Emirates :3GElearning FZ LLC. 664/F73. 

Hospitality and tourism marketing.(2014).United Arab Emirates : 3G eLearning FZ LLC. 

647.940688/H79. 

Hospitality and tourism marketing.(2014).United Arab Emirates : 3G eLearning FZ LLC, 

647.940688/H79. 

Hotel management and operations.(2014).United Arab Emirates :3G E-learning FZ LLC. 

647.94068/H79 2014. 

Howard, L. (2014). Healthier gluten-free: All-natural, whole-grain recipes that get rid of the 

refined starches, fillers, and chemical gums for a truly healthy gluten-free diet.  Beverly, MA 

: Fair Winds Press. 641.331/H83. 


Kerwien, E. (2014). The healthy coconut flour cookbook: More than 100 grain-free gluten-

free Paleo-friendly recipes for every occasion. Beverly, MA : Fair Winds Press.641.3461/K47. 

Kumari, P.(2014).The future of hospitality and travel. New Delhi : Anmol Publications. 

647.94/K96. 

Labensky, S. R., & Hause, A. M. (2015). On cooking: A textbook of culinary 

fundamentals.5th ed.   Boston : Pearson. 641.5/L11. 

McGreal, M. J. (2012). National apprenticeship training program for cooks: A training guide 

for the culinary industry. Homewood, IL: American Technical Publishers. 641.5023/N21. 

Meeting, conference and convention management. (2014).United Arab Emirates :3G E-

learning FZ LLC. 658.456/M47. 

Pantelidis, I. S.  (2014). The Routledge handbook of hospitality management.  Abingdon, 

Oxon : Routledge. 647.94068/R76. 

Principles of food, beverage, and labor cost controls.(2014).United Arab Emirates :3G E-

learning FZ LLC .647.950681/P93. 

Rai.S.K. (2014). Textile and laundry in hotel industry. New Delhi :Centrum Press. 

647.94068/R13. 

Reservation,boarding and lodging management.(2014).United Arab Emirates :3G E-learning 

FZ LLC.647. 94068/R31. 

Reynolds, D. E., &Mcclusky, K. (2013). Food service management fundamentals.  Hoboken, 

New Jersey : Wiley. 647.95068/R33. 

Steen, C., & Noyes, T. (2014). Vegan finger foods: More than 100 crowd-pleasing recipes for 

bite-size eats everyone will love.Beverly, MA : Fair Winds Press.  641.5636/St32. 

The ultimate cocktail encyclopedia. (2014).San Diego, CA : Thunder Bay Press.641.874/UI8. 

Vandenberghe, T., &Thys, L. (2011). Hanoi street food: Cooking & travelling in Vietnam. 

Singapore: Page One. 641.59597/V28. 

Walker, J.R. (2014). Introducing hospitality. 6th ed.Singapore : Pearson Education South 

Asia. 647.94068 /W15. 

 


Political Science 
 

Albanese, J. S., & Reichel, P. L. (2014). Transnational organized crime: An overview from six 

continents. Los Angeles: SAGE. 364.106/T68. 

Anheier, H. K., &Isar, Y. R. (2012). Cities, cultural policy and governance. London: SAGE. 

303.482/C49. 

Anthony, M. C., & Cook, A. D. B. (2013). Non-traditional security in Asia: Issues, challenges 

and framework for action. Singapore: Institute of Southeast Asian Studies. 355.03305/N73. 

Broome, A. (2014). Issues and actors in the global political economy.  [Houndmills, 

Basingstoke, Hampshire] : Palgrave Macmillan, 337/B79. 

Clifford, M. (2012). Environmental crime: Enforcement, policy and social responsibility. 2nd 

ed. Sudbury: Jones & Bartlett. 364.1450973/En89. 

Crick, B. (2013). In defense of politics. London: Bloomsbury Academic. 320/C86. 

Douglas, L. (2001). The memory of judgment: Making law and history in the trials of the 

digital age. New York, NY: Routledge. 320.014/P42. 

 

Frederickson, H. G./&Ghere, R.K. (2013). Ethics in public management.2nded. holocaust. 

New Haven CT: Yale University Press. 341.69/D74. 

 

Grugel, J., & Bishop, M. L. (2014). Democratization: A critical introduction.2nd ed. 

321.8/G92. 

Kettl, D. F. (2015). Politics of the administrative process.6th ed. Los Angeles :CQ Press. 

351.73/K51. 

Kraft, M. E., & Furlong, S. R. (2013). Public policy: Politics, analysis, and alternatives. Los 

Angeles: SAGE.320.60973/K85. 

 

Nawale. D. Garg. S. (2014). Teaching techniques in public administration. New Delhi: Pacific 

Books International. 350/N23. 

 

 


Patterson, E. (2011). Politics in a religious world: Building a religiously literate U.S. foreign 

policy. New York: Continuum. 327.73/P27. 

Patterson, E. (2011). Politics in a religious world: Building a religiously literate U.S. foreign 

policy. New York: Continuum. 327.73/P27. 

Perloff, R. M. (2014). The dynamics of political communication: Media and politics in a 

digital age.New York, NY :Routledge . 320.014/P42. 

Powell, L., & Cowart, J. (2013). Political campaign communication: Inside and out. Boston: 

Pearson.324.730973/P87. 

 

Reffo, G., &Wark, V. (2014). Leadership PQ: How political intelligence sets successful leaders 

apart.  London :Kogan Page, 658.4092/R25 

SAPRIN (Organization). (2004). Structural adjustment: The SAPRI report : the policy roots of 

economic crisis, poverty, and inequality. London: Zed Books. 338.90091724/St89. 

Stiles, K. W. (2013). Case histories in international politics. Boston: Pearson. 327.0904/St53. 

Swift, A. (2014). Political philosophy: A beginners' guide for students and politicians. 

Cambridge, UK :Polity.320.01/Sw54. 

Tuazon, B. M. (2011). 12 years of the party list system: Marginalizing people's representation. 

Diliman, Quezon City, Philippines: CenPEG Books. 324.63/t91. 

 

Filipiniana 
 

Acevedo,R.A.(2012).Basic mathematics.West Avenue: Great Books Publishing.511.1/Si79f . 

Asuncion, M. A. A., Hechanova, M. R. M., & Franco, E. P. (2008). Leading Philippine 

organizations in a changing world: Research and best practices. Quezon City: Ateneo de 

Manila University Press. 658.3009599/L46. 

Austero, C.S. (2012). Panitikang Pilipino.Manila : Rajah Publishing House. 899.211/Au75. 

Banaag, L.M.T.(2012). Socio-anthro : an integrated and interdisciplinary approach to the 

study of society and culture. Mandaluyong City : Books Atbp. Publishing. 306/B22 2012. 


Bautista, O. K., & Bondad, N. D. (2012). Technical writing for beginners: A guide for writing 

theses, dissertations, research reports, and journal articles. College, Los Ban os, Laguna, 

Philippines: FCRC and Associates Co. 808.066/B32. 

Bautista, C. M. (2013). Economics and society.Quezon City : Ateneo de Manila University 

Press, 330/B32. 

Conroy, F. J. (2011). Bound by law: Filipino-rural poor and the search for justice in a plural-

legal landscape. Quezon City: Ateneo de Manila University Press.342.599087/F48. 

De, L. H. S., & De, L. H. M. (2011). Textbook on the Philippine Constitution. Manila, 

Philippines: Published & distributed by Rex Book Store. 342.599023/P53d 2011,c.6. 

Diego, A. (2013). Filipino.  Singapore : Marshall Cavendish Cuisine, 641.59599/D56. 

 

Hechanova, M. R. M. (2009). For the people, with the people: Developing social enterprises 

in the Philippines. Quezon City: Ateneo de Manila University Press. 361.765/F74. 

Hechanova, M. R. M., & Ateneo de Manila University. (2010). 1-800-Philippines: 

Understanding and managing the Filipino call center worker. Quezon City, Philippines: 

Institute of Philippine Culture, Ateneo de Manila University.658.812023/Al111. 

Marcos, L.M .(2012). Introduction to literature : with special glimpse of Philippine literature. 

Manila : Purely Books Trading & Publishing,809/M33 2012. 

Ortigas, C. D. (1997).  Human resource development: The Philippine experience : readings 

for the practitioner. Q.C. [i.e. Quezon City], Manila, Philippines: Ateneo de Manila 

University Press. 331.1109599/H88 1997. 

Sampa, E.M. (2012). Steps in college research writing : essentials of training oriented research 

(TOR). Mandaluyong City : Books Atbp. Publishing.  370.72/Sa47s. 

 

Prepared by: 

 

Mary Allen Mae P. Oral 

SBE Librarian 


