

**Berrett–Koehler
Publishers**

**A community dedicated to creating
a world that works for all**

Fall 2012

**BK Currents
BK Life
BK Business**

Berrett-Koehler Publishers

A community dedicated to creating
a world that works for all

Dear Reader,

As we continue to celebrate Berrett-Koehler's 20th Anniversary, we're pleased to share news with you of our continued commitment to "creating a world that works for all." Since its founding in 1992, BK has devoted concerted energy and attention to ensuring that our books and authors have a global impact. Our goal is to bring our authors' content to as many readers as possible in whatever formats and languages they desire around the world.

We're grateful to our print distribution partners, who help our English-language print books find their way onto shelves in Toronto, London, Cairo, Johannesburg, Bangkok, Sydney, and elsewhere around the world. They're terrific collaborators as we look for ways to adapt to the unique demands of our international customers and the ever-changing publishing landscape. And we're delighted to announce (see page 15) that we've recently formed a new distribution partnership with HarperCollins Publishers India, which will distribute BK books to readers in India, Pakistan, Bangladesh, Nepal, Bhutan, Sri Lanka, and the Maldives.

Thanks to the tireless efforts of our stellar rights staff, we've signed 2,050 foreign-language translation deals, and BK books are now available in fifty languages. Many of these deals are negotiated at the London and Frankfurt Book Fairs, where María Jesús Aguiló and Catherine Lengronne meet annually—in a determined frenzy of activity—with our international publishing partners. Please contact us if you'd like to join us for the BK anniversary celebration planned for October 10, 2012, in Frankfurt.

To serve readers who prefer digital formats, we now work with thirty-nine (and counting) digital distribution partners, many of whom have growing international customer bases (see page 13). Most recently, we've signed new distribution deals with aNobii, which has a large community of readers in the UK, Europe, and Asia; Cyberlibris, a subscription platform based in France; and Canada's BookRiff. We're gratified that, thanks to these many partnerships, our international ebook customers are our fastest-growing community of readers.

All these efforts to cultivate a global community of readers have helped contribute to the fact that BK has now earned over \$100 million since its founding and has been profitable for nine years in a row. BK has published 158 titles that have sold more than 20,000 copies, and 3 books (*Leadership and Self-Deception*, *Confessions of an Economic Hit Man*, and *Eat That Frog!*) have sold more than one million copies worldwide.

Thank you for your support,

Sincerely,

Johanna Vondeling

Vice President, International Sales and Business Development

New Titles and New Editions

- So Far from Home* 1
- Repacking Your Bags, Third Edition* 2
- Leapfrogging* 3
- Managing for People Who Hate Managing* 4
- Help Them Grow or Watch Them Go* 5
- Positive Leadership, Second Edition* 6
- The Pause Principle* 7
- Changing Business from the Inside Out* 8
- Rooftop Revolution* 9
- Transformative Scenario Planning* 10
- Hungry Start-up Strategy* 11

Berrett-Koehler News 12

Complete List of Titles 16

Index 41

Ordering Information 48

Margaret J. Wheatley

So Far from Home

Lost and Found in Our Brave New World

- By the bestselling author of *Leadership and the New Science*, *Turning to One Another*, and many other inspiring books
- Combines penetrating insights into the problems and paradoxes of modern society with a fresh perspective on how to persevere in the face of unending challenges using the skills of insight and compassion
- Wheatley's most personal work to date, dedicated to alleviating the exhaustion and despair of forward-thinking people

We live in a time of increasing polarization and irrationality, like a Tower of Babel with no distinction between fact and opinion, where information no longer changes minds. In cyberspace, we are bombarded with constant distractions and narcissistic self-making activities. Instant judgment and blame have replaced rational thinking. Organizations are bloated by bureaucracy and meaningless measures. Those working for positive change become exhausted, ill, and heartsick as their good work is ignored, underfunded, or attacked.

We need to acknowledge that we're lost in a world far different than we hoped for. We need new maps to navigate our brave new world. In *Leadership and the New Science*, Wheatley provided encouraging maps for how to design organizations based on living systems' capacity for inclusion, change, and adaptation. But in the twenty years since that book's publication, she's seen that in spite of our best efforts, the world that has emerged is on a destructive trajectory that won't be reversed by our working harder, finding new methods, or forming better networks.

But Wheatley has not written a book to increase our despair. Quite the contrary. Her intention is to inspire us to do our work with greater resolve and energy, using maps that won't mislead us. *So Far from Home* offers maps of two kinds. Using the newest of the new sciences, Wheatley shows how different dynamics interacted to create this harsh new world. A second kind of map invites us to choose a new role for ourselves as warriors for the human spirit. We develop the skills we need most—insight, bravery, decency, compassion—as we look honestly at this complex, difficult world. Clarity gives us enduring strength to discover our right work and create meaningful lives in this dark time.

So Far from Home is a startlingly honest, profoundly reflective, and yet paradoxically down-to-earth book rooted in the day-to-day experiences we all share but seen with fresh eyes. It is both affirming and provoking, calling us to reexamine our expectations and redefine our role for the work ahead. It is Wheatley's most personal, heartfelt work to date.

Margaret J. Wheatley is a well-respected writer, teacher, and speaker on how we can sustain our relationships, stamina, and integrity through this time of chaos. She works globally and is the author of six books.

Publication date: October 2012
 \$17.95, paperback, 168 pages
 5½" x 8½"
 ISBN 978-1-60994-536-7
 PDF ebook, ISBN 978-1-60994-537-4
 Personal Development
 Rights: world

You might also enjoy

Margaret J. Wheatley
Perseverance
 \$14.95, paperback
 ISBN 978-1-60509-820-3
 PDF ebook
 ISBN 978-1-60509-854-8

Margaret Wheatley and
 Deborah Freize
Walk Out Walk On
 A Learning Journey into
 Communities Daring to Live
 the Future Now
 \$24.95, paperback
 ISBN 978-1-60509-731-2
 PDF ebook
 ISBN 978-1-60509-732-9

Richard J. Leider and David A. Shapiro

Repacking Your Bags

Lighten Your Load for the Good Life
Third Edition, Updated and Expanded

Publication date: August 2012
 \$17.95, paperback, 224 pages
 6" x 9"
 ISBN 978-1-60994-549-7
 PDF ebook, ISBN 978-1-60994-552-7
 Personal Development
 Rights: world

You might also enjoy

Richard J. Leider and
 David A. Shapiro
Something to Live For
 Finding Your Way in the
 Second Half of Life
 \$16.95, paperback
 ISBN 978-1-57675-456-6
 PDF ebook
 ISBN 978-1-57675-903-5

Richard J. Leider and
 David A. Shapiro
**Whistle While You
 Work**
 Heeding Your Life's Calling
 \$19.95, paperback
 ISBN 978-1-57675-103-9
 PDF ebook
 ISBN 978-1-57675-952-3

- New edition of the classic bestseller—over 500,000 copies sold and translated into seventeen languages
- An indispensable tool in the lifelong journey of living a purposeful life
- Thoroughly revised and updated with new stories, exercises, and tools

The first and second editions of this classic book showed readers how to develop their own unique vision of the good life—which Leider and Shapiro define as “living in the place you belong, with the people you love, doing the right work, on purpose”—and take practical steps to achieve it. Inspired by a spirit of travel and adventure, it uses packing and repacking your bags as a metaphor for deciding what you really need in your journey through life.

So why a third edition? Because the world has changed. When they wrote the first two editions, Leider and Shapiro assumed that repacking was something people might do once or twice in their lives. But technological advances, major economic shifts, longer life spans, and changing social roles are revolutionizing the way we live and work. Today we have to repeatedly unpack and repack as the inevitable shifts and surprises life has to offer continually unfold before us. With each step along the way, we must reexamine what has brought us here and continue asking ourselves if the choices that have sustained us so far are continuing to do so—or if they’re just weighing us down.

This new edition has been thoroughly revised and reimagined with this lifelong focus in mind. It contains new stories and practices for repacking your four critical “bags”—place, relationship, work, and purpose—as well as a new Repacking Journal for planning your “trip” and Leider’s immensely popular Calling Card exercise for identifying your gifts, passions, and values. *Repacking Your Bags* reminds all of us to regularly ask why we carry what we do and try to lighten our loads—because the good life is worth striving for at every age.

“A marvelous blend of wisdom, inspiration, and hope. A timely book with a timeless message, I recommend it to anyone interested in living a good life.”

—Walter F. Mondale, former Vice President of the United States

Richard J. Leider is founder of the Inventure Group and is consistently rated as one of the top executive coaches in the world. A senior fellow at the University of Minnesota’s acclaimed Center for Spirituality and Healing, he is the author or coauthor of seven other books.

David A. Shapiro is a faculty member in philosophy at Cascadia Community College. He is also education director of the Northwest Center for Philosophy for Children. He is the author or coauthor of four other books.

Soren Kaplan

Foreword by Marshall Goldsmith

Leapfrogging

Harness the Power of Surprise for Business Breakthroughs

- Challenges the idea that business success requires leaders to create predictability and maximize control
- Demonstrates how embracing, cultivating, and harnessing uncertainty and unexpected events can inspire breakthroughs in all areas of business
- Filled with real-world examples of what companies such as Intuit, Gatorade, Four Seasons, and Colgate have achieved through the power of surprise

How did Gatorade revitalize itself in the wake of Red Bull and Starbucks? How did Etsy come to be? What makes one company or brand thrive while others languish in today's fast-paced, ever-changing marketplace? There's no doubt hard work is involved, but Soren Kaplan shows you can't do it by simply creating a big vision and implementing a set plan. In his trailblazing debut, Kaplan gives business leaders the tools to do exactly what they're taught to avoid: embrace surprise—the new key to business innovation.

For Kaplan, breakthrough success is all about “leapfrogging.” Instead of fighting against uncertainty, Kaplan reveals how to use it to break down limiting mindsets and barriers to change the game. Using his LEAPS process (Listen, Explore, Act, Persist, and Seize), leaders learn to recognize and harness surprising experiences and events as a way to create solutions that leap beyond the current expectations of customers, partners, employees, and the competition. By highlighting specific ways to transform both good and bad surprises into unique opportunities, Kaplan encourages leaders to compete by embracing counterintuitive ideas, managing paradoxes, and even welcoming failure.

Now is the time to challenge assumptions and reinvent what is possible. All organizations—from large corporations to those just starting out—have the potential to take a significant leap forward by turning today's increasingly uncertain environment into a tool for unprecedented success. Kaplan's *Leapfrogging* is the new handbook for the modern leader.

“Kaplan's book is a powerful and practical read on an aspect of breakthrough thinking that many of us have been missing. Through the use of compelling stories, he brings to the foreground principles and practices that cause the reader to see the world of opportunities with a new lens . . . A must-read for those wanting to take their success to the next level.”

—Teresa Roche, Vice President and Chief Learning Officer, Agilent Technologies

Soren Kaplan is the founder and managing principal of InnovationPoint and an adjunct professor at the Imagineering Academy at NHTV Breda University of Applied Sciences in the Netherlands. Kaplan previously led the strategy and innovation group at Hewlett-Packard in the Silicon Valley.

Publication date: August 2012
 \$27.95, hardcover, 240 pages
 6¹/₈" x 9¹/₄"
 ISBN 978-1-60994-494-0
 PDF ebook, ISBN 978-1-60994-495-7
 Business
 Rights: world

You might also enjoy

Karen Hough
The Improvisation Edge
 Secrets to Building Trust and Radical Collaboration at Work
 \$19.95, paperback
 ISBN 978-1-60509-585-1
 PDF ebook
 ISBN 978-1-60509-659-9

Laura Goodrich
Seeing Red Cars
 Driving Yourself, Your Team, and Your Organization to a Positive Future
 \$18.95, paperback
 ISBN 978-1-60509-727-5
 PDF ebook
 ISBN 978-1-60509-728-2

Devora Zack

Illustrations by Jeevan Sivasubramaniam

Managing for People Who Hate Managing

Be a Success by Being Yourself

Publication date: September 2012

\$17.95, paperback, 192 pages

6" x 9"

ISBN 978-1-60994-573-2

PDF ebook, ISBN 978-1-60994-574-9

Business/Management

Rights: world

You might also enjoy

Devora Zack

Networking for People Who Hate Networking

A Field Guide for Introverts, the Overwhelmed, and the Underconnected

\$16.95, paperback

ISBN 978-1-60509-522-6

PDF ebook

ISBN 978-1-60509-607-0

Deepak Malhotra

I Moved Your Cheese

For Those Who Refuse to Live as Mice in Someone Else's Maze

\$19.95, hardcover

ISBN 978-1-60994-065-2

PDF ebook

ISBN 978-1-60994-066-9

- By the author of *Networking for People Who Hate Networking*
- Shows how you can reverse your secret hatred of managing by finding a style that fits your personality and capitalizes on your natural strengths
- Packed with a self-assessment, real-world examples, field-tested tips, and practical guidelines

You're good at your job and, after years of service and dedication, you finally get that coveted promotion. Congratulations! But there's a catch: instead of spending the majority of your time doing the job you love—a job you're still expected to get done, by the way—you're now also a manager. You weren't trained for this. Nobody prepared you for having to deal with emotions and conflicts and personalities, all while trying to meet ever-greater goals and more pressing deadlines. Not exactly what you had in mind, is it?

Let's face it. It's stressful at the top. But don't worry; it doesn't have to be. Devora Zack knows exactly what you're up against, and she has the tools to help you not only succeed but possibly even *enjoy* that new management position. As a prominent consultant and coach who speaks to thousands of people annually, Zack is here to tell you that the *only* way to maximize your success is by being yourself.

Drawing on the Myers-Briggs Type Indicator, Zack explains that, personality-wise and management-wise, we're either thinkers or feelers. Basically, thinkers lead with their heads and feelers lead with their hearts. Almost nobody's 100 percent thinker or feeler, yet most of us lean one way or the other (and Zack's handy assessment lets you figure out what kind of leader you are). Working with—rather than fighting against—your strengths is key to understanding not only how you make decisions and manage but also how people react to your decisions and respond to you.

Zack takes you through a host of potentially difficult situations, showing how this new way of seeing yourself and others makes managing less of a stumble in the dark and more of a walk in the park. Packed with verve, spunk, wit, and enlightening examples, helpful exercises, and lifesaving tips, *Managing for People Who Hate Managing* is the new go-to guide for managers looking to love their jobs again.

Devora Zack is president of Only Connect Consulting, a leadership development firm with more than 100 clients, including the Smithsonian Institution, Australian Institute of Management, Cornell University, John Deere, US Department of Education, and Mensa. She has been featured as an expert in communication and management in dozens of publications, such as *USA Today*, the *Wall Street Journal*, *Cosmo International*, *British Airways High Life*, *CEO*, and *Forbes*.

Beverly Kaye and Julie Winkle Giulioni

Help Them Grow or Watch Them Go

Career Conversations Employees Want

- By the coauthor of the bestselling *Love 'Em or Lose 'Em* (more than 550,000 copies sold) and *Love It, Don't Leave It* (more than 100,000 copies sold)
- Shows managers how conversation can make career development both more effective and a whole lot easier
- Filled with practical tips, exercises, and advice to help managers get started immediately

Study after study confirms that career development is the single most powerful tool managers have for driving retention, engagement, productivity, and results. Nevertheless, it's frequently back-burnered. When asked why, managers say the number one reason is that they just don't have time—for the meetings, the forms, the administrative hoops.

But there's a better way. And it's surprisingly simple: frequent short conversations with employees about their career goals and options integrated seamlessly into the normal course of business. Kaye and Giulioni identify three broad types of conversations that have the power to motivate employees more deeply than any well-intentioned development event or process. These conversations will increase employees' awareness of their strengths, weaknesses, and interests; point out where their organization and their industry are headed; and help them pull all of that together to design their own up-to-the-minute, personalized career paths.

Help Them Grow or Watch Them Go is filled with practical tips, guidelines, and templates, as well as nearly a hundred suggested conversation questions. Illuminated with the perspectives of real managers and employees, this book proves that careers are best developed one conversation at a time.

"Should be the career conversation bible for busy leaders!"

—Marshall Goldsmith, author of the *New York Times* bestsellers *Mojo* and *What Got You Here Won't Get You There*

"This is the best, most comprehensive resource available. It's perfectly relevant for new supervisors, senior executives, and leaders at any level."

—Sharon Silverman, Vice President, Human Resources, Macy's

Beverly Kaye is founder and co-CEO of Career Systems International, specializing in engagement, retention, and development. She is a well-known keynote speaker, writer, and developer of innovative learning tools.

Julie Winkle Giulioni is cofounder and principal of DesignArounds, a bicoastal consulting and instructional design firm specializing in leadership, sales, and customer service.

Publication date: September 2012
 \$17.95, paperback, 144 pages
 6" x 9"
 ISBN 978-1-60994-632-6
 PDF ebook, ISBN 978-1-60994-633-3
 Business/Management
 Rights: world

You might also enjoy

Beverly Kaye and Sharon Jordan-Evans
Love 'Em or Lose 'Em
 Getting Good People to Stay, Fourth Edition
 \$24.95, paperback
 ISBN 978-1-57675-557-0
 PDF ebook
 ISBN 978-1-57675-776-5

Beverly Kaye and Sharon Jordan-Evans
Love It, Don't Leave It
 26 Ways to Get What You Want at Work
 \$19.95, paperback
 ISBN 978-1-57675-250-0
 PDF ebook
 ISBN 978-1-57675-875-5

Kim Cameron

Positive Leadership

Strategies for Extraordinary Performance, Second Edition

Publication date: August 2012
 \$18.95, paperback, 176 pages
 5½" x 8½"
 ISBN 978-1-60994-566-4
 PDF book, ISBN 978-1-60994-567-1
 Business/Management
 Rights: world

You might also enjoy

Kim S. Cameron,
 Jane E. Dutton, and
 Robert E. Quinn, Editors
**Positive Organizational
 Scholarship**
 Foundations of a New
 Discipline
 \$45.00, hardcover
 ISBN 978-1-57675-232-6
 PDF ebook
 ISBN 978-1-57675-966-0

Kim Cameron and
 Marc Lavine
**Making the Impossible
 Possible**
 Leading Extraordinary
 Performance—the Rocky
 Flats Story
 \$29.95, paperback
 ISBN 978-1-57675-390-3
 PDF ebook
 ISBN 978-1-60509-707-7

- By the coauthor of *Developing Management Skills* (over 250,000 copies sold)
- Draws on cutting-edge research—not anecdotal personal stories—to show how to achieve success that far exceeds expectations
- Updated throughout with new research findings and new ideas for implementing positive leadership

Leadership should be about much more than hitting targets and avoiding mistakes. Kim Cameron shows how to reach beyond ordinary success to achieve extraordinary effectiveness, spectacular results, and what he calls “positively deviant performance”—performance far above the norm. Positive leadership enables thriving and flourishing rather than simply addressing obstacles and impediments. It helps bring out the best in human nature.

Cameron is one of the founders of the new field of Positive Organizational Scholarship, which studies unusually high-performing organizations. In *Positive Leadership* he draws on discoveries in this field and in the allied field of positive psychology—which focuses on high-functioning individuals—as well as positive organizational change methodologies. He identifies four interrelated leadership strategies:

- Positive Climate: fostering emotions such as optimism, compassion, and gratitude
- Positive Relationships: building positive energy networks and developing strength-based activities
- Positive Communications: fostering best-self feedback and supportive communication patterns
- Positive Meaning: helping people find profound purpose and a sense of calling

Cameron cites the empirical research that these strategies are rooted in and that supports their bottom-line effectiveness, lays out a proven process for implementing them, and includes a self-assessment instrument and a guide to assist leaders in the implementation process. *Positive Leadership* is a concise, thoroughly researched, and practical guide that any leader can use to generate truly amazing results.

“As innovation, knowledge work, and the stress of global competition become increasingly important features of exceptional organizations, the practice of positive leadership becomes especially relevant. This book is well-worth the quick read and can serve as a valued companion as you generate your own positively deviant performance.”

—Sam Farry, *Graziadio Business Review*, Pepperdine University

Kim Cameron is professor of management and organizations at the University of Michigan’s Stephen M. Ross School of Business and professor of higher education in the School of Education. He is coauthor or co-editor of ten books and is a cofounder of the Ross School of Business’s Center for Positive Organizational Scholarship.

Kevin Cashman

The Pause Principle

Step Back to Lead Forward

- By the author of the bestselling *Leadership from the Inside Out*
- Presents a paradoxical and transformative principle: in today's world, leaders must step back in order to move forward with more purposeful, value-generating impact
- Filled with insights, research, stories, and pragmatic exercises to help leaders pause to grow themselves, grow others, and grow cultures of innovation

Accustomed to doing, striving, and achieving, leaders are too often addicted to speed and action. But we live and lead in an increasingly volatile, uncertain, complex, and ambiguous world. Change is constant and we are on information overload. The way forward is often unclear.

How can leaders deal with critical decisions, develop creative solutions, and thrive in the relentless pace of their 24/7 reality?

Paradoxically, Kevin Cashman contends that the answer is not to act more quickly but to pause more deeply—to slow down to go fast, to stop and prioritize, to make time to discern and think clearly. Rather than doing *more*, we need to learn to do *differently*. *The Pause Principle* offers a catalytic process to move from mere management efficiency and transaction to leadership innovation and transformation.

Pausing is a powerful methodology to imbue continuous growth in three critical domains: personal leadership, development of others, and fostering of innovation cultures. Drawing on decades of experience working with senior leaders, personal stories, and research in psychology, neuroscience, and leadership development, Cashman focuses our attention on our inherent power to ground our leadership and our organizations in authenticity, generativity, and purposeful transformation.

The demands on global leaders have never been more challenging. With so much coming at them, leaders must pause to make sense of it all. *The Pause Principle* offers breakthrough practices for leading as a whole person, harnessing one's drive to create more compelling, creative, and sustainable futures.

“Leaders, like so many others, are suffering from hurry sickness—always going somewhere, never being anywhere. *The Pause Principle* is just the right prescription for slowing down, listening, and getting the clarity needed to lead in deep connection with vision and purpose.”

—Richard Leider, bestselling author of *Repacking Your Bags* and *The Power of Purpose*

Kevin Cashman is a senior partner in Korn/Ferry Leadership and Talent Consulting and the firm's Board & CEO Services Practice. He is also the founder of LeaderSource and the Chief Executive Institute, a senior fellow of the Caux Roundtable, and a board member for the Center for Ethical Business Cultures.

Publication date: October 2012
 \$16.95, paperback, 192 pages
 6" x 9"
 ISBN 978-1-60994-532-9
 PDF ebook, ISBN 978-1-60994-533-6
 Business/Leadership
 Rights: world

You might also enjoy

Kevin Cashman
Leadership from the Inside Out
 Becoming a Leader for Life
 \$20.95, paperback
 ISBN 978-1-57675-599-0
 PDF ebook
 ISBN 978-1-57675-980-6

Bill George and Doug Baker
True North Groups
 A Powerful Path to Personal and Leadership Development
 \$17.95, paperback
 ISBN 978-1-60994-007-2
 PDF ebook
 ISBN 978-1-60994-008-9

Timothy J. Mohin

Changing Business from the Inside Out

A Treehugger's Guide to Working in Corporations

- An authoritative and candid insider's guide to the essential knowledge, skills, and abilities needed for a successful CSR career
- Filled with practical advice on programs, processes, and most importantly, the personal and professional skills needed to thrive
- Features fascinating stories and examples drawn from the author's more than two decades in corporate social responsibility

The BP oil spill, the 2008 global financial collapse, and revelations of scandalous working conditions at Chinese electronics supplier Foxconn show why so many are suspicious of promises of corporate responsibility. But slowly and fitfully, corporations *are* changing. It's not just because of the high cost of making amends and a fear of negative publicity—consumers are demanding better corporate behavior. But corporations can't act in responsible ways if no “treehuggers” are working inside the system to lead the effort.

Publication date: August 2012

\$24.95, paperback, 280 pages

6" x 9"

ISBN 978-1-60994-640-1

PDF ebook, ISBN 978-1-60994-641-8

Business/Leadership

Rights: North America (world translation rights)

Copublished with Greenleaf Publishing

You might also enjoy

Marc J. Epstein

Making Sustainability Work

Best Practices in Managing and Measuring Corporate Social, Environmental, and Economic Impacts

\$36.95, hardcover

ISBN 978-1-57675-486-3

PDF ebook

ISBN 978-1-60509-382-6

Jacquelyn A. Ottman

The New Rules of Green Marketing

Strategies, Tools, and Inspiration for Sustainable Branding

\$21.95, paperback

ISBN 978-1-60509-866-1

PDF ebook

ISBN 978-1-60509-867-8

For more than two decades, Timothy J. Mohin has fought to improve working conditions, clean up factories, and battle climate change—all while being employed by some of the biggest companies in the world. In *Changing Business from the Inside Out* he's written the first practical, authoritative insider's guide to creating a career in corporate responsibility. Mohin describes how to get started and what the day-to-day experience of being “the designated driver at the corporate cocktail party” is really like. He recounts colorful case studies from his own career, provides advice on how CSR workers can have greater impact, and even looks into how employees in other corporate functions can make a difference. He details the programs and processes needed to support a comprehensive CSR effort, but perhaps most importantly, he identifies the personal and professional skills needed to navigate corporate politics and get buy-in from sometimes skeptical colleagues.

With more than 80 percent of the Fortune 500 now publishing “sustainability reports,” a new career path has been forged in corporate responsibility. From strategy to data mining to supply chains and communication, this book is the “operator's manual” for this new career path.

“Whether you are starting your career or seeking to infuse your current one with meaning and purpose, whether you're a business leader or simply hope to become one, this is the road map you'll need to succeed.”

—Joel Makower, Chairman and Executive Editor, GreenBiz Group, and author of *Strategies for the Green Economy*

Timothy J. Mohin is director of corporate responsibility at AMD. He formerly held lead CSR positions at Intel and Apple. He began his career at the US Environmental Protection Agency and in the US Senate, where he worked on the Clean Air Act of 1990 and led the development of the National Environmental Technology Act.

Danny Kennedy

Rooftop Revolution

How Solar Power Can Save Our Economy—and Our Planet—
from Dirty Energy

- Written by one of the world's leading solar entrepreneurs
- Powerfully lays out the case for solar power, which author Danny Kennedy calls “the biggest untold economic story of our time”
- Filled with eye-opening insights and inspiration

Solar power's detractors have been proclaiming that the collapse of solar panel manufacturer Solyndra proves solar is just a hippie pipe dream. But as Danny Kennedy points out, Solyndra's downfall actually proves the opposite: the company failed because it wasn't able to compete in a red-hot industry, not because solar isn't ready for prime time. In this succinct, hard-hitting book, Kennedy proves that solar can save money, create jobs, and protect the environment—and only politics and perception stand in its way.

Signs of solar's ascendancy are everywhere. The industry employs 100,000 people in the United States, twice as many as in 2009 and twice the number of coal miners. In 2011, Warren Buffett invested \$2 billion in a solar farm, and General Electric bought a start-up solar manufacturer, announcing, “By 2020 this is going to be at least a \$1 billion product line.” Production of solar-generated electricity rose by 45 percent in the first three quarters of 2010, while electricity from natural gas rose only 1.6 percent and coal declined by 4.2 percent.

But powerful forces are still arrayed against solar power, and that's why Kennedy wrote this book. We need a rooftop revolution to break the entrenched power of the coal, oil, nuclear, and natural gas industries (which Kennedy calls King CONG) and their bought-and-paid-for allies. Kennedy systematically refutes the lies spread by CONG—that solar is expensive, inefficient, and unreliable; that it is kept alive only by subsidies; that it can't be scaled up; and many other untruths—and shows that the solar industry can become a far greater source of jobs than it already is. Praising the pioneers who are pushing solar forward, Kennedy also decries the rampant political pandering that keeps us dependent on dirty and dangerous forms of energy. Now is the time to move away from the declining sources of the past and unleash the unlimited potential of the sun.

“If you want bad news, turn on the TV. If you want good news, read this book. *Rooftop Revolution* lays out, in clear and engaging language, how we got into the energy mess we're in and how we can get out—benefiting the planet, creating jobs and saving homeowners money. It's a win-win-win scenario that we would be nuts to ignore.”

—Annie Leonard, author of *The Story of Stuff*

Danny Kennedy is the founder and president of Sungevity, Inc., a leading residential solar power company. He was named Innovator of the Year by the PBS program *Planet Forward* in 2011. Prior to starting Sungevity, he served as a campaign manager for Greenpeace Australia Pacific and ran Greenpeace's California Clean Energy Campaign in 2001–02.

Publication date: September 2012
\$17.95, paperback, 216 pages
5½" x 8½"
ISBN 978-1-60994-664-7
PDF ebook, ISBN 978-1-60994-665-4
Current Affairs/Business
Rights: world

You might also enjoy

David Mager and
Joe Sibilia
**Street Smart
Sustainability**
The Entrepreneur's Guide
to Profitably Greening Your
Organization's DNA
\$16.95, paperback
ISBN 978-1-60509-465-6
PDF ebook
ISBN 978-1-60509-468-7

Pamela J. Gordon
Lean and Green
Profit for Your Workplace
and the Environment
\$24.95, paperback
ISBN 978-1-57675-170-1
PDF ebook
ISBN 978-1-60509-407-6

Adam Kahane

Foreword by Kees van der Heijden

Transformative Scenario Planning

Working Together to Change the Future

Publication date: October 2012

\$17.95, paperback, 168 pages

5½" x 8½"

ISBN 978-1-60994-490-2

PDF ebook, ISBN 978-1-60994-491-9

Current Affairs/Business

Rights: world

- The first book to describe a powerful new methodology for making progress on seemingly intractable societal challenges
- Written by the originator of this methodology, this is a concise and concrete handbook for applying it in any applicable situation
- Features vivid and often extraordinary examples from around the world of this methodology in action

People who are trying to solve tough economic, social, or environmental problems often find themselves frustratingly stuck. They can't solve their problems in their current context, which is too unstable or unfair or unsustainable. Nor can they transform the system on their own or by working only with their friends or colleagues—systemic change requires the participation of actors from across the system, including strangers and opponents. But how can people work together if they don't necessarily like, trust, or understand each other and disagree not only on what the solution is but even on what the problem is?

Transformative scenario planning is a powerful new methodology for dealing with such situations. It has been proven in some of the most challenging contexts, including South Africa, Colombia, Guatemala, Sudan, and Israel. Its roots are in scenario planning, a long-established tool organizations use to develop strategies for adapting to a range of possible futures. But in transformative scenario planning, leaders develop strategies not merely to adapt to the future but to change it.

In this concise and compelling handbook, Adam Kahane—who played the leading role in originating this methodology and has been using it around the world for over two decades—walks readers through the five steps of the transformative scenario planning process. He explains what is needed to convene a broad-based team, develop a shared understanding of what is happening in the present, construct stories about what could happen in the future, discover what the team can and must do about this, and then act to create a better future. Along the way he shares stories of both his successes and his failures in applying transformative scenario planning in the most complex and challenging contexts. At a time when tension within and between societies and nations creates so much suffering, this book offers hope—and a proven approach that can help people create better futures.

Adam Kahane is a partner in the Cambridge, Massachusetts, office of Reos Partners and an associate fellow at the Saïd Business School of the University of Oxford. Kahane has led transformative scenario planning processes throughout North, Central, and South America, Europe, the Middle East, Africa, Asia, and Australia.

You might also enjoy

Adam Kahane

Solving Tough Problems

An Open Way of Talking,
Listening, and Creating
New Realities

\$17.95, paperback

ISBN 978-1-57675-464-1

PDF ebook

ISBN 978-1-57675-537-2

Adam Kahane

Power and Love

A Theory and Practice of
Social Change

\$17.95, paperback

ISBN 978-1-60509-304-8

PDF ebook

ISBN 978-1-60509-305-5

Peter S. Cohan

Hungry Start-up Strategy

Creating New Ventures with Limited Resources and Unlimited Vision

- The first research-based book on business strategy for start-ups
- Based on Cohan's venture investment experience and on his interviews with over 150 start-up CEOs
- Offers specific approaches, designed for the unique needs and dynamics of start-ups, for making six critical business decisions

Entrepreneurs are hungry. But it's not just because they're living on ramen and adrenaline while they pour their all into their business. Peter Cohan has found it's something deeper: a hunger to create the kind of world they want to work in. To leave a legacy, they build carefully with limited resources and maintain control of the venture's direction.

For years, students have told Cohan that the seminal business strategy guide, Michael Porter's *Competitive Strategy*, was too big-company focused. So Cohan—who once worked with Porter—has written the first business strategy book to address start-ups' very different challenges.

Cohan focuses on six key start-up choices—setting goals, picking markets, raising capital, building teams, gaining market share, and adapting to change—explaining the unique rules start-ups must follow. For example, when setting goals, large corporations try to maximize their long-term return on equity, but resource-poor start-ups have to plan by setting a series of short-term goals—and how they do this will mean the difference between blazing a trail or flaming out. When entering a new market, well-fed companies can invest substantial time and capital before ever launching a product, but hungry start-ups must get an adequate prototype in front of customers fast, get feedback, and quickly develop a viable business model or they'll starve to death.

For each of these six areas, Cohan provides a decision-making approach and lively case studies of what actual entrepreneurs have done. He extracts hard-hitting lessons not only for start-ups but also for investors and even established companies. *Hungry Start-up Strategy* offers a full menu of vital information for anyone seeking to cook up a thriving business from scratch.

Peter S. Cohan is president of Peter S. Cohan & Associates, a management consulting and venture capital firm that has conducted 150 consulting projects for companies and governments and invested in six private companies, three of which were sold for \$2 billion. He teaches strategy at Babson College and entrepreneurship at the Olin College of Engineering. He has taught at Stanford University, Columbia University, MIT, and Barcelona's EADA and has conducted management development programs sponsored by IBM, Intel, Hewlett-Packard, Oracle, Fidelity Investments, and Procter & Gamble. He has written nine books and coauthored two.

Publication date: November 2012
 \$27.95, paperback, 264 pages
 6 1/8" x 9 1/4"
 ISBN 978-1-60994-528-2
 PDF ebook, ISBN 978-1-60994-529-9
 Business
 Rights: world

You might also enjoy

Bob Johansen
Leaders Make the Future
 Ten New Leadership Skills for an Uncertain World, Second Edition
 \$29.95, hardcover
 ISBN 978-1-60994-487-2
 PDF ebook
 ISBN 978-1-60994-488-9

Chip R. Bell and John R. Patterson
Wired and Dangerous
 How Your Customers Have Changed and What to Do About It
 \$19.95, paperback
 ISBN 978-1-60509-975-0
 PDF ebook
 ISBN 978-1-60509-976-7

Open Book Editions Is Open for Business

In March 2011, we announced the birth of Open Book Editions, our self-publishing partnership with iUniverse. OBE offers authors who share the BK mission access to a full-service self-publishing opportunity with several publishing packages, each featuring an editorial evaluation, customized design, and digital formatting and distribution.

We are proud to report that to date, twenty-six authors have signed up with OBE, and ten titles are now published. As hoped, OBE is allowing us to serve a wider community of authors and expand into new publishing areas. Of the books published so far, some are on what you could call traditional Berrett-Koehler subjects—business, personal growth, and current affairs—but OBE is also publishing personal memoirs, fiction, poetry, and even a golfing book.

We're pleased that we're expanding both our pool of authors and the possibilities for our existing authors. Nine of the first ten books are by new authors, but *How to Drop Five Strokes Without Having One* is by John Drake, author of our 2001 title *Downshifting*. And while *The Road from Empire to Eco-Democracy* is not by a BK author, the principal coauthor is someone known to us: Gene Marshall is the father of David Marshall, our vice president, editorial and digital.

We encourage you to visit OpenBookEditions.com to learn more about these books and to find out more about publishing with OBE.

The Sergeant Major Syndrome
A Book for People Who Want to Advance Their Careers
Roy Jacques with Mary Hobson

Just Call Me Dean
And Don't Rain on My Parade
Florene Stewart Poyadue

They Shall Bear You Up
Memories of a Catholic Priest
Fachtna Joseph Harte

Journeys of Entrepreneurs
Stories of Risk Takers Who Improved Themselves, Their Employees, Their Customers, and Their Communities
Lee Rice

How to Drop Five Strokes Without Having One
Finding More Enjoyment in Senior Golf
John D. Drake, PhD

The Road from Empire to Eco-Democracy
Gene Marshall with Ben Ball, Marsha Buck, Ken Kreuziger, and Alan Richard

Selling with Soul, Version 2.0
Achieving Career Success Without Sacrificing Personal and Spiritual Growth
Sharon V. Parker

Awakening the New Masculine
The Path of the Integral Warrior
Gary L. Stamper, PhD

Use All the Crayons!
The Colorful Guide to Simple Human Happiness
Chris Rodell

Transition to Peace
A Defense Engineer's Search for an Alternative to War
Russell Faure-Brac

Berrett-Koehler Discovers a Route to India

In January, BK's vice president for international sales and business development, Johanna Vondeling, finalized a deal with our new, exclusive distribution partner in the Subcontinent: HarperCollins Publishers India (HCI). HCI impressed us greatly with its publication of an Indian edition of our book *Infinite Vision*. It has a well-respected brand and a strong presence in the region, which includes not only India but also Pakistan, Bangladesh, Nepal, Bhutan, Sri Lanka, and the Maldives.

Think Globally, Print Locally

This deal will effectively give us coverage for our entire list in English. And we're doing it through a new kind of distribution arrangement. Rather than importing all our books from halfway around the world, HCI will be printing many of our titles—both newer and older books—in India. Local printing will allow HCI to price books appropriately for its markets and will greatly shrink BK's environmental footprint. The locally printed books will be co-branded with the BK and HCI

logos. HCI will create a separate home on its website for BK titles, and it will market and publicize our books as well.

This Calls for a Party

The partnership was launched at a special event in Delhi on February 23, to which HCI invited many local booksellers and other publishing stakeholders. The partnership was given further attention at the HCI booth at the Delhi Book Fair, the region's premier bookselling event, which ran from February 25 through March 4.

Digital Deals

We're continuing to expand both our list of digital partners and, in doing so, the ways in which readers can find, access, and share content. Our four latest deals bring the total list of digital partners to thirty-nine, and we're not done yet!

aNobii aNobii describes itself as “an online reading community built by readers for readers allowing you to shelve, find and share books.” Members can recommend books, create reading groups and discussion guides, link up with their Facebook and Twitter accounts, and a whole lot more. If something catches your eye, you can buy it while you're on the site. aNobii has over 500,000 members already.

Library Ideas Library Ideas, a library ebook distributor, has an interesting business model. Rather than paying once for the purchase of a single ebook (as is typically the case), libraries pay Library Ideas every time they loan the ebook, and the publisher gets a percentage of the revenue. The company's products have been used millions of times by patrons of over 1,000 libraries in many different countries.

BookRiff BookRiff's founder calls it “iTunes for books.” It enables you to mix content from virtually any source: published books, your own files, web sites, you name it. BookRiff will assemble and deliver your custom digital book, which it calls a “Riff.” You can even sell a Riff you've created. BookRiff ensures that all copyright owners and contributors get paid for their content.

Cyberlibris Cyberlibris is a distributor of digital content based in France. It uses subscription models to provide content to public libraries, academic institutions, and corporations reaching tens of thousands of readers.

We Now Speak Fifty Languages—and Counting!

Owing to the stellar work of our subsidiary rights team, María Jesús Aguiló and Catherine Lengronne, we recently passed a major milestone: BK books are now available in fifty foreign languages.

- | | |
|-------------------------|--------------------|
| 1. Albanian | 25. Latvian |
| 2. Arabic | 26. Lithuanian |
| 3. Bulgarian | 27. Macedonian |
| 4. Catalan | 28. Malay |
| 5. Chinese (Complex) | 29. Marathi |
| 6. Chinese (Simplified) | 30. Norwegian |
| 7. Croatian | 31. Oriya |
| 8. Czech | 32. Persian |
| 9. Danish | 33. Polish |
| 10. Dutch | 34. Portuguese |
| 11. Estonian | 35. Romanian |
| 12. Finnish | 36. Russian |
| 13. French | 37. Serbian |
| 14. German | 38. Serbo-Croatian |
| 15. Greek | 39. Sinhala |
| 16. Gujarati | 40. Slovak |
| 17. Hebrew | 41. Slovenian |
| 18. Hindi | 42. Spanish |
| 19. Hungarian | 43. Swedish |
| 20. Icelandic | 44. Tamil |
| 21. Indonesian | 45. Telugu |
| 22. Italian | 46. Thai |
| 23. Japanese | 47. Turkish |
| 24. Korean | 48. Ukrainian |
| | 49. Urdu |
| | 50. Vietnamese |

Awards and Honors

Now We Are Three—Million

We are proud to announce that we now have our third million-copy seller. The Arbinger Institute's *Leadership and Self-Deception* just passed that milestone, joining John Perkins's *Confessions of an Economic Hit Man* and Brian Tracy's *Eat That Frog!* We're sure there are more to come.

Wall Street Journal Bestsellers!

So far this year, we have had not one but two *Wall Street Journal* bestsellers! In January, perennial bestseller *Eat That Frog!* hit #7 on the overall nonfiction bestseller list and #4 on the nonfiction ebook bestseller list. Then in February,

Deepak Malhotra's *I Moved Your Cheese* hit #9 on the bestseller list and #4 on the ebook bestseller list.

Speaking of Bestsellers . . .

For the purposes of our catalog, we define a bestseller as a book that has sold over 20,000 copies in all editions—US, international, and digital. We're pleased to report that we now have 158 such bestsellers, which represents approximately a third of our total booklist!

And among these bestsellers are 40 that have sold over 100,000 copies, which represents nearly 1 out of 10 titles we have published.

Also very impressive are the number of translation rights sales for these books. We have sold translation rights for almost every title and ten or more translation rights for 60 titles. Kudos to María Jesús Aguiló and Catherine Lengronne!

The Reinas Win Strategic Leadership Award

This has been a big year for Dennis and Michelle Reina. In addition to their latest book winning an Axiom award, they were presented with a Global Strategic Leadership Award by the World Global HR Congress, held this year in Mumbai, India, for their contributions to the field of human resources. They also delivered the opening keynote address to representatives from 110 countries.

We Are Also One Hundred Million

This being our 20th anniversary, we thought we'd take a look at our sales history, beginning in 1992, when we took in \$596,091.53. It turns out that we've passed a milestone ourselves. From that first year (actually a half year, since we opened our doors in May) through the end of 2011, we have made \$101,338,112.59 in net revenues. Our thanks to everyone—authors, readers, vendors, sales partners, and all the supportive members of our community—who've helped us get there.

Three Nautili, an Axiom, and an Ippy!

Three BK titles won 2012 Nautilus awards, which for twelve years have recognized books and audio books that promote spiritual growth, conscious living, and positive social change as they stimulate the imagination and inspire the reader to new possibilities for a better world.

Good Company by Laurie Bassi, Ed Frauenheim, and Dan McMurrer with Larry Costello won a Gold in the Business/Leadership category, *Walk Out Walk On* by Margaret Wheatley and Deborah Frieze won a Silver in the Social Change category, and *Rebuilding Trust in the Workplace* by Dennis and Michelle

Reina won a Silver in the Relationships category. For more information, go to www.nautilusbookawards.com.

Chip Bell and John Patterson's *Wired and Dangerous* picked up both a Silver Ippy award in the Business/Careers/Sales category and a Bronze Axiom award in the Sales category. The Axiom awards (www.axiomawards.com) honor business books exclusively, and the Ippys (www.independentpublisher.com/ipland/ipawards.php) recognize books by independent publishers.

Our congratulations to all the winners for these richly deserved honors!

Our 20th Anniversary Celebration!

We're having three special events to celebrate our 20th Anniversary. Here are some details about each of them, but you can get even more information and register for any or all of them at www.bkconnection.com/20thanniversary.

Join our Shareholders Meeting

On Thursday, July 19, the festivities will begin at 1:00 p.m. with our annual Shareholders Meeting, which for the first time we're opening up to the entire BK community.

We'll begin with an in-depth look at both the state of the company and the state of the publishing industry. Then we'll move on to detailing how we're executing our six key strategies: **Optimize the Core** (build on our traditional print book business), **Grow Franchises** (expand sales for our many repeat authors), **Leap Forward in Direct Marketing** (sell directly to individuals and organizations), **Dive into Digital** (create not only ebooks but apps and other digital products), **Develop Deep Partnerships** (establish mutually beneficial alliances with other organizations), and **Create Market Profit Centers** (develop new sources of revenue). We'll also be looking at what we can do to preserve BK's mission, values, and independence and provide a return to our shareholders.

Connect at the Community Dialogue

The next day, Friday, July 20, from 8:30 a.m. to 5:00 p.m., we're holding a day-long Community Dialogue at San Francisco's Commonwealth Club. BK employees, authors, readers, service providers, and other stakeholders will explore questions such as, How can we, as BK community members, increase our capacity, individually and collectively, to create a world that works for all? What insights and inspiration can we share,

Getting an early start: Vice President for International Sales and Business Development Johanna Vondeling at a BK 20th anniversary party given by our Asian distributor, McGraw-Hill Asia, in Thailand in February

what connections can we form, and what actions can we take? What new means of connecting, modes of influence, and emerging technology can aid in this quest?

The format will be highly participative—this gathering will be a unique opportunity to form new connections and initiate new collaborations that will support our

individual and collective efforts in our communities and the world.

It's been a great ride so far, and we can't wait to see what the next 20 years holds in store! If you would like to organize a local or online celebration to help spread the messages of BK publications, please contact Kyla Frazier, kfrazier@bkpub.com.

Party at our 20th Anniversary Celebration!

The 1:00 p.m. Shareholders Meeting on July 19 will be followed by our 20th Anniversary Celebration from 4:30 to 8:30 p.m., which will include a program honoring our top ten bestselling authors/author teams. BK author **Juana Bordas** (*Salsa, Soul, and Spirit*) will serve as master of ceremonies.

You'll get a chance to hear from

- **Margaret Wheatley** *Leadership and the New Science, A Simpler Way, Finding Our Way, Turning to One Another, Perseverance, Walk Out Walk On*
- **Peter Block** *Stewardship, The Answer to How Is Yes, Community, The Abundant Community*
- **David Korten** *When Corporations Rule the World, The Post-Corporate World, Agenda for a New Economy*
- **John Perkins** *Confessions of an Economic Hit Man*
- **Brian Tracy** *Eat That Frog!, Kiss That Frog!, Goals!, Flight Plan, Be a Sales Superstar, The 100 Absolutely Unbreakable Laws of Business Success*, and more
- **BJ Gallagher** *A Peacock in the Land of Penguins, Being Buddha at Work, Yes Lives in the Land of No*
- **Ken Blanchard** and **Mark Miller** *Great Leaders Grow, The Secret*
- **Richard Leider** and **David Shapiro** *Repacking Your Bags, Something to Live For, Claiming Your Place at the Fire, Whistle While You Work*
- **Beverly Kaye** and **Sharon Jordan-Evans** *Love 'Em or Lose 'Em, Love It, Don't Leave It*
- **Jim Ferrell** of the Arbing Institute *Leadership and Self-Deception, The Anatomy of Peace*

Ibrahim Abdul-Matin**Green Deen**

What Islam Teaches about Protecting the Planet

\$16.95 / paperback / 2010 / 264 pages / 5½" x 8½"
ISBN 978-1-60509-464-9**Sharif M. Abdullah****Creating a World That Works for All**\$17.00 / paperback / 1999 / 240 pages / 6" x 9"
ISBN 978-1-57675-062-9**Dean Baker****False Profits**

Recovering from the Bubble Economy

\$15.95 / paperback / 2011 / 184 pages / 5½" x 8½"
ISBN 978-0-9824171-2-6**Dean Baker****Plunder and Blunder**

The Rise and Fall of the Bubble Economy

\$15.95 / paperback / 2009 / 184 pages / 5½" x 8½"
ISBN 978-0-9815769-9-2**Peter Barnes****Capitalism 3.0**

A Guide to Reclaiming the Commons

Translated into 3 languages
\$22.95 / hardcover / 2006 / 216 pages / 6½" x 9½"
ISBN 978-1-57675-361-3**Bruce Barry****Speechless**

The Erosion of Free Expression in the American Workplace

\$27.95 / hardcover / 2007 / 312 pages / 6½" x 9½"
ISBN 978-1-57675-397-2**Jared Bernstein****All Together Now**

Common Sense for a Fair Economy

\$12.00 / paperback / 2006 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-387-3**Ray Bourhis****Insult to Injury**

Insurance, Fraud, and the Big Business of Bad Faith

\$24.95 / hardcover / 2005 / 288 pages / 6½" x 9½"
ISBN 978-1-57675-349-1**J. Kirk Boyd****2048**

Humanity's Agreement to Live Together

\$22.95 / hardcover / 2010 / 240 pages / 5½" x 8½"
ISBN 978-1-60509-539-4
\$15.95 / paperback / 240 pages / 5½" x 8½"
ISBN 978-1-60509-330-7**Peter G. Brown and Geoffrey Garver****Right Relationship**

Building a Whole Earth Economy

\$16.95 / paperback / 2009 / 240 pages / 6" x 9"
ISBN 978-1-57675-762-8**Ernest Callenbach, Fritjof Capra, Lenore Goldman, Rudiger Lutz, and Sandra Marburg****EcoManagement**

The Elmwood Guide to Ecological Auditing and Sustainable Business

\$27.95 / hardcover / 1993 / 216 pages / 6½" x 9½"
ISBN 978-1-881052-27-2**John Cavanagh and Jerry Mander, Editors****Alternatives to Economic Globalization**

A Better World Is Possible, 2nd Edition

BESTSELLER
Over 40,000 sold and translated into 9 languages
\$22.95 / paperback / 2004 / 432 pages / 6" x 9"
ISBN 978-1-57675-303-3**Jeffrey D. Clements****Corporations Are Not People**

Why They Have More Rights Than You Do and What You Can Do About It

RECENTLY PUBLISHED
\$17.95 / paperback / 2012 / 240 pages / 5½" x 8½"
ISBN 978-1-60994-105-5**Chuck Collins****99 to 1**

How Wealth Inequality Is Wrecking the World and What We Can Do about It

RECENTLY PUBLISHED
\$14.95 / paperback / 2012 / 168 pages / 5½" x 8½"
ISBN 978-1-60994-592-3**Storm Cunningham****The Restoration Economy**

The Greatest New Growth Frontier

\$29.95 / hardcover / 2002 / 360 pages / 6½" x 9½"
ISBN 978-1-57675-191-6**Shannon Daley-Harris and Jeffrey Keenan with Karen Speerstra****Our Day to End Poverty**

24 Ways You Can Make a Difference

\$14.95 / paperback / 2007 / 248 pages / 5½" x 8½"
ISBN 978-1-57675-446-7**Belva Davis with Vicki Haddock****Never in My Wildest Dreams**

A Black Woman's Life in Journalism

BESTSELLER
\$24.95 / hardcover / / 256 pages / 6" x 9"
ISBN 978-1-936227-06-8
\$15.95 / paperback / 272 pages / 6" x 9"
ISBN 978-1-60994-466-7**John de Graaf, David Wann, and Thomas H. Naylor****Affluenza**

The All-Consuming Epidemic, 2nd Edition

BESTSELLER
Over 150,000 sold and translated into 8 languages.
\$21.95 / paperback / 2005 / 312 pages / 6½" x 9½"
ISBN 978-1-57675-357-6**John de Graaf, Editor****Take Back Your Time**

Fighting Overwork and Time Poverty in America

\$16.95 / paperback / 2003 / 288 pages / 6" x 9"
ISBN 978-1-57675-245-6**Rusel DeMaria****Reset**

Changing the Way We Look at Video Games

\$24.95 / hardcover / 2007 / 240 pages / 6½" x 9½"
ISBN 978-1-57675-433-7**Charles Derber****Hidden Power**

What You Need to Know to Save Our Democracy

\$14.95 / paperback / 2005 / 336 pages / 5½" x 8½"
ISBN 978-1-57675-345-3**Charles Derber****Regime Change Begins at Home**

Freeing America from Corporate Rule

\$19.95 / hardcover / 2004 / 304 pages / 5½" x 8½"
ISBN 978-1-57675-292-0

Tom Devine and Tarek F. Maassarani

The Corporate Whistleblower's Survival Guide

A Handbook for Committing the Truth

RECENTLY PUBLISHED

\$19.95 / paperback / 2011 / 360 pages / 5½" x 8½"

ISBN 978-1-60509-986-6

\$35.95 / paperback / 360 pages / 5½" x 8½"

ISBN 978-1-60509-985-9

Lee Drutman and Charlie Cray

The People's Business

Controlling Corporations and Restoring Democracy

The Report of the Citizen Works Corporate Reform Commission

\$25.95 / hardcover / 2004 / 360 pages / 6½" x 9¼"

ISBN 978-1-57675-309-5

Michael Edwards

Small Change

Why Business Won't Save the World

\$16.95 / paperback / 2010 / 144 pages / 5½" x 8½"

ISBN 978-1-60509-377-2

Riane Eisler

The Real Wealth of Nations

Creating A Caring Economics

\$24.95 / hardcover / 2007 / 336 pages / 6½" x 9¼"

ISBN 978-1-57675-388-0

\$18.95 / paperback / 336 pages / 6½" x 9¼"

ISBN 978-1-57675-629-4

Todd Farley

Making the Grades

My Misadventures in the Standardized Testing Industry

RECENTLY PUBLISHED

\$16.95 / paperback / 2009 / 272 pages / 5½" x 8½"

ISBN 978-0-9817091-5-4

Robert W. Fuller

All Rise

Somebodies, Nobodies, and the Politics of Dignity

\$22.95 / hardcover / 2006 / 216 pages / 6½" x 9¼"

ISBN 978-1-57675-385-9

Jim Garrison

America As Empire

Global Leader or Rogue Power?

\$24.95 / hardcover / 2004 / 240 pages / 6½" x 9¼"

ISBN 978-1-57675-281-4

Pamela J. Gordon

Lean and Green

Profit for Your Workplace and the Environment

\$24.95 / paperback / 2001 / 240 pages / 6" x 9"

ISBN 978-1-57675-170-1

John Graham

Stick Your Neck Out

A Street-Smart Guide to Creating Change in Your Community and Beyond

\$14.95 / paperback / 2005 / 240 pages / 5½" x 8½"

ISBN 978-1-57675-304-0

Charles Halpern

Making Waves and Riding the Currents

Activism and the Practice of Wisdom

\$24.95 / hardcover / 2007 / 312 pages / 6½" x 9¼"

ISBN 978-1-57675-442-9

Marisa Handler

Loyal to the Sky

Notes from an Activist

\$24.95 / hardcover / 2006 / 288 pages / 6½" x 9¼"

ISBN 978-1-57675-392-7

Willis Harman, Ph.D.

Global Mind Change

The Promise of the 21st Century

BESTSELLER

Over 30,000 sold

\$17.95 / paperback / 1998 / 232 pages / 6" x 9"

ISBN 978-1-57675-029-2

Thom Hartmann

The Best of the Thom Hartmann Program

Volume I: We the People

\$8.95 / digital audio / 2009 / n/a pages /

ISBN 978-1-57675-791-8

Thom Hartmann

The Best of the Thom Hartmann Program

Volume II: Our Living History

\$8.95 / digital audio / 2009 / n/a pages /

ISBN 978-1-57675-890-8

Thom Hartmann

Cracking the Code

How to Win Hearts, Change Minds, and Restore America's Original Vision

BESTSELLER

Over 25,000 sold

\$24.95 / hardcover / 2007 / 240 pages / 6½" x 9¼"

ISBN 978-1-57675-458-0

\$14.95 / paperback / 240 pages / 5½" x 8¼"

ISBN 978-1-57675-627-0

Thom Hartmann

Cracking the Code

\$15.95 / digital audio / 2009 / n/a pages /

ISBN 978-1-57675-888-5

Thom Hartmann

Rebooting the American Dream

11 Ways to Rebuild Our Country

\$24.95 / hardcover / 2010 / 240 pages / 5½" x 8½"

ISBN 978-1-60509-706-0

\$15.95 / paperback / 240 pages /

ISBN 978-1-60994-029-4

Thom Hartmann

Screwed

The Undeclared War Against the Middle Class—And What We Can Do About It

BESTSELLER

Over 55,000 sold

\$16.95 / paperback / 2007 / 264 pages / 5½" x 8¼"

ISBN 978-1-57675-463-4

Thom Hartmann

The Thom Hartmann Reader

RECENTLY PUBLISHED

\$19.95 / paperback / 2011 / 360 pages / 6½" x 9¼"

ISBN 978-1-57675-761-1

Thom Hartmann

Unequal Protection

How Corporations Became "People"—and How You Can Fight Back, 2nd Edition

BESTSELLER

Over 30,000 sold

\$19.95 / paperback / 2010 / 384 pages / 6" x 9"

ISBN 978-1-60509-559-2

Hazel Henderson

Building a Win-Win World

Life Beyond Global Economic Warfare

Translated into 3 languages

\$29.95 / paperback / 1997 / 412 pages / 6½" x 9¼"

ISBN 978-1-57675-027-8

Hazel Henderson

Paradigms in Progress

Life Beyond Economics

\$18.95 / paperback / 1995 / 304 pages / 6" x 9"
ISBN 978-1-881052-74-6

Edited by Steven Hiatt

A Game As Old As EmpireThe Secret World of Economic Hit Men
and the Web of Global Corruption**BESTSELLER**Over 40,000 sold and translated into 10 languages
\$24.95 / hardcover / 2007 / 320 pages / 6½" x 9¼"
ISBN 978-1-57675-395-8Charles O. Holliday, Jr., Stephan
Schmidheiny, and Philip Watts**Walking the Talk**The Business Case for Sustainable
DevelopmentA publication of the World Business Council for
Sustainable Development\$29.95 / hardcover / 2002 / 288 pages / 6½" x 9¼"
ISBN 978-1-57675-234-0

Bernie Horn

Framing the FutureHow Progressive Values Can Win
Elections and Influence People\$24.95 / hardcover / 2008 / 192 pages / 6½" x 9¼"
ISBN 978-1-57675-459-7

Adam Kahane

Power and Love

A Theory and Practice of Social Change

BESTSELLEROver 25,000 sold and translated into 7 languages
\$17.95 / paperback / 2010 / 192 pages / 5½" x 8½"
ISBN 978-1-60509-304-8

Adam Kahane

Solving Tough ProblemsAn Open Way of Talking, Listening, and
Creating New Realities**BESTSELLER**Over 35,000 sold and translated into 8 languages
\$17.95 / paperback / 2004 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-464-1

Si Kahn

Creative Community OrganizingA Guide for Rabble-Rousers, Activists,
and Quiet Lovers of Justice\$17.95 / paperback / 2010 / 240 pages / 5½" x 8½"
ISBN 978-1-60509-444-1

Si Kahn and Elizabeth Minnich

The Fox in the Henhouse

How Privatization Threatens Democracy

\$14.95 / paperback / 2005 / 320 pages / 5½" x 8½"
ISBN 978-1-57675-337-8

Howard Karger

Shortchanged

Life and Debt in the Fringe Economy

\$24.95 / hardcover / 2005 / 272 pages / 6½" x 9¼"
ISBN 978-1-57675-336-1

Marjorie Kelly

The Divine Right of Capital

Dethroning the Corporate Aristocracy

BESTSELLEROver 20,000 sold and translated into 3 languages
\$19.95 / paperback / 2001 / 288 pages / 6½" x 9¼"
ISBN 978-1-57675-237-1

Marjorie Kelly

Owning Our Future

The Emerging Ownership Revolution

RECENTLY PUBLISHED\$19.95 / paperback / 2012 / 264 pages / 6½" x 9¼"
ISBN 978-1-60509-310-9

David C. Korten

Agenda for a New EconomyFrom Phantom Wealth to Real Wealth,
2nd Edition**BESTSELLER**Over 35,000 sold and translated into 9 languages
\$19.95 / paperback / 2010 / 336 pages / 5½" x 8½"
ISBN 978-1-60509-375-8

David C. Korten

The Great Turning

From Empire to Earth Community

BESTSELLEROver 35,000 sold and translated into 4 languages
\$21.95 / paperback / 2007 / 424 pages / 6½" x 9¼"
ISBN 978-1-887208-08-6

David C. Korten

The Post-Corporate World

Life After Capitalism

BESTSELLEROver 40,000 sold and translated into 11 languages
\$19.95 / paperback / 2000 / 336 pages / 6½" x 9¼"
ISBN 978-1-887208-03-1

David C. Korten

When Corporations Rule the World

Life After Capitalism, 2nd Edition

BESTSELLEROver 150,000 sold and translated into 20 languages
\$18.95 / paperback / 2001 / 400 pages / 6" x 9"
ISBN 978-1-887208-04-8Ervin Laszlo, Foreword by Arthur C.
Clarke**Macroshift**Navigating the Transformation to a
Sustainable World**BESTSELLER**Over 25,000 sold and translated into 7 languages
\$24.95 / hardcover / 2001 / 240 pages / 6½" x 9¼"
ISBN 978-1-57675-163-3

Ann Lee

What the U.S. Can Learn from ChinaAn Open-Minded Guide to Treating Our
Greatest Competitor as Our Greatest
Teacher**RECENTLY PUBLISHED**\$27.95 / hardcover / 2012 / 288 pages / 6" x 9"
ISBN 978-1-60994-124-6

Greg LeRoy

The Great American Jobs ScamCorporate Tax Dodging and the Myth of
Job Creation\$24.95 / hardcover / 2005 / 304 pages / 6½" x 9¼"
ISBN 978-1-57675-315-6

Phillip Longman

Best Care AnywhereWhy VA Health Care Would Work Better
For Everyone, 3rd Edition**RECENTLY PUBLISHED**\$18.95 / paperback / 2012 / 224 pages / 5½" x 8½"
ISBN 978-1-60994-517-6

Bernard Lown, MD

Prescription for SurvivalA Doctor's Journey to End Nuclear
Madness\$35.00 / hardcover / 2008 / 456 pages / 6½" x 9¼"
ISBN 978-1-57675-482-5

Steven Lydenberg

Corporations and the Public Interest

Guiding the Invisible Hand

\$27.95 / hardcover / 2005 / 192 pages / 6½" x 9¼"
ISBN 978-1-57675-291-3

Herman Bryant Maynard, Jr., and Susan E. Mehrtens

The Fourth Wave

Business in the 21st Century

BESTSELLER

Over 25,000 sold and translated into 8 languages
\$18.95 / paperback / 1996 / 240 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-002-5

John McKnight and Peter Block

The Abundant Community

Awakening the Power of Families and Neighborhoods

\$26.95 / hardcover / 192 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60509-584-4
\$19.95 / paperback / 192 pages / 5 1/2" x 8 1/4"
ISBN 978-1-60994-081-2

Brian Miller and Mike Lapham

The Self-Made Myth

And the Truth about How Government Helps Individuals and Businesses Succeed

RECENTLY PUBLISHED

\$17.95 / paperback / 2012 / 216 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60994-506-0

Lawrence E. Mitchell

The Speculation Economy

How Finance Triumphed Over Industry

\$35.00 / hardcover / 2007 / 416 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-400-9
\$24.95 / paperback / 416 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-628-7

Ted Nace

Gangs of America

The Rise of Corporate Power and the Disabling of Democracy

BESTSELLER

Over 25,000 sold and translated into 4 languages
\$16.95 / paperback / 2005 / 312 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-319-4

Gary M. Nelson

Self-Governance in Communities and Families

\$24.95 / paperback / 2000 / 232 pages / 7" x 9"
ISBN 978-1-57675-086-5

Thornton Parker

What If Boomers Can't Retire?

How to Build Real Security, Not Phantom Wealth

\$12.95 / paperback / 2003 / 288 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-249-4

Christine Pelosi

Campaign Boot Camp 2.0

Basic Training for Candidates, Staffers, Volunteers, and Nonprofits

RECENTLY PUBLISHED

\$19.95 / paperback / 2012 / 256 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60994-516-9

John Perkins

Confessions of an Economic Hit Man

BESTSELLER

New York Times Bestseller! Over 1,100,000 sold and translated into 29 languages
\$26.95 / hardcover / 2004 / 280 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-301-9

Paul Polak

Out of Poverty

What Works When Traditional Approaches Fail

BESTSELLER

Over 20,000 sold and translated into 3 languages
\$20.95 / paperback / 2009 / 248 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-276-8
\$27.95 / hardcover / 248 pages / ISBN 978-1-57675-449-8

Chris Rabb

Invisible Capital

How Unseen Forces Shape Entrepreneurial Opportunity

RECENTLY PUBLISHED

\$16.95 / paperback / 2010 / 192 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-307-9

Wade Rathke

Citizen Wealth

Winning the Campaign to Save Working Families

\$24.95 / hardcover / 2009 / 216 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-862-5

Uri Savir

Peace First

A New Model to End War

\$27.95 / hardcover / 2008 / 256 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-596-9

Andrea Batista Schlesinger

The Death of "Why?"

The Decline of Questioning and the Future of Democracy

\$16.95 / paperback / 2009 / 264 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-585-3

Ellen Schwartz and Suzanne Stoddard

Taking Back Our Lives in the Age of Corporate Dominance

\$14.95 / paperback / 2000 / 240 pages / 6" x 9"
ISBN 978-1-57675-078-0

Bob Seidensticker

Future Hype

The Myths of Technology Change

\$16.95 / paperback / 2006 / 272 pages / 6" x 9"
ISBN 978-1-57675-370-5

Rinku Sen with Fekkek Mamdouh

The Accidental American

Immigration and Citizenship in the Age of Globalization

\$24.95 / hardcover / 2008 / 264 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-438-2

Michael H. Shuman

The Small-Mart Revolution

How Local Businesses Are Beating the Global Competition

\$24.00 / hardcover / 2006 / 312 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-386-6
\$16.95 / paperback / 312 pages / 5 1/2" X 8 1/4"
ISBN 978-1-57675-466-5

Hugh Sinclair

Confessions of a Microfinance Heretic

How Microlending Lost Its Way and Betrayed the Poor

RECENTLY PUBLISHED

\$27.95 / hardcover / 2012 / 312 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60994-518-3

Kyrsten Sinema

Unite and Conquer

How to Build Coalitions That Win—and Last

\$16.95 / paperback / 2009 / 216 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-889-2

Linda Stout

Collective Visioning

How Groups Can Work Together for a Just and Sustainable Future

\$17.95 / paperback / 2011 / 216 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-882-1

Linda Tarr-Whelan**Women Lead the Way**

Your Guide to Stepping Up to Leadership and Changing the World

\$18.95 / paperback / 2011 / 240 pages / 5½" x 8½"
 ISBN 978-1-60509-873-9
 \$24.95 / hardcover / 240 pages / 6⅞" x 9¼"
 ISBN 978-1-60509-135-8

Roger Terry**Economic Insanity**

How Growth-Driven Capitalism Is Devouring the American Dream

\$29.95 / hardcover / 1995 / 208 pages / 6⅞" x 9¼"
 ISBN 978-1-881052-32-6

William Bennett Turner**Figures of Speech**

First Amendment Heroes and Villains

\$15.95 / paperback / 2011 / 232 pages / 5½" x 8½"
 ISBN 978-1-936227-03-7

**Edited by Sarah van Gelder and the staff
 of YES! Magazine**

This Changes Everything

Occupy Wall Street and the 99% Movement

BESTSELLER

Over 25,000 sold and translated into 4 languages
 \$9.95 / paperback / 2011 / 96 pages / 5½" x 8½"
 ISBN 978-1-60994-587-9

Roberto Vargas**Family Activism**

Empowering Your Community, Beginning with Family and Friends

\$17.95 / paperback / 2008 / 272 pages / 6" x 9"
 ISBN 978-1-57675-480-1

Margaret Wheatley and Deborah Frieze**Walk Out Walk On**

A Learning Journey into Communities Daring to Live the Future Now

\$24.95 / paperback / 2011 / 288 pages / 6" x 9"
 ISBN 978-1-60509-731-2

Lisa Witter and Lisa Chen**The She Spot**

Why Women Are the Market for Changing the World—And How to Reach Them

\$24.95 / hardcover / 2008 / 216 pages / 6⅞" x 9¼"
 ISBN 978-1-57675-472-6

Stephen Young**Moral Capitalism**

Reconciling Private Interest with the Public Good

Translated into 7 languages
 \$29.95 / hardcover / 2003 / 240 pages / 6⅞" x 9¼"
 ISBN 978-1-57675-257-9

Deanna Zandt**Share This!**

How You Will Change the World with Social Networking

\$16.95 / paperback / 2010 / 192 pages / 5½" x 8½"
 ISBN 978-1-60509-416-8

Marilee Adams, PhD

Change Your Questions, Change Your Life

10 Powerful Tools for Life and Work, 2nd Edition

BESTSELLER

Over 120,000 sold and translated into 14 languages
\$18.95 / paperback / 2009 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-600-3

Mark Albion

More Than Money

Questions Every MBA Needs to Answer

Translated into 3 languages
\$19.95 / hardcover / 2008 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-656-0

Michael D. Ames

Pathways to Success

Today's Business Leaders Tell How to Excel in Work, Career, and Leadership Roles

Translated into 3 languages
\$16.95 / paperback / 1994 / 320 pages / 8¼" x 10¾"
ISBN 978-1-881052-57-9

The Arbinger Institute

The Anatomy of Peace

Resolving the Heart of Conflict

BESTSELLER

Over 225,000 sold and translated into 13 languages
\$24.95 / hardcover / 2006 / 256 pages / 5½" x 8½"
ISBN 978-1-57675-334-7
\$16.95 / paperback / 256 pages / 5½" x 8½"
ISBN 978-1-57675-584-6

The Arbinger Institute

Leadership and Self-Deception

Getting out of the Box, 2nd Edition

BESTSELLER

Over 1,000,000 sold and translated into 27 languages
\$16.95 / paperback / 2010 / 240 pages / 5½" x 8½"
ISBN 978-1-57675-977-6

Nancy H. Bancroft

The Feminine Quest for Success

How to Prosper in Business and Be True to Yourself

Translated into 4 languages
\$22.95 / hardcover / 1995 / 232 pages / 6½" x 9½"
ISBN 978-1-881052-62-3

Marc Ian Barasch

The Compassionate Life

Walking the Path of Kindness

\$16.95 / paperback / 2009 / 368 pages / 5½" x 8½"
ISBN 978-1-57675-756-7

Geoffrey M. Bellman

Your Signature Path

Gaining New Perspectives on Life and Work

\$24.95 / hardcover / 1996 / 184 pages / 5¾" x 9¼"
ISBN 978-1-57675-004-9

Jeff Berner

The Joy of Working from Home

Making a Life While Making a Living

\$12.95 / paperback / 1994 / 168 pages / 6" x 9"
ISBN 978-1-881052-46-3

Ken Blanchard, Thad Lacinak, Chuck Tompkins, and Jim Ballard

Whale Done Parenting

How to Make Parenting a Positive Experience for You and Your Kids

Translated into 3 languages
\$14.95 / paperback / 2009 / 176 pages / 5½" x 8½"
ISBN 978-1-60509-348-2

Peter Block

The Answer to How Is Yes

Acting on What Matters

BESTSELLER

Over 55,000 sold and translated into 10 languages
\$20.95 / paperback / 2001 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-271-5

Noah Blumenthal

Be the Hero

Three Powerful Ways to Overcome Challenges in Work and Life

BESTSELLER

Over 30,000 sold, translated into 7 languages and a *Wall Street Journal* bestseller
\$19.95 / hardcover / 2009 / 168 pages / 5½" x 8½"
ISBN 978-1-60509-000-9
\$15.95 / paperback / 168 pages / 5½" x 8½"
ISBN 978-1-60994-082-9

Noah Blumenthal

You're Addicted to You

Why It's So Hard to Change—and What You Can Do About It

\$15.95 / paperback / 2007 / 184 pages / 6" x 9"
ISBN 978-1-57675-427-6

Dianna Booher

Creating Personal Presence

Look, Talk, Think, and Act Like a Leader

BESTSELLER

Over 20,000 copies sold and translated into 4 languages
\$15.95 / paperback / 2011 / 216 pages / 5½" x 8½"
ISBN 978-1-60994-011-9

Cheryl Peppers and Alan Briskin

Bringing Your Soul to Work

An Everyday Practice

\$16.95 / paperback / 2000 / 224 pages / 6" x 9"
ISBN 978-1-57675-111-4

Alan Briskin

Stirring of Soul in the Workplace

\$16.95 / paperback / 1998 / 320 pages / 6½" x 9½"
ISBN 978-1-57675-040-7

Kathy Caprino

Breakdown, Breakthrough

The Professional Woman's Guide to Claiming a Life of Passion, Power, and Purpose

\$16.95 / paperback / 2008 / 256 pages / 7¾" x 9½"
ISBN 978-1-57675-559-4

Victoria Castle

The Trance of Scarcity

Stop Holding Your Breath and Start living Your Life

\$16.95 / paperback / 2007 / 216 pages / 6" x 9"
ISBN 978-1-57675-439-9

Cyndi Crother and the Crew of World Famous Pike Place Fish

Catch!

A Fishmonger's Guide to Greatness

BESTSELLER

Over 80,000 sold and translated into 14 languages
\$14.95 / paperback / 2003 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-323-1

Thomas Crum

Three Deep Breaths

Finding Power and Purpose in a Stressed-Out World

BESTSELLER

Over 20,000 sold and translated into 7 languages
\$14.00 / paperback / 120 pages / 5½" x 8½"
ISBN 978-1-57675-630-0

Shannon Daley-Harris and Jeffrey Keenan with Karen Speerstra

Our Day to End Poverty

24 Ways You Can Make a Difference

\$14.95 / paperback / 2007 / 248 pages / 5½" x 8½"
ISBN 978-1-57675-446-7

James R. Davis and Adelaide B. Davis

Managing Your Own Learning

Translated into 4 languages
\$15.95 / paperback / 2000 / 240 pages / 6" x 9"
ISBN 978-1-57675-067-4

John de Graaf, David Wann, and Thomas H. Naylor

Affluenza

The All-Consuming Epidemic, 2nd Edition

BESTSELLER

Over 150,000 sold and translated into 8 languages.
\$21.95 / paperback / 2005 / 312 pages / 6³/₈" x 9¹/₄"
ISBN 978-1-57675-357-6

John de Graaf, Editor

Take Back Your Time

Fighting Overwork and Time Poverty in America

\$16.95 / paperback / 2003 / 288 pages / 6" x 9"
ISBN 978-1-57675-245-6

Debra A. Dinnocenzo

101 Tips for Telecommuters

Successfully Manage Your Work, Team, Technology and Family

\$15.95 / paperback / 1999 / 272 pages / 6" x 9"
ISBN 978-1-57675-069-8

Debra A. Dinnocenzo and Richard B. Swegan

Dot Calm

The Search for Sanity in a Wired World

Translated into 3 languages

\$14.95 / paperback / 2001 / 128 pages / 6" x 9"
ISBN 978-1-57675-152-7

Steve Donahue

Shifting Sands

A Guidebook for Crossing the Deserts of Change

BESTSELLER

Over 100,000 sold and translated into 4 languages
\$16.95 / paperback / 2004 / 168 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-280-7

John D. Drake

Downshifting

How to Work Less and Enjoy Life More

BESTSELLER

Over 25,000 sold and translated into 10 languages
\$19.95 / paperback / 2001 / 152 pages / 6" x 9"
ISBN 978-1-57675-116-9

Michael Dulworth

The Connect Effect

Building Strong Personal, Professional, and Virtual Networks

Translated into 6 languages

\$22.95 / hardcover / 2007 / 208 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-462-7

Michael Edesess

The Big Investment Lie

What Your Financial Advisor Doesn't Want You to Know

Translated into 3 languages

\$24.95 / hardcover / 2007 / 312 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-407-8

Duane Elgin

The Living Universe

Where Are We? Who Are We? Where Are We Going?

Translated into 3 languages

\$15.95 / paperback / 2009 / 248 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-969-1

Liane Enkelis and Karen J. Olsen, with Marion Lewenstein

On Our Own Terms

Portraits of Women Business Leaders

\$19.95 / paperback / 1995 / 168 pages / 8" x 8³/₄"
ISBN 978-1-881052-69-2

Michael Finney

Michael Finney's Consumer Confidential

The Money-Saving Secrets They Don't Want You to Know

\$14.95 / paperback / 2004 / 248 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-300-2

Jerry L. Fletcher and Kelle Olwyler

Paradoxical Thinking

How to Profit from Your Contradictions

Translated into 5 languages

\$34.95 / hardcover / 1997 / 240 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-881052-80-7

Jerry L. Fletcher

Patterns of High Performance

Discovering the Ways People Work Best

\$19.95 / paperback / 1995 / 270 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-881052-70-8

Jack Foster, Illustrated by Larry Corby

How to Get Ideas

2nd Edition

BESTSELLER

Over 150,000 sold and translated into 21 languages
\$20.95 / paperback / 2007 / 232 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-430-6

BJ Gallagher and Steve Ventura

Yes Lives in the Land of No

A Tale of Triumph over Negativity

Translated into 11 languages

\$19.95 / hardcover / 2006 / 168 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-339-2

BJ Gallagher Hateley and Warren H. Schmidt, Illustrations by Sam Weiss

A Peacock in the Land of Penguins

A Fable about Creativity and Courage, 3rd Edition

BESTSELLER

Over 360,000 sold and translated into 21 languages
\$17.95 / paperback / 2001 / 168 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-173-2

Carol Kinsey Goman

The Nonverbal Advantage

Secrets and Science of Body Language at Work

BESTSELLER

Over 30,000 sold and translated into 11 languages
\$21.95 / paperback / 2008 / 216 pages / 6" x 9"
ISBN 978-1-57675-492-4

Laura Goodrich

Seeing Red Cars

Driving Yourself, Your Team, and Your Organization to a Positive Future

Translated into 4 languages

\$18.95 / paperback / 2011 / 192 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-60509-727-5

Lynda Gratton

Glow

How You Can Radiate Energy, Innovation, and Success

Translated into 3 languages

\$16.95 / paperback / 2009 / 248 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-768-0

David Graulich

Dial 9 to Get Out!

Commentaries on Business Life as Heard on Public Radio's MARKETPLACE

\$9.95 / paperback / 1994 / 104 pages / 5¹/₂" x 7¹/₂"
ISBN 978-1-881052-50-0

Cliff Hakim

We Are All Self-Employed

How to Take Control of Your Career, 2nd Edition

BESTSELLER

Over 30,000 sold and translated into 3 languages
\$17.95 / paperback / 2003 / 288 pages / 6" x 9"
ISBN 978-1-57675-267-8

Cliff Hakim

When You Lose Your Job

Laid Off, Fired, Early Retired, Relocated, Demoted, Unchallenged

\$14.95 / paperback / 1993 / 270 pages / 6" x 9"
ISBN 978-1-881052-25-8

Sally Helgesen and Julie Johnson

The Female Vision

Women's Real Power at Work
\$17.95 / paperback / 2010 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-382-8

Mary Hessler-Key

The Entrepreneurial Cat

13 Ways to Transform Your Work Life
\$9.95 / paperback / 1999 / 64 pages / 6" x 9"
ISBN 978-1-57675-064-3

Elwood F. Holton III and Sharon S.

Naquin

How to Succeed in Your First Job

Tips for New College Graduates
Translated into 3 languages
\$12.95 / paperback / 2001 / 96 pages / 6" x 9"
ISBN 978-1-58376-166-3

Elwood F. Holton III and Sharon S.

Naquin

So You're New Again

How to Succeed When You Change Jobs
\$12.95 / paperback / 2001 / 96 pages / 6" x 9"
ISBN 978-1-58376-169-4

John Izzo, Ph.D.

The Five Secrets You Must Discover Before You Die

BESTSELLER
Over 180,000 sold and translated into 18 languages
\$16.95 / paperback / 2008 / 200 pages / 5½" x 8½"
ISBN 978-1-57675-475-7

John Izzo

Second Innocence

Rediscovering Joy and Wonder
Translated into 3 languages
\$15.95 / paperback / 2004 / 208 pages / 5½" x 8½"
ISBN 978-1-57675-263-0

John Izzo, PhD

Stepping Up

How Taking Responsibility Changes Everything
RECENTLY PUBLISHED
\$16.95 / paperback / 2012 / 184 pages / 5½" x 8½"
ISBN 978-1-60994-057-7

John Kador

Effective Apology

Mending Fences, Building Bridges, and Restoring Trust
Translated into 4 languages
\$19.95 / paperback / 2009 / 288 pages / 5½" x 8½"
ISBN 978-1-57675-901-1

Judith H. Katz and Frederick A. Miller

Be BIG

Step Up, Step Out, Be Bold
BESTSELLER
Over 25,000 sold and translated into 3 languages
\$14.00 / paperback / 2008 / 96 pages / 5¼" X 9¼"
ISBN 978-1-57675-452-8

Beverly Kaye and Sharon Jordan-Evans

Love It, Don't Leave It

26 Ways to Get What You Want at Work
BESTSELLER
Over 100,000 sold and translated into 15 languages
\$19.95 / paperback / 2003 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-250-0

M. Nora Klaver

Mayday!

Asking for Help in Times of Need
\$15.95 / paperback / 2007 / 232 pages / 5½" x 8½"
ISBN 978-1-57675-451-1

G. Ross Lawford

The Quest for Authentic Power

Getting Past Manipulation, Control, and Self-Limiting Beliefs
Translated into 4 languages
\$17.95 / paperback / 2002 / 168 pages / 6" x 9"
ISBN 978-1-57675-147-3

Richard J. Leider and David A. Shapiro

Claiming Your Place at the Fire

Living the Second Half of Your Life on Purpose
\$16.95 / paperback / 2004 / 168 pages / 6" x 9"
ISBN 978-1-57675-297-5

Richard J. Leider

The Power of Purpose

Find Meaning, Live Longer, Better, 2nd Edition
BESTSELLER
Over 175,000 sold and translated into 13 languages
\$17.95 / paperback / 2010 / 176 pages / 5½" x 8½"
ISBN 978-1-60509-523-3

Richard J. Leider and David A. Shapiro

Something to Live For

Finding Your Way in the Second Half of Life
\$16.95 / paperback / 2008 / 184 pages / 6" x 9"
ISBN 978-1-57675-456-6

Richard J. Leider and David A. Shapiro

Whistle While You Work

Heeding Your Life's Calling
BESTSELLER
Over 65,000 sold and translated into 10 languages
\$19.95 / paperback / 2001 / 168 pages / 6" x 9"
ISBN 978-1-57675-103-9

Richard J. Leider

Working Naturally

A New Way to Maximize Individual and Organizational Effectiveness
\$8.95 / paperback / 1999 / 64 pages / 6" x 9"
ISBN 978-1-58376-072-7

Paul Levesque and Art McNeil

Dreamcrafting

The Art of Dreaming Big, The Science of Making It Happen
Translated into 7 languages
\$15.95 / paperback / 2003 / 232 pages / 6" x 9"
ISBN 978-1-57675-229-6

Mark Levy

Accidental Genius

Using Writing to Generate Your Best Ideas, Insight, and Content, 2nd Edition
BESTSELLER
Over 40,000 sold and translated into 10 languages
\$16.95 / paperback / 2010 / 208 pages / 5½" x 8½"
ISBN 978-1-60509-525-7

Laura van Dernoot Lipsky with Connie Burk

Trauma Stewardship

An Everyday Guide to Caring for Self While Caring for Others
BESTSELLER
Over 20,000 copies sold
\$19.95 / paperback / 2009 / 288 pages / 6" x 9"
ISBN 978-1-57675-944-8

Paula C. Lowe

CarePooling

How to Get the Help You Need to Care for the Ones You Love
\$14.95 / paperback / 1993 / 304 pages / 7" x 9"
ISBN 978-1-881052-16-6

Charles C. Manz

Emotional Discipline

The Power to Choose How You Feel
BESTSELLER
Over 20,000 sold and translated into 7 languages
\$15.95 / paperback / 2003 / 256 pages / 5½" x 8½"
ISBN 978-1-57675-230-2

Charles C. Manz**The Power of Failure**

27 Ways to Turn Life's Setbacks into Success

BESTSELLEROver 50,000 sold and translated into 12 languages
\$14.95 / paperback / 2002 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-132-9**Charles C. Manz, Karen P. Manz, Robert D. Marx, and Christopher P. Neck****The Wisdom of Solomon at Work**

Ancient Virtues for Living and Leading Today

Translated into 5 languages

\$20.00 / hardcover / 2001 / 192 pages / 5½" x 8½"
ISBN 978-1-57675-085-8**Eileen McDargh, Illustrations by Roderick MacIver****Gifts from the Mountain**

Simple Truths for Life's Complexities

\$19.95 / hardcover / 2007 / 120 pages / 5½" x 8½"
ISBN 978-1-57675-469-6**David McNally and Karl D. Speak****Be Your Own Brand**

Achieve More of What You Want by Being More of Who You Are, 2nd Edition

BESTSELLEROver 80,000 sold and translated into 10 languages
\$19.95 / paperback / 2011 / 168 pages / 5½" x 8½"
ISBN 978-1-60509-810-4**Franz Metcalf and BJ Gallagher****Being Buddha at Work**

108 Ancient Truths on Change, Stress, Money, and Success

RECENTLY PUBLISHED

Translated into 4 languages.

\$14.95 / paperback / 2012 / 192 pages / 5½" x 8½"
ISBN 978-1-60994-292-2**Gary Morsch and Dean Nelson****The Power of Serving Others**

You Can Start Where You Are

\$22.95 / hardcover / 2006 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-366-8**Barbara Moses, Ph.D.****Career Intelligence**

The 12 New Rules for Work and Life Success

BESTSELLER

Over 20,000 sold

\$15.95 / paperback / 1998 / 304 pages / 6" x 9"
ISBN 978-1-57675-048-3**Marc Muchnick****No More Regrets!**

30 Ways to Greater Happiness and Meaning in Your Life

BESTSELLEROver 20,000 sold and translated into 3 languages
\$14.95 / paperback / 2011 / 168 pages / 5½" x 8½"
ISBN 978-1-60509-886-9**Jacob Needleman****Time and the Soul**

Where Has All the Meaningful Time Gone and Can We Get It Back?

\$12.95 / paperback / 2003 / 192 pages / 5" x 7"

ISBN 978-1-57675-251-7

Alex Pattakos, Ph.D.**Prisoners of Our Thoughts**

Viktor Frankl's Principles for Discovering Meaning in Life and Work, 2nd Edition

BESTSELLEROver 80,000 sold and translated into 19 languages
\$18.95 / paperback / 2010 / 264 pages / 5½" x 8½"
ISBN 978-1-60509-524-0**Michael Ray****The Highest Goal**

The Secret That Sustains You in Every Moment

BESTSELLEROver 50,000 sold and translated into 7 languages
\$14.95 / paperback / 2004 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-352-1**Marcia Reynolds****Wander Woman**

How High-Achieving Women Find Contentment and Direction

\$17.95 / paperback / 2010 / 264 pages / 5½" x 8½"

ISBN 978-1-60509-351-2

Tom Ritchey with Alan Axelrod**I'm Stuck, You're Stuck**

Break through to Better Work Relationships and Results by Discovering your DiSC Behavioral Style

BESTSELLER

Over 20,000 copies sold

\$22.95 / paperback / 2002 / 216 pages / 6" x 9"

ISBN 978-1-57675-133-6

Bruce Rosenstein**Living in More Than One World**

How Peter Drucker's Wisdom Can Inspire and Transform Your Life

Translated into 4 languages

\$19.95 / hardcover / 2009 / 176 pages / 5½" x 8½"

ISBN 978-1-57675-968-4

Kurt Sandholtz, Brooklyn Derr, Kathy Buckner, and Dawn Carlson**Beyond Juggling**

Rebalancing Your Busy Life

\$16.95 / paperback / 2002 / 240 pages / 6½" x 9¼"

ISBN 978-1-57675-130-5

\$24.95 / hardcover / 240 pages / 6½" x 9¼"

ISBN 978-1-57675-202-9

Michael A. Schuler**Making the Good Life Last**

Four Keys to Sustainable Living

\$16.95 / paperback / 2009 / 248 pages / 5½" x 8½"

ISBN 978-1-57675-570-9

John P. Schuster**Answering Your Call**

A Guide For Living Your Deepest Purpose

\$16.95 / paperback / 2003 / 168 pages / 6" x 9"

ISBN 978-1-57675-205-0

John P. Schuster**The Power of Your Past**

The Art of Recalling, Reclaiming, and Recasting

\$15.95 / paperback / 2011 / 232 pages / 5½" x 8½"

ISBN 978-1-60509-826-5

Daniel Seddiqui**50 Jobs in 50 States**

One Man's Journey of Discovery across America

Translated into 4 languages

\$15.95 / paperback / 2011 / 296 pages / 6" x 9"

ISBN 978-1-60509-825-8

David A. Shapiro**Choosing the Right Thing to Do**

In Life, at Work, in Relationships, and for the Planet

Translated into 5 languages

\$15.95 / paperback / 1999 / 240 pages / 6" x 9"

ISBN 978-1-57675-057-5

Al Siebert, Ph.D.**The Resiliency Advantage**

Master Change, Thrive Under Pressure, and Bounce Back From Setbacks

BESTSELLER

Over 50,000 sold and translated into 7 languages

\$19.95 / paperback / 2005 / 240 pages / 5½" x 8½"

ISBN 978-1-57675-329-3

Mel Silberman, Ph.D., and Freda Hansburg, Ph.D.

Working PeopleSmart

6 Strategies for Success

Translated into 4 languages
\$18.95 / paperback / 2004 / 224 pages / 6" x 9"
ISBN 978-1-57675-208-1

Mel Silberman, Ph.D., with Freda Hansburg, Ph.D.

PeopleSmart

Developing Your Interpersonal Intelligence

BESTSELLER
Over 80,000 sold and translated into 13 languages
\$19.95 / paperback / 2000 / 272 pages / 6" x 9"
ISBN 978-1-57675-091-9

Glenn Solomon

You Could Be Fired for Reading This Book

Protect Your Employment Rights

\$14.95 / paperback / 2004 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-255-5

Mike Song, Vicki Halsey, and Tim Burress

The Hamster Revolution

How to Manage Your Email Before It Manages You

BESTSELLER
Over 125,000 sold and translated into 10 languages
\$19.95 / hardcover / 2006 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-437-5
\$15.95 / paperback / 144 pages / 5½" x 8½"
ISBN 978-1-57675-573-0

Jim Steffen

Aligned Thinking

Make Every Moment Count

BESTSELLER
Over 20,000 sold and translated into 6 languages
\$19.95 / hardcover / 2006 / 160 pages / 5½" x 8½"
ISBN 978-1-57675-360-6

Stephen A. Stumpf and Joel R. DeLuca

Learning to Use What You Already Know

Translated into 4 languages
\$19.95 / hardcover / 1994 / 194 pages / 6½" x 9½"
ISBN 978-1-881052-55-5

Dan Sullivan and Catherine Nomura

The Laws of Lifetime Growth

Always Make Your Future Bigger Than Your Past

BESTSELLER
Over 100,000 sold and translated into 13 languages
\$12.00 / paperback / 2007 / 144 pages / 5" x 7¼"
ISBN 978-1-57675-467-2

Brian Tracy

The 100 Absolutely Unbreakable Laws of Business Success

BESTSELLER
Over 190,000 sold and translated into 22 languages
\$19.95 / paperback / 2002 / 336 pages / 6½" x 9½"
ISBN 978-1-57675-126-8

Brian Tracy

The 21 Success Secrets of Self-Made Millionaires

How to Achieve Financial Independence Faster and Easier Than You Ever Thought Possible

BESTSELLER
Over 180,000 sold and translated into 120 languages
\$19.95 / hardcover / 2001 / 96 pages / 5½" x 8½"
ISBN 978-1-58376-205-9

Brian Tracy

Eat That Frog!

21 Great Ways to Stop Procrastinating and Get More Done in Less Time, 2nd Edition

BESTSELLER
Over 1,000,000 sold and translated into 37 languages
\$15.95 / paperback / 2006 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-422-1

Brian Tracy

Flight Plan

The Real Secret of Success

BESTSELLER
Over 100,000 sold and translated into 18 languages
\$16.95 / paperback / 2009 / 168 pages / 5½" x 8½"
ISBN 978-1-60509-275-1
\$19.95 / hardcover / 168 pages / 5½" x 8½"
ISBN 978-1-57675-497-9

Brian Tracy

Get Paid More and Promoted Faster

21 Great Ways to Get Ahead in Your Career

BESTSELLER
Over 50,000 sold and translated into 13 languages
\$19.95 / hardcover / 2001 / 128 pages / 5½" x 8½"
ISBN 978-1-58376-207-3

Brian Tracy

Goals!

How to Get Everything You Want—Faster Than You Ever Thought Possible, 2nd Edition

BESTSELLER
Over 350,000 sold and translated into 25 languages
\$18.95 / paperback / 2010 / 304 pages / 5½" x 8½"
ISBN 978-1-60509-411-3

Brian Tracy and Christina Tracy Stein

Kiss That Frog!

12 Great Ways to Turn Negatives into Positives in Your Life and Work

BESTSELLER
Over 20,000 sold and translated into 9 languages
\$22.95 / hardcover / 2012 / 168 pages / 5½" x 8½"
ISBN 978-1-60994-280-9

Edited by Bill Treasurer

Positively M. A. D.

Making A Difference in Your Organizations, Communities, and the World

\$12.00 / paperback / 2004 / 208 pages / 5½" x 8½"
ISBN 978-1-57675-312-5

Bill Treasurer

Right Risk

10 Powerful Principles for Taking Giant Leaps with Your Life

Translated into 4 languages
\$16.95 / paperback / 2003 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-246-3

Roger von Oech

Expect the Unexpected or You Won't Find It

A Creativity Tool Based on the Ancient Wisdom of Heraclitus

\$16.95 / paperback / 2002 / 208 pages / 5" x 7"
ISBN 978-1-57675-227-2

Margaret J. Wheatley, Paintings by Asante Salaam

Perseverance

\$14.95 / paperback / 2010 / 168 pages / 4¾" x 6¾"
ISBN 978-1-60509-820-3

Margaret J. Wheatley

Turning to One Another

Simple Conversations to Restore Hope to the Future, 2nd Edition

BESTSELLER
Over 110,000 sold and translated into 8 languages
\$17.95 / paperback / 2009 / 192 pages / 7½" x 9¼"
ISBN 978-1-57675-764-2

Ethan Willis and Randy Garn

Prosper

Create the Life You Really Want

BESTSELLER

Over 35,000 sold and translated into 7 languages
\$15.95 / paperback / 2011 / 160 pages / 5½" x 8½"
ISBN 978-1-60994-070-6

Edward Winslow

Blind Faith

Our Misplaced Trust in the Stock Market
and Smarter, Safer Ways to Invest

\$17.95 / paperback / 2003 / 264 pages / 5½" x 8½"
ISBN 978-1-57675-252-4

Leslie Yerkes and Randy Martin,

Illustrations by Ben Dewey

They Just Don't Get It!

Changing Resistance Into Understanding

Translated into 4 languages

\$19.95 / hardcover / 2005 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-328-6

Devora Zack

**Networking for People Who Hate
Networking**

A Field Guide for Introverts, the
Overwhelmed, and the Underconnected

BESTSELLER

Over 25,000 sold and translated into 8 languages
\$16.95 / paperback / 2010 / 192 pages / 6" x 9"
ISBN 978-1-60509-522-6

Laurence D. Ackerman

Identity Is Destiny

Leadership and the Roots of Value Creation

Translated into 4 languages
\$27.95 / hardcover / 2000 / 240 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-068-1

Russell L. Ackoff and Sheldon Rovin

Beating the System

Using Creativity to Outsmart Bureaucracies

Translated into 4 languages
\$14.95 / paperback / 2005 / 192 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-330-9

Mark Albion

True to Yourself

Leading a Values-Based Business

A Social Venture Network Series book, translated into 3 languages
\$16.95 / paperback / 2006 / 192 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-378-1

Douglas B. Allen and Dwight W. Allen

Formula 2+2

The Simple Solution for Successful Coaching

Translated into 5 languages
\$19.95 / hardcover / 2004 / 120 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-310-1

The Arbinger Institute

Leadership and Self-Deception

Getting out of the Box

BESTSELLER
Over 1,000,000 sold and translated into 27 languages
\$16.95 / paperback / 2010 / 240 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-977-6

Steve Arneson

Bootstrap Leadership

50 Ways to Break Out, Take Charge, and Move Up

Translated into 3 languages
\$19.95 / paperback / 2010 / 320 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-345-1

Edited by Angeles Arrien

Working Together

Diversity as Opportunity

\$18.95 / paperback / 2001 / 260 pages / 6" x 9"
ISBN 978-1-57675-156-5

James A. Autry

Confessions of an Accidental Businessman

It Takes a Lifetime to Find Wisdom

\$24.95 / hardcover / 1996 / 272 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-003-2

Christopher M. Avery with Meri Aaron Walker and Erin O'Toole Murphy

Teamwork Is an Individual Skill

Getting Your Work Done When Sharing Responsibility

\$20.95 / paperback / 2001 / 212 pages / 6" x 9"
ISBN 978-1-57675-155-8

Wendy Axelrod and Jeannie Coyle

Make Talent Your Business

How Exceptional Managers Develop People While Getting Results

\$22.95 / paperback / 2011 / 216 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-931-6

Richard H. Axelrod

Terms of Engagement

New Ways of Leading and Changing Organizations, 2nd Edition

BESTSELLER
Over 25,000 sold and translated into 2 languages
\$29.95 / paperback / 2010 / 264 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60509-447-2

Richard H. Axelrod, Emily M. Axelrod, Julie Beedon, and Robert W. Jacobs

You Don't Have to Do It Alone

How to Involve Others to Get Things Done

Translated into 3 languages
\$16.95 / paperback / 2004 / 120 pages / 6" x 9"
ISBN 978-1-57675-278-4

Lloyd Baird and John Henderson

The Knowledge Engine

How to Create Fast Cycles of Knowledge-to-Performance and Performance-to-Knowledge

\$27.95 / hardcover / 2001 / 160 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-104-6

Christina Baldwin and Ann Linnea

The Circle Way

A Leader in Every Chair

\$18.95 / paperback / 2010 / 240 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-256-0

Jill Bamburg

Getting to Scale

Growing Your Business Without Selling Out

\$14.95 / paperback / 2006 / 192 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-416-0

Janelle Barlow and Paul Stewart

Branded Customer Service

The New Competitive Edge

BESTSELLER
Over 35,000 sold and translated into 9 languages
\$22.95 / paperback / 2004 / 264 pages / 6" x 9"
ISBN 978-1-57675-404-7

Janelle Barlow and Claus Møller

A Complaint Is a Gift

Recovering Customer Loyalty When Things Go Wrong, 2nd Edition

BESTSELLER
Over 160,000 sold and translated into 20 languages
\$21.95 / paperback / 2008 / 304 pages / 6" x 9"
ISBN 978-1-57675-582-2

Janelle Barlow and Dianna Maul

Emotional Value

Creating Strong Bonds with Your Customers

BESTSELLER
Over 20,000 sold and translated into 6 languages
\$27.95 / hardcover / 2000 / 336 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-079-7

Janelle Barlow, Peta Peter, and Lewis Barlow

Smart Videoconferencing

New Habits for Virtual Meetings

\$18.95 / paperback / 2002 / 192 pages / 6" x 9"
ISBN 978-1-57675-192-3

Edited by Pat Barrentine

When the Canary Stops Singing

Women's Perspectives on Transforming Business

\$24.95 / hardcover / 1994 / 290 pages / 6" x 9"
ISBN 978-1-881052-41-8

Dave Basarab

Predictive Evaluation

Ensuring Training Delivers Business and Organizational Results

\$39.95 / paperback / 2011 / 168 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60509-824-1

Laurie Bassi, Ed Frauenheim, and Dan McMurrer, with Larry Costello

Good Company

Business Success in the Worthiness Era

RECENTLY PUBLISHED

\$27.95 / hardcover / 2011 / 296 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-60994-061-4

Michele L. Bechtell

On Target

How to Conduct Effective Business

Reviews

\$29.95 / hardcover / 2002 / 192 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-171-8

Chip R. Bell

Customers As Partners

Building Relationships That Last

BESTSELLER

Over 55,000 sold and translated into 5 languages
\$24.95 / hardcover / 1994 / pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-881052-54-8

Chip R. Bell and Heather Shea

Dance Lessons

Six Steps to Great Partnership in Business and Life

\$24.95 / hardcover / 1998 / 240 pages / 7³/₈" x 9"
ISBN 978-1-57675-043-8

Chip R. Bell and Bilijack R. Bell

Magnetic Service

Secrets for Creating Passionately Devoted Customers

BESTSELLER

Over 25,000 sold and translated into 6 languages
\$18.95 / paperback / 2003 / 192 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-375-0

Chip R. Bell

Managers As Mentors

Building Partnerships for Learning, 2nd Edition

BESTSELLER

Over 120,000 sold and translated into 10 languages
\$22.95 / paperback / 2002 / 216 pages / 7³/₈" x 9¹/₄"
ISBN 978-1-57675-142-8

Chip R. Bell and John R. Patterson

Wired and Dangerous

How Your Customers Have Changed and What to Do About It

\$19.95 / paperback / 2011 / 264 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-60509-975-0

Geoffrey M. Bellman

The Beauty of the Beast

Breathing New Life into Organizations

\$27.95 / hardcover / 2000 / 180 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-093-3

Geoffrey M. Bellman

Getting Things Done When You Are Not in Charge

2nd Edition

BESTSELLER

Over 130,000 sold and translated into 12 languages
\$18.95 / paperback / 2001 / 176 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-172-5

Edward Betof

Leaders as Teachers

Unlock the Teaching Potential of Your Company's Best and Brightest

\$39.95 / hardcover / 2009 / 232 pages / 6" x 9"
ISBN 978-1-56286-545-0

Elaine Biech, Editor

The ASTD Leadership Handbook

\$129.95 / hardcover / 2010 / 504 pages / 7" x 9"
ISBN 978-1-56286-716-4

Tony Bingham and Marcia Conner

The New Social Learning

A Guide to Transforming Organizations Through Social Media

\$18.95 / paperback / 2010 / 216 pages / 6" x 9"
ISBN 978-1-60509-702-2

Ken Blanchard, John P. Carlos, and Alan Randolph

The 3 Keys to Empowerment

Release the Power Within People for Astonishing Results

BESTSELLER

Over 80,000 sold and translated into 16 languages
\$16.95 / paperback / 2001 / 304 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-160-2

Ken Blanchard, John P. Carlos, and Alan Randolph

Empowerment Takes More Than a Minute

2nd Edition

BESTSELLER

Over 375,000 sold and translated into 16 languages
\$20.95 / paperback / 2001 / 168 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-153-4

Ken Blanchard and Jesse Lyn Stoner

Full Steam Ahead!

Unleash the Power of Vision in Your Work and Your Life, 2nd Edition

BESTSELLER

Over 275,000 sold and translated into 21 languages
\$22.95 / hardcover / 2011 / 216 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-60509-875-3

Ken Blanchard, Alan Randolph, and Peter Grazier

Go Team!

Take Your Team to the Next Level

BESTSELLER

Over 120,000 sold and translated into 11 languages
\$14.95 / paperback / 2007 / 168 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-447-4

Ken Blanchard and Mark Miller

Great Leaders Grow

Becoming a Leader for Life

BESTSELLER

Over 25,000 sold and translated into 3 languages
\$22.95 / hardcover / 2012 / 144 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-60994-303-5

Ken Blanchard, Paul J. Meyer, and Dick Ruhe

Know Can Do!

Put Your Know-How into Action

BESTSELLER

Over 120,000 sold and translated into 14 languages
\$21.95 / hardcover / 2007 / 128 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-468-9

Ken Blanchard and Michael O'Connor

Managing By Values

How to Put Your Values into Action for Extraordinary Results

BESTSELLER

Over 200,000 sold and translated into 19 languages
\$19.95 / paperback / 2003 / 160 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-57675-274-6

Ken Blanchard and Mark Miller

The Secret

What Great Leaders Know and Do, 2nd Edition

BESTSELLER

Over 380,000 sold and translated into 26 languages
\$22.95 / hardcover / 2009 / 144 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-60509-268-3

Peter Block

Community

The Structure of Belonging

BESTSELLER

Over 50,000 copies sold
\$20.95 / paperback / 2009 / 264 pages / 5½" x 8½"
ISBN 978-1-60509-277-5

Peter Block

Stewardship

Choosing Service over Self-Interest

BESTSELLER

Over 180,000 sold and translated into 5 languages
\$22.95 / paperback / 1996 / 264 pages / 6½" x 9¼"
ISBN 978-1-881052-86-9

Peter Boatwright and Jonathan Cagan

Built to Love

Creating Products That Captivate Customers

RECENTLY PUBLISHED

\$27.95 / hardcover / 2010 / 192 pages / 6½" x 9¼"
ISBN 978-1-60509-698-8

Juana Bordas

Salsa, Soul, and Spirit

Leadership for a Multicultural Age, 2nd Edition

BESTSELLER

Over 20,000 sold
\$22.95 / paperback / 2012 / 256 pages / 7¾" x 9¼"
ISBN 978-1-60994-117-8

Ruma Bose and Lou Faust

Mother Teresa, CEO

Unexpected Principles for Practical Leadership

Translated into 3 languages

\$21.95 / hardcover / 2011 / 144 pages / 5½" x 8½"
ISBN 978-1-60509-951-4

Robert O. Brinkerhoff

The Success Case Method

Find Out Quickly What's Working and What's Not

\$27.95 / paperback / 2003 / 240 pages / 6" x 9"
ISBN 978-1-57675-185-5

Robert O. Brinkerhoff

Telling Training's Story

Evaluation Made Simple, Credible, and Effective

\$29.95 / paperback / 2006 / 272 pages / 6" x 9"
ISBN 978-1-57675-186-2

Alan Briskin, Sheryl Erickson, John Ott, and Tom Callanan

The Power of Collective Wisdom

And the Trap of Collective Folly

\$19.95 / paperback / 2009 / 264 pages / 5½" x 8½"
ISBN 978-1-57675-445-0

Marta Brooks, Julie Stark, and Sarah Caverhill

Your Leadership Legacy

The Difference You Make in People's Lives

BESTSELLER

Over 45,000 sold and translated into 7 languages
\$16.95 / paperback / 2010 / 96 pages / 5½" x 8½"
ISBN 978-1-60509-583-7

Juanita Brown, with David Isaacs and the World Café Community

The World Café

Shaping Our Futures Through Conversations That Matter

BESTSELLER

Over 60,000 sold and translated into 9 languages
\$24.95 / paperback / 2005 / 264 pages / 7¾" x 9¼"
ISBN 978-1-57675-258-6

Kim Cameron and Marc Lavine

Making the Impossible Possible

Leading Extraordinary Performance—The Rocky Flats Story

\$29.95 / paperback / 2006 / 296 pages / 6½" x 9¼"
ISBN 978-1-57675-390-3

Kim S. Cameron, Jane E. Dutton, and Robert E. Quinn, Editors

Positive Organizational Scholarship

Foundations of a New Discipline

\$45.00 / hardcover / 2003 / 480 pages / 6½" x 9¼"
ISBN 978-1-57675-232-6

Wayne F. Cascio

Responsible Restructuring

Creative and Profitable Alternatives to Layoffs

Copublished with the Society for Human Resource Management

\$27.95 / hardcover / 2002 / 144 pages / 6½" x 9¼"
ISBN 978-1-57675-129-9

Kevin Cashman

Leadership from the Inside Out

Becoming a Leader for Life, 2nd Edition

BESTSELLER

Over 150,000 sold and translated into 4 languages
\$20.95 / paperback / 2008 / 224 pages / 7¾" x 9¼"
ISBN 978-1-57675-599-0

Ira Chaleff

The Courageous Follower

Standing Up To and For Our Leaders, 3rd Edition

BESTSELLER

Over 50,000 sold and translated into 8 languages
\$22.95 / paperback / 2009 / 288 pages / 6½" x 9¼"
ISBN 978-1-60509-273-7

Harry E. Chambers

My Way or the Highway

The Micromanagement Survival Guide

Translated into 3 languages

\$16.95 / paperback / 2004 / 264 pages / 6" x 9"
ISBN 978-1-57675-296-8

Thomas J. Chermack

Scenario Planning in Organizations

How to Create, Use, and Assess Scenarios

\$34.95 / paperback / 2011 / 296 pages / 6½" x 9¼"
ISBN 978-1-60509-413-7

Tom Coens and Mary Jenkins

Abolishing Performance Appraisals

Why They Backfire and What to Do Instead

BESTSELLER

Over 30,000 sold and translated into 4 languages
\$21.95 / paperback / 2002 / 352 pages / 6½" x 9¼"
ISBN 978-1-57675-200-5

Ben Cohen and Mal Warwick

Values-Driven Business

How to Change the World, Make Money, and Have Fun

A Social Venture Network Series book, translated into 3 languages

\$16.95 / paperback / 2006 / 192 pages / 5½" x 8½"
ISBN 978-1-57675-358-3

Chip Conley and Eric Friedenwald-Fishman

Marketing That Matters

10 Practices to Profit Your Business and Change the World

A Social Venture Network Series book, translated into 5 languages

\$16.95 / paperback / 2006 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-383-5

David L. Cooperrider and Diana Whitney

Appreciative Inquiry

\$9.95 / paperback / 1999 / 44 pages / 6" x 9"
ISBN 978-1-58376-044-4

David L. Cooperrider and Diana Whitney

Appreciative Inquiry

A Positive Revolution in Change

BESTSELLER

Over 35,000 sold and translated into 5 languages
 \$18.95 / paperback / 2005 / 96 pages / 5½" x 8½"
 ISBN 978-1-57675-356-9

David L. Cooperrider, Diana Whitney,
and Jacqueline M. Stavros**The Appreciative Inquiry Handbook**

For Leaders of Change, 2nd Edition

\$49.95 / paperback / 2007 / 496 pages / 7" x 9¼"
 ISBN 978-1-57675-493-1

Taylor Cox, Jr.

Cultural Diversity in Organizations

Theory, Research & Practice

BESTSELLER

Over 30,000 sold and winner of the George R. Terry Award from the Academy of Management
 \$24.95 / paperback / 1994 / 328 pages / 6½" x 9¼"
 ISBN 978-1-881052-43-2

Taylor H. Cox, Jr., and Ruby L. Beale

Developing Competency to Manage Diversity

Reading, Cases, and Activities

\$29.95 / paperback / 1997 / 376 pages / 6½" x 9¼"
 ISBN 978-1-881052-96-8

Samuel A. Culbert and John B. Ullmen

Don't Kill the Bosses!

Escaping the Hierarchy Trap

Translated into 4 languages

\$24.95 / hardcover / 2001 / 200 pages / 6½" x 9¼"
 ISBN 978-1-57675-161-9

Richard L. Daft and Robert H. Lengel

Fusion Leadership

Unlocking the Subtle Forces That Change People and Organizations

BESTSELLER

Over 25,000 sold and translated into 4 languages
 \$19.95 / paperback / 2000 / 312 pages / 6½" x 9¼"
 ISBN 978-1-57675-080-3

William Damon

The Moral Advantage

How to Succeed in Business by Doing the Right Thing

\$24.95 / hardcover / 2004 / 192 pages / 6½" x 9¼"
 ISBN 978-1-57675-206-7

Dannemiller Tyson Associates

Whole-Scale Change

Unleashing the Magic in Organizations

\$44.95 / paperback / 2000 / 320 pages / 7" x 9"
 ISBN 978-1-57675-088-9

Martin N. Davidson

The End of Diversity As We Know It

Why Diversity Efforts Fail and How Leveraging Difference Can Succeed

RECENTLY PUBLISHED

\$34.95 / hardcover / 2011 / 240 pages / 6½" x 9¼"
 ISBN 978-1-60509-343-7

Stan Davis and David McIntosh

The Art of Business

Make All Your Work a Work of Art

Translated into 7 languages

\$19.95 / hardcover / 2005 / 232 pages / 5" x 7¼"
 ISBN 978-1-57675-302-6

Terrence E. Deal and M. K. Key

Corporate Celebration

Play, Purpose, and Profit at Work

\$24.95 / hardcover / 1998 / 248 pages / 7½" x 9"
 ISBN 978-1-57675-013-1

Frank Lekanne Deprez and René Tissen

Zero Space

Moving Beyond Organizational Limits

Translated into 4 languages

\$27.95 / hardcover / 2002 / 240 pages / 6½" x 9¼"
 ISBN 978-1-57675-182-4

Elizabeth Doty

The Compromise Trap

How to Thrive at Work without Selling Your Soul

\$17.95 / paperback / 2009 / 336 pages / 5½" x 8½"
 ISBN 978-1-57675-576-1

Larry Dressler

Consensus Through Conversation

How to Achieve High-Commitment Decisions

Translated into 3 languages

\$15.95 / paperback / 2006 / 120 pages / 5½" x 8½"
 ISBN 978-1-57675-419-1

Larry Dressler

Standing in the Fire

Leading High-Heat Meetings with Clarity, Calm, and Courage

\$19.95 / paperback / 2010 / 240 pages / 6" x 9"
 ISBN 978-1-57675-970-7

Michael Dulworth

The Connect Effect

Building Strong Personal, Professional, and Virtual Networks

Translated into 6 languages

\$22.95 / hardcover / 2007 / 208 pages / 5½" x 8½"
 ISBN 978-1-57675-462-7

Matthew Emmens and Beth Kephart
Zenobia

The Curious Book of Business

BESTSELLER

Over 20,000 sold and translated into 8 languages
 \$19.95 / hardcover / 2007 / 120 pages / 5½" x 8½"
 ISBN 978-1-57675-478-8

Marc J. Epstein

Making Sustainability Work

Best Practices in Managing and Measuring Corporate Social, Environmental, and Economic Impacts

Translated into 4 languages

\$36.95 / hardcover / 2007 / 288 pages / 6½" x 9¼"
 ISBN 978-1-57675-486-3

Barry Flicker

Working at Warp Speed

The New Rules for Project Success in a Sped-up World

Translated into 5 languages

\$16.95 / paperback / 2002 / 144 pages / 6" x 9"
 ISBN 978-1-57675-146-6

Jeffrey Ford and Laurie Ford

The Four Conversations

Daily Communication That Gets Results

\$20.95 / paperback / 2009 / 256 pages / 5½" x 8½"
 ISBN 978-1-57675-920-2

Jack Foster, Illustrated by Larry Corby

Ideaship

How to Get Ideas Flowing in Your Workplace

BESTSELLER

Over 20,000 sold and translated into 10 languages
 \$16.95 / paperback / 2001 / 160 pages / 5½" x 8½"
 ISBN 978-1-57675-164-0

Margot Fraser and Lisa Lorimer

Dealing With the Tough Stuff

Practical Wisdom for Running a Values-Driven Business

A Social Venture Network Series book

\$16.95 / paperback / 2009 / 240 pages / 5½" x 8½"
 ISBN 978-1-57675-665-2

Don M. Frick

Robert K. Greenleaf

A Life of Servant Leadership

\$29.95 / hardcover / 2004 / 456 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-276-0

Robert Fritz

Corporate Tides

The Inescapable Laws of Organizational Structure

\$27.95 / hardcover / 1996 / 296 pages / 6 1/8" x 9 1/4"
ISBN 978-1-881052-88-3

Roger Frock

Changing How the World Does Business

FedEx's Incredible Journey to Success — The Inside Story

\$27.95 / hardcover / 2006 / 264 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-413-9

BJ Gallagher and Steve Ventura

Yes Lives in the Land of No

A Tale of Triumph over Negativity

Translated into 11 languages
\$19.95 / hardcover / 2006 / 168 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-339-2

Bill George and Doug Baker

True North Groups

A Powerful Path to Personal and Leadership Development

RECENTLY PUBLISHED
\$17.95 / paperback / 2011 / 200 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60994-007-2

Robert D. Gilbreath

Escape from Management Hell

Twelve Tales of Horror, Humor, and Heroism

Translated into 3 languages
\$19.95 / hardcover / 1993 / 176 pages / 6" x 9"
ISBN 978-1-881052-26-5

Carol Kinsey Goman

The Nonverbal Advantage

Secrets and Science of Body Language at Work

BESTSELLER
Over 30,000 sold and translated into 11 languages
\$21.95 / paperback / 2008 / 216 pages / 6" x 9"
ISBN 978-1-57675-492-4

Edward E. Gordon

Winning the Global Talent Showdown

How Businesses and Communities Can Partner to Rebuild the Jobs Pipeline

\$27.95 / hardcover / 2009 / 264 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-616-4

Lynda Gratton

Glow

How You Can Radiate Energy, Innovation, and Success

Translated into 3 languages
\$16.95 / paperback / 2009 / 248 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-768-0

Lynda Gratton

Hot Spots

Why Some Teams, Workplaces, and Organizations Buzz with Energy — and Others Don't

BESTSELLER
Over 35,000 sold and translated into 10 languages
\$26.95 / hardcover / 2007 / 232 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-418-4

Alan Green

A Company Discovers Its Soul

A Year in the Life of a Transforming Organization

\$15.95 / paperback / 1996 / 196 pages / 6" x 9"
ISBN 978-1-881052-52-4

Danna Greenberg, Kate McKone-Sweet, and H. James Wilson

The New Entrepreneurial Leader

Developing Leaders Who Shape Social and Economic Opportunity

RECENTLY PUBLISHED
\$34.95 / hardcover / 2011 / 288 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60509-344-4

Robert K. Greenleaf, Edited by Larry C. Spears

The Power of Servant-Leadership

BESTSELLER
Over 25,000 sold
\$24.95 / paperback / 1998 / 352 pages / 6" x 9"
ISBN 978-1-57675-035-3

John Guaspari

The Value Effect

A Murder Mystery about the Compulsive Pursuit of "The Next Big Thing"
\$22.00 / hardcover / 2000 / 192 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-092-6

J. Richard Hackman

Collaborative Intelligence

Using Teams to Solve Hard Problems

RECENTLY PUBLISHED
\$29.95 / hardcover / 2011 / 240 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60509-990-3

William E. Halal

The New Management

Bringing Democracy and Markets Inside Organizations

\$19.95 / paperback / 1998 / 328 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-032-2

Stacey Hall and Jan Brogniez

Attracting Perfect Customers

The Power of Strategic Synchronicity

BESTSELLER
Over 40,000 sold and translated into 6 languages
\$22.95 / paperback / 2001 / 224 pages / 6" x 9"
ISBN 978-1-57675-124-4

Richard W. Hallstein

Memoirs of a Recovering Autocrat

Revealing Insights for Managing the Autocrat in All of Us

\$17.95 / hardcover / 1993 / 168 pages / 6" x 9"
ISBN 978-1-881052-35-7

Vicki Halsey

Brilliance by Design

Creating Learning Experiences That Connect, Inspire, and Engage

\$18.95 / paperback / 2011 / 240 pages / 7 3/8" x 9 1/4"
ISBN 978-1-60509-422-9

Laury Hammel and Gun Denhart

Growing Local Value

How to Build Business Partnerships That Strengthen Your Community

A Social Venture Network series book
\$16.95 / paperback / 2006 / 192 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-371-2

Lisa Haneberg

Coaching Up and Down the Generations

\$29.95 / paperback / 2011 / 112 pages / 6" x 9"
ISBN 978-1-56286-719-5

Willis Harman and Maya Porter

The New Business of Business

Sharing Responsibility for a Positive Global Future

\$19.95 / paperback / 1997 / 290 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-018-6

Gerald Harris**The Art of Quantum Planning**

Lessons from Quantum Physics for Breakthrough Strategy, Innovation, and Leadership

\$18.95 / paperback / 2009 / 168 pages / 5½" x 8½"
ISBN 978-1-60509-265-2

Barbara "BJ" Hateley and Eric Harvey**Customer at the Crossroads**

From Parable to Practice

BESTSELLER

Over 50,000 sold and translated into 2 languages
\$11.95 / paperback / 1999 / 48 pages / 6" x 9"
ISBN 978-1-58376-080-2

Jack Hawley**Reawakening the Spirit in Work**

The Power of Dharmic Management

BESTSELLER

Over 20,000 sold and translated into 10 languages
\$39.95 / hardcover / 1993 / 224 pages / 6¾" x 9¼"
ISBN 978-1-881052-22-7

Dave Haynes**The Peon Book**

How to Manage Us

\$12.95 / paperback / 2004 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-285-2

Dave Hemsath**301 More Ways to Have Fun at Work**

Translated into 4 languages

\$16.95 / paperback / 2001 / 216 pages / 6" x 8"
ISBN 978-1-57675-118-3

Dave Hemsath and Leslie Yerkes**301 Ways to Have Fun At Work****BESTSELLER**

Over 100,000 sold and translated into 9 languages
\$17.95 / paperback / 1997 / 264 pages / 6" x 8"
ISBN 978-1-57675-019-3

Joel P. Henning**The Future of Staff Groups**

Daring to Distribute Power and Capacity

\$29.95 / hardcover / 1997 / 200 pages / 6¾" x 9¼"
ISBN 978-1-57675-025-4

Dee Hock**One from Many**

VISA and the Rise of Chaordic Organization

BESTSELLER

Revised paperback edition of *Birth of the Chaordic Age*—over 65,000 sold and translated into 11 languages

\$18.95 / paperback / 2005 / 336 pages / 6" x 9"
ISBN 978-1-57675-332-3

Peggy Holman, Tom Devane, and Steven Cady, with over 90 International Contributors**The Change Handbook**

The Definitive Resource on Today's Best Methods for Engaging Whole Systems, 2nd Edition

BESTSELLER

30,000 sold and translated into 3 languages
\$65.95 / paperback / 2006 / 752 pages / 9¼" x 8"
ISBN 978-1-57675-379-8

Peggy Holman**Engaging Emergence**

Turning Upheaval into Opportunity

RECENTLY PUBLISHED

\$24.95 / paperback / 2010 / 264 pages / 6" x 9"
ISBN 978-1-60509-521-9

Elwood F. Holton III and Sharon S. Naquin**Helping Your New Employee Succeed**

Tips for Managers of New College Graduates

\$9.95 / paperback / 2001 / 96 pages / 6" x 9"
ISBN 978-1-58376-168-7

Karen Hough**The Improvisation Edge**

Secrets to Building Trust and Radical Collaboration at Work

\$19.95 / paperback / 2011 / 192 pages / 5½" x 8½"
ISBN 978-1-60509-585-1

Don Hutson and George Lucas**The One Minute Negotiator**

Simple Steps to Reach Better Agreements

BESTSELLER

Over 35,000 sold, translated into 12 languages and a *New York Times* and *Wall Street Journal* bestseller
\$22.95 / hardcover / 2010 / 160 pages / 5½" x 8½"
ISBN 978-1-60509-586-8

Robert W. Jacobs**Real Time Strategic Change**

How to Involve an Entire Organization in Fast and Far-Reaching Change

BESTSELLER

Over 20,000 sold and translated into 3 languages
\$24.95 / paperback / 1997 / 360 pages / 6¾" x 9¼"
ISBN 978-1-57675-030-8

Ronald L. Jacobs**Structured On-the-Job Training**

Unleashing Employee Expertise in the Workplace, 2nd Edition

Translated into 5 languages

\$34.95 / paperback / 2003 / 312 pages / 6¾" x 9¼"
ISBN 978-1-57675-242-5

Jathan Janove, Esq.**Managing to Stay Out of Court**

How to Avoid the 8 Deadly Sins of Mismanagement

Copublished with the Society for Human Resource Management

\$22.95 / paperback / 2005 / 240 pages / 5½" x 8½"
ISBN 978-1-57675-318-7

Joseph Jaworski**Source**

The Inner Path of Knowledge Creation

RECENTLY PUBLISHED

\$26.95 / hardcover / 2012 / 240 pages / 6¾" x 9¼"
ISBN 978-1-57675-904-2

Joseph Jaworski**Synchronicity**

The Inner Path of Leadership, 2nd Edition

BESTSELLER

Over 160,000 sold and translated into 13 languages
\$22.95 / paperback / 2011 / 264 pages / 7¾" x 9"
ISBN 978-1-60994-017-1

Ken Jennings and Heather Hyde**The Greater Goal**

Connecting Purpose and Performance

RECENTLY PUBLISHED

\$16.95 / paperback / 2012 / 168 pages / 5½" x 8½"
ISBN 978-1-60994-288-5

Ken Jennings and John Stahl-Wert**The Serving Leader**

5 Powerful Actions That Will Transform Your Team, Your Business, and Your Community

BESTSELLER

Over 90,000 sold and translated into 7 languages
\$18.95 / paperback / 2004 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-308-8

Bob Johansen, Institute for the Future
Get There Early

Sensing the Future to Compete in the Present

BESTSELLER

Over 25,000 sold and translated into 4 languages
 \$27.95 / hardcover / 2007 / 288 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-440-5

Bob Johansen
Leaders Make the Future

Ten New Leadership Skills for an Uncertain World, 2nd Edition

BESTSELLER

Over 20,000 sold
 \$19.95 / paperback / 2012 / 272 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-60994-487-2

John Kador
Effective Apology

Mending Fences, Building Bridges, and Restoring Trust

Translated into 4 languages

\$19.95 / paperback / 2009 / 288 pages / 5 1/2" x 8 1/2"
 ISBN 978-1-57675-901-1

Adam Kahane
Solving Tough Problems

An Open Way of Talking, Listening, and Creating New Realities

BESTSELLER

Over 35,000 sold and translated into 8 languages
 \$17.95 / paperback / 2004 / 168 pages / 5 1/2" x 8 1/2"
 ISBN 978-1-57675-464-1

Jennifer B. Kahnweiler, Ph.D.
The Introverted Leader

Building on Your Quiet Strength

BESTSELLER

Over 20,000 sold and translated into 6 languages
 \$19.95 / paperback / 2009 / 168 pages / 5 1/2" x 8 1/2"
 ISBN 978-1-57675-577-8

Judith H. Katz and Frederick A. Miller
Be BIG

Step Up, Step Out, Be Bold

BESTSELLER

Over 25,000 sold and translated into 3 languages
 \$14.00 / paperback / 2008 / 96 pages / 5 1/4" X 9 1/4"
 ISBN 978-1-57675-452-8

Beverly Kaye and Sharon Jordan-Evans
Love 'Em or Lose 'Em

Getting Good People to Stay, 4th Edition

BESTSELLER

Over 580,000 sold and translated into 22 languages
 \$24.95 / paperback / 2008 / 328 pages / 8" x 9 1/4"
 ISBN 978-1-57675-557-0

Kevin Kelly and Gary E. Hayes
Leading in Turbulent Times

\$19.95 / hardcover / 2010 / 192 pages / 5 1/2" x 8 1/2"
 ISBN 978-1-60509-540-0

Debbe Kennedy
Putting Our Differences to Work

The Fastest Way to Innovation, Leadership and High Performance

\$29.95 / hardcover / 2008 / 224 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-499-3

Donald L. Kirkpatrick and James D. Kirkpatrick
Evaluating Training Programs

The Four Levels, 3rd Edition

BESTSELLER

Over 70,000 sold and translated into 5 languages
 \$47.95 / hardcover / 2005 / 408 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-348-4

Donald L. Kirkpatrick and James D. Kirkpatrick
Implementing the Four Levels

A Practical Guide for Effective Evaluation of Training Programs

\$36.95 / paperback / 2007 / 168 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-454-2

Donald L. Kirkpatrick and James D. Kirkpatrick
Transferring Learning to Behavior

Using the Four Levels to Improve Performance

Translated into 3 languages
 \$42.95 / hardcover / 2005 / 200 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-325-5

Tachi Kiuchi and Bill Shireman
What We Learned in the Rainforest

Business Lessons from Nature

Translated into 6 languages
 \$27.95 / hardcover / 2002 / 280 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-127-5

Stephen Kreml and R. Wayne Pace
Training Across Multiple Locations

Developing a System that Works

\$34.95 / hardcover / 2001 / 256 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-157-2

Rob Lebow and Randy Spitzer
Accountability

Freedom and Responsibility without Control

Translated into 4 languages
 \$17.95 / paperback / 2002 / 272 pages / 6" x 9"
 ISBN 978-1-57675-183-1

Mark L. Lengnick-Hall and Cynthia A. Lengnick-Hall

Human Resource Management in the Knowledge Economy

New Challenges, New Roles, New Capabilities

Translated into 3 languages
 \$24.95 / paperback / 2002 / 224 pages / 6" x 9"
 ISBN 978-1-57675-159-6

Stewart Levine
The Book of Agreement

10 Essential Elements for Getting the Results You Want

Translated into 3 languages
 \$17.95 / paperback / 2002 / 280 pages / 6" x 9"
 ISBN 978-1-57675-179-4

Stewart Levine
Getting to Resolution

Turning Conflict into Collaboration, 2nd Edition

BESTSELLER

Over 20,000 sold and translated into 3 languages
 \$19.95 / paperback / 2009 / 312 pages / 5 1/2" x 8 1/2"
 ISBN 978-1-57675-771-0

James E. Liebig
Merchants of Vision

People Bringing New Purpose and Values to Business

\$24.95 / hardcover / 1994 / pages / 6 1/8" x 9 1/4"
 ISBN 978-1-881052-42-5

Laurence L. Lippitt
Preferred Futuring

Envision the Future You Want and Unleash the Energy to Get There

\$24.95 / paperback / 1998 / 248 pages / 6 1/8" x 9 1/4"
 ISBN 978-1-57675-041-4

**James D. Ludema, Diana Whitney,
Bernard J. Mohr, and Thomas J. Griffin**

The Appreciative Inquiry Summit

A Practitioner's Guide for Leading Large-Group Change

\$29.95 / paperback / 2003 / 336 pages / 6" x 9"
ISBN 978-1-57675-248-7

Perry Ludy

Profit Building

Cutting Costs Without Cutting People

Translated into 5 languages

\$27.95 / hardcover / 2000 / 184 pages / 6½" x 9¼"
ISBN 978-1-57675-108-4

William Lundin and Kathleen Lundin

The Healing Manager

How to Build Quality Relationships and Productive Cultures At Work

BESTSELLER

Over 20,000 sold and translated into 2 languages
\$27.95 / hardcover / 1993 / 312 pages / 6½" x 9¼"
ISBN 978-1-881052-13-5

Kevin Lynch and Julius Walls, Jr.

Mission, Inc.

The Practitioner's Guide to Social Enterprise

A Social Network Series book

\$16.95 / paperback / 2008 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-479-5

David Mager and Joe Sibilia

Street Smart Sustainability

The Entrepreneur's Guide to Profitably Greening Your Organization's DNA

RECENTLY PUBLISHED

A Social Venture Network Series book

\$16.95 / paperback / 2010 / 264 pages / 5½" x 8½"
ISBN 978-1-60509-465-6

Deepak Malhotra

I Moved Your Cheese

For Those Who Refuse to Live as Mice in Someone Else's Maze

BESTSELLER

Over 50,000 sold and translated into 17 languages
\$19.95 / hardcover / 2011 / 120 pages / 5½" x 8½"
ISBN 978-1-60994-065-2

Charles C. Manz

The Leadership Wisdom of Jesus

Practical Lessons for Today, 3rd Edition

BESTSELLER

Over 80,000 sold and translated into 9 languages
\$17.95 / paperback / 2011 / 216 pages / 5½" x 8½"
ISBN 978-1-60994-004-1

Charles C. Manz and Henry P. Sims, Jr.

The New SuperLeadership

Leading Others to Lead Themselves

\$34.95 / hardcover / 2001 / 272 pages / 6½" x 9¼"
ISBN 978-1-57675-105-3

Robert J. Marshak

Covert Processes at Work

Managing the Five Hidden Dimensions of Organizational Change

\$28.95 / paperback / 2006 / 216 pages / 6" x 9"
ISBN 978-1-57675-415-3

Barbara McAfee

Full Voice

The Art and Practice of Vocal Presence

RECENTLY PUBLISHED

\$18.95 / paperback / 2011 / 232 pages / 5½" x 8½"
ISBN 978-1-60509-922-4

Renie McClay

10 Steps to Successful Teams

\$19.95 / paperback / 2009 / 192 pages / 6" x 9"
ISBN 978-1-56286-675-4

Kellie A. McElhaney

Just Good Business

The Strategic Guide to Aligning Corporate Responsibility and Brand

\$29.95 / hardcover / 2008 / 208 pages / 6½" x 9¼"
ISBN 978-1-57675-441-2

Kathryn McKee, SPHR, and Liz Guthridge

Leading People Through Disasters

An Action Guide

\$19.95 / paperback / 2006 / 200 pages / 5½" x 8½"
ISBN 978-1-57675-420-7

Patricia McLagan and Christo Nel

The Age of Participation

New Governance for the Workplace and the World

\$27.95 / hardcover / 1995 / pages / 6½" x 9¼"
ISBN 978-1-881052-56-2

Pat McLagan

Change Is Everybody's Business

BESTSELLER

Over 150,000 sold and translated into 8 languages
\$16.95 / paperback / 2002 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-190-9

Patricia McLagan and Peter Krembs

On-The-Level

Performance Communication That Works

BESTSELLER

Over 130,000 sold and translated into 5 languages
\$19.95 / paperback / 1995 / 192 pages / 6" x 9"
ISBN 978-1-881052-76-0

Gary N. McLean

Organization Development

Principles, Processes, Performance

Winner of the Academy of Human Resource Development's Wayne R. Pace Book of the Year Award

\$49.95 / hardcover / 2005 / 480 pages / 6½" x 9¼"
ISBN 978-1-57675-313-2

Pavithra K. Mehta and Suchitra Shenoy

Infinite Vision

How Aravind Became the World's Greatest Business Case for Compassion

RECENTLY PUBLISHED

\$19.95 / paperback / 2011 / 336 pages / 5½" x 8½"
ISBN 978-1-60509-979-8

Ken Melrose

Making The Grass Greener on Your Side

A CEO's Journey to Leading by Serving

\$29.95 / hardcover / 1995 / 256 pages / 6½" x 9¼"
ISBN 978-1-881052-21-0

Keith Merron

Consulting Mastery

How the Best Make the Biggest Difference

\$34.95 / hardcover / 2005 / 288 pages / 6½" x 9¼"
ISBN 978-1-57675-320-0

Frederick A. Miller and Judith H. Katz

Inclusion Breakthrough

Unleashing the Real Power of Diversity

\$27.95 / paperback / 2002 / 240 pages / 6½" x 9¼"
ISBN 978-1-57675-139-8

Mark Miller

The Secret of Teams

What Great Teams Know and Do

BESTSELLER

Over 20,000 sold and translated into 3 languages
\$22.95 / hardcover / 2011 / 144 pages / 5½" x 8½"
ISBN 978-1-60994-093-5

John B. Miner

The 4 Routes to Entrepreneurial Success

Translated into 5 languages
\$18.95 / paperback / 1996 / 224 pages / 6" x 9"
ISBN 978-1-881052-82-1

Henry Mintzberg

Managers Not MBAs

A Hard Look at the Soft Practice of Managing and Management Development

BESTSELLER

Over 80,000 sold and translated into 14 languages
\$20.95 / paperback / 2004 / 480 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-351-4

Henry Mintzberg

Managing

BESTSELLER

Over 60,000 sold and translated into 16 languages
\$19.95 / paperback / 2009 / 320 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60509-874-6
\$26.95 / hardcover / 320 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-340-8

Donald Mitchell and Carol Coles

The Ultimate Competitive Advantage

Secrets of Continually Developing a More Profitable Business Model

\$39.95 / hardcover / 2003 / 336 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-167-1

Susan Albers Mohrman, Edward E. Lawler III, and Associates

Useful Research

Advancing Theory and Practice
\$49.95 / hardcover / 2010 / 448 pages / 6 1/8" x 9 1/4"
ISBN 978-1-60509-600-1

Tim Mooney and Robert O. Brinkerhoff

Courageous Training

Bold Actions for Business Results
\$29.95 / paperback / 2008 / 256 pages / 6" x 9"
ISBN 978-1-57675-564-8

Gareth Morgan

Images of Organization The Executive Edition

BESTSELLER

Over 25,000 sold
\$31.95 / paperback / 1998 / 400 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-038-4

Gareth Morgan

Imaginization

New Mindsets for Seeing, Organizing, and Managing

BESTSELLER

Over 30,000 sold and translated into 2 languages
\$22.95 / paperback / 1997 / 380 pages / 6" x 9"
ISBN 978-1-57675-026-1

Sharon Drew Morgen

Selling with Integrity

Reinventing Sales through Collaboration, Respect, and Serving

BESTSELLER

Over 30,000 sold and translated into 2 languages
\$24.95 / hardcover / 1997 / 272 pages / 6" x 9"
ISBN 978-1-57675-017-9

Keshavan Nair

A Higher Standard of Leadership

Lessons from the Life of Gandhi

BESTSELLER

Over 75,000 sold and translated into 12 languages
\$20.95 / paperback / 1997 / 176 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-011-7

Craig and Patricia Neal, with Cynthia Wold

The Art of Convening

Authentic Engagement in Meetings, Gatherings, and Conversations

\$19.95 / paperback / 2011 / 216 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-668-1

Louis E. V. Nevaer

Managing Hispanic and Latino Employees

A Guide to Hiring, Training, Motivating, Supervising, and Supporting the Fastest Growing Workforce Group

\$24.95 / paperback / 2010 / 288 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-945-5

Paul C. Nutt

Why Decisions Fail

Avoiding the Blunders and Traps That Lead to Debacles

Translated into 4 languages
\$22.95 / paperback / 2002 / 352 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-150-3

Sophie Oberstein

10 Steps to Successful Coaching

\$19.95 / paperback / 2009 / 240 pages / 6" x 9 1/2"
ISBN 978-1-56286-544-3

Barry Oshry

Leading Systems

Lessons from the Power Lab
\$24.95 / paperback / 1999 / 216 pages / 6" x 9"
ISBN 978-1-57675-072-8

Barry Oshry

Seeing Systems

Unlocking the Mysteries of Organizational Life, 2nd Edition

BESTSELLER

Over 40,000 sold
\$32.95 / paperback / 2007 / 304 pages / 7 3/8" x 9"
ISBN 978-1-57675-455-9

Jacquelyn A. Ottman

The New Rules of Green Marketing

Strategies, Tools, and Inspiration for Sustainable Branding

RECENTLY PUBLISHED

\$21.95 / paperback / 2011 / 272 pages / 6" x 9"
ISBN 978-1-60509-866-1

Harrison Owen

Expanding Our Now

The Story of Open Space Technology

Translated into 3 languages
\$24.95 / paperback / 1997 / 156 pages / 7" x 9 1/4"
ISBN 978-1-57675-015-5

Harrison Owen

Open Space Technology

A User's Guide, 3rd Edition

BESTSELLER

Over 40,000 sold and translated into 8 languages
\$29.95 / paperback / 2008 / 216 pages / 7" x 9 1/4"
ISBN 978-1-57675-476-4

Harrison Owen

The Power of Spirit

How Organizations Transform

\$19.95 / paperback / 2000 / 240 pages / 6" x 9"
ISBN 978-1-57675-090-2

Harrison Owen

The Spirit of Leadership

Liberating the Leader in Each of Us

Translated into 3 languages
\$15.95 / paperback / 1999 / 168 pages / 6" x 9"
ISBN 978-1-57675-056-8

Harrison Owen

Wave Rider

Leadership for High Performance in a Self-Organizing World

\$24.95 / paperback / 2008 / 272 pages / 6" x 9"
ISBN 978-1-57675-617-1

Carol S. Pearson, Editor

The Transforming Leader

New Approaches to Leadership for the Twenty-First Century

RECENTLY PUBLISHED

\$39.95 / paperback / 2012 / 320 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-60994-120-8

Jack J. Phillips and Patricia Pulliam Phillips

Show Me the Money

How to Determine ROI in People, Projects, and Programs

Translated into 4 languages

\$34.95 / hardcover / 2007 / 288 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-399-6

Robert Phillips

Stakeholder Theory and Organizational Ethics

\$34.95 / hardcover / 2003 / 216 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-268-5

Gifford Pinchot and Elizabeth Pinchot

The Intelligent Organization

Engaging the Talent and Initiative of Everyone in the Workplace

BESTSELLER

Over 35,000 sold and translated into 7 languages
\$19.95 / paperback / 1996 / 432 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-881052-98-2

Gifford Pinchot and Ron Pellman

Intrapreneuring in Action

A Handbook for Business Innovation

\$16.95 / paperback / 1999 / 192 pages / 6" x 9"
ISBN 978-1-57675-061-2

B. Joseph Pine II and Kim C. Korn

Infinite Possibility

Creating Customer Value on the Digital Frontier

RECENTLY PUBLISHED

\$26.95 / hardcover / 2011 / 288 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-60509-563-9

Charles C. Poirier

Advanced Supply Chain Management

How to Build a Sustained Competitive Advantage

\$42.95 / hardcover / 1999 / 240 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-052-0

Charles C. Poirier and Michael J. Bauer

E-Supply Chain

Using the Internet to Revolutionize Your Business

\$39.95 / hardcover / 2001 / 248 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-117-6

Charles C. Poirier and Stephen E. Reiter

Supply Chain Optimization

Building the Strongest Total Business Network

BESTSELLER

Over 20,000 sold and translated into 6 languages
\$34.95 / hardcover / 1996 / 312 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-881052-93-7

Charles C. Poirier, Michael J. Bauer, and William F. Houser

The Wall Street Diet

Making Your Business Lean and Healthy

Translated into 5 languages

\$27.95 / hardcover / 2006 / 216 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-381-1

Charles C. Poirier and William F. Houser

Business Partnering for Continuous Improvement

How to Forge Enduring Alliances Among Employees, Suppliers, and Customers

\$19.95 / paperback / 1994 / 260 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-881052-39-5

Ryan W. Quinn and Robert E. Quinn

Lift

Becoming A Positive Force in Any Situation

\$29.95 / hardcover / 2009 / 264 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-444-3

Chris Rabb

Invisible Capital

How Unseen Forces Shape Entrepreneurial Opportunity

\$16.95 / paperback / 2010 / 192 pages / 5¹/₂" x 8¹/₂"
ISBN 978-1-60509-307-9

Joseph A. Raelin

Creating Leaderful Organizations

How to Bring Out Leadership in Everyone

\$27.95 / paperback / 2003 / 312 pages / 6" x 9"
ISBN 978-1-57675-233-3

Dennis Reina and Michelle Reina

Rebuilding Trust in the Workplace

Seven Steps to Renew Confidence, Commitment, and Energy

RECENTLY PUBLISHED

\$19.95 / paperback / 2010 / 192 pages / 6" x 9"
ISBN 978-1-60509-372-7

Dennis S. Reina, Ph.D. and Michelle L. Reina, Ph.D.

Trust and Betrayal in the Workplace

Building Effective Relationships in Your Organization, 2nd Edition

BESTSELLER

Over 35,000 sold and translated into 5 languages
\$20.95 / paperback / 2006 / 272 pages / 6" x 9"
ISBN 978-1-57675-377-4

Edited by John Renesch

New Traditions in Business

Spirit and Leadership in the 21st Century

Translated into 3 languages

\$17.95 / paperback / 1992 / 270 pages / 6" x 9"
ISBN 978-1-881052-03-6

Dick Richards

Artful Work

Awakening Joy, Meaning, and Commitment in the Workplace

\$31.95 / hardcover / 1995 / 144 pages / 7³/₈" x 9"
ISBN 978-1-881052-63-0

Harvey Robbins and Michael Finley

The New Why Teams Don't Work

What Went Wrong and How to Make It Right

Distributed by Berrett-Koehler in North and South America, the Philippines, and Japan only

\$22.95 / paperback / 2000 / 288 pages / 6" x 9"
ISBN 978-1-57675-110-7

Alan G. Robinson and Sam Stern

Corporate Creativity

How Innovation and Improvement Actually Happen

BESTSELLER

Over 60,000 sold and translated into 10 languages
\$21.95 / paperback / 1998 / 296 pages / 6¹/₈" x 9¹/₄"
ISBN 978-1-57675-049-0

Alan G. Robinson and Dean M. Schroeder

Ideas Are Free

How the Idea Revolution Is Liberating People and Transforming Organizations

BESTSELLER

Over 50,000 sold and translated into 7 languages
\$21.95 / paperback / 2004 / 264 pages / 5½" x 8½"
ISBN 978-1-57675-374-3

Edited by Dana Gaines Robinson and James C. Robinson

Moving from Training to Performance

A Practical Guidebook

\$29.95 / paperback / 1998 / 352 pages / 6½" x 9½"
ISBN 978-1-57675-039-1

Dana Gaines Robinson and James C. Robinson

Performance Consulting

A Practical Guide for HR and Learning Professionals, 2nd Edition

BESTSELLER

Over 75,000 sold and translated into 5 languages
\$32.95 / paperback / 2008 / 288 pages / 6½" x 9½"
ISBN 978-1-57675-435-1

Dana Gaines Robinson and James C. Robinson

Strategic Business Partner

Aligning People Strategies with Business Goals

\$35.95 / hardcover / 2005 / 304 pages / 6½" x 9½"
ISBN 978-1-57675-283-8

Ann Salerno and Lillie Brock

The Change Cycle

How People Can Survive and Thrive in Organizational Change

Translated into 4 languages
\$19.95 / paperback / 2008 / 216 pages / 5½" x 8½"
ISBN 978-1-57675-498-6

Marshall Sashkin and Molly G. Sashkin

Leadership That Matters

The Critical Factors for Making a Difference in People's Lives and Organizations' Success

\$24.95 / paperback / 2002 / 256 pages / 6" x 9"
ISBN 978-1-57675-193-0

C. Otto Scharmer

Theory U

Leading from the Future as It Emerges

BESTSELLER

Over 35,000 sold and translated into 11 languages
\$31.95 / paperback / 2009 / 560 pages / 7" x 9"
ISBN 978-1-57675-763-5

Edgar H. Schein with Peter S. DeLisi, Paul J. Kamps, and Michael M. Sonduck

DEC Is Dead, Long Live DEC

The Lasting Legacy of Digital Equipment Corporation

\$22.50 / paperback / 2004 / 336 pages / 6½" x 9½"
ISBN 978-1-57675-305-7

Edgar H. Schein

Helping

How to Offer, Give, and Receive Help

BESTSELLER

Over 35,000 sold and translated into 9 languages
\$19.95 / paperback / 2011 / 192 pages / 5½" x 8½"
ISBN 978-1-60509-856-2
\$24.95 / hardcover / 192 pages / 5½" x 8½"
ISBN 978-1-57675-863-2

David A. Schmaltz

The Blind Men and the Elephant

Mastering Project Work

BESTSELLER

Over 25,000 sold and translated into 9 languages
\$18.95 / paperback / 2003 / 160 pages / 6" x 9"
ISBN 978-1-57675-253-1

Heather Shea-Schultz and John Fogarty

Online Learning Today

Strategies That Work

\$18.95 / paperback / 2002 / 216 pages / 6½" x 9½"
ISBN 978-1-57675-143-5

Jamie Showkeir and Maren Showkeir

Authentic Conversations

Moving from Manipulation to Truth and Commitment

\$19.95 / paperback / 2008 / 240 pages / 5½" x 8½"
ISBN 978-1-57675-595-2

Mel Silberman, Ph.D., and Freda Hansburg, Ph.D.

Working PeopleSmart

6 Strategies for Success

Translated into 4 languages
\$18.95 / paperback / 2004 / 224 pages / 6" x 9"
ISBN 978-1-57675-208-1

Gary R. Sisson

Hands-On Training

A Simple and Effective Method for On-the-Job Training

\$19.95 / paperback / 2001 / 128 pages / 5½" x 8½"
ISBN 978-1-57675-165-7

Mike Song, Vicki Halsey, and Tim Burress

The Hamster Revolution for Meetings

How to Meet Less and Get More Done

\$19.95 / hardcover / 2009 / 168 pages / 5½" x 8½"
ISBN 978-1-60509-007-8

Mike Song, Vicki Halsey, and Tim Burress

The Hamster Revolution

How to Manage Your Email Before It Manages You

BESTSELLER

Over 125,000 sold and translated into 10 languages
\$19.95 / hardcover / 2006 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-437-5
\$15.95 / paperback / 144 pages / 5½" x 8½"
ISBN 978-1-57675-573-0

Jay W. Spechler, Editor and Coauthor

Managing Quality in America's Most Admired Companies

\$49.95 / hardcover / 1993 / 436 pages / 6" x 9"
ISBN 978-0-89806-118-5

Ralph D. Stacey

Complexity and Creativity in Organizations

Translated into 4 languages
\$44.95 / hardcover / 1996 / 326 pages / 6½" x 9½"
ISBN 978-1-881052-89-0

Laura Stack

What To Do When There's Too Much To Do

Reduce Tasks, Increase Results, and Save 90 a Minutes Day

RECENTLY PUBLISHED

\$15.95 / paperback / 2012 / 192 pages / 5½" x 8½"
ISBN 978-1-60994-539-8

John Stahl-Wert and Ken Jennings

Ten Thousand Horses

How Leaders Harness Raw Potential for Extraordinary Results

Translated into 3 languages
\$19.95 / hardcover / 2007 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-450-4

Lynn Stout

The Shareholder Value Myth

How Putting Shareholders First Harms Investors, Corporations, and the Public

RECENTLY PUBLISHED\$16.95 / paperback / 2012 / 144 pages / 5½" x 8½"
ISBN 978-1-60509-813-5

David Straus

How to Make Collaboration Work

Powerful Ways to Build Consensus, Solve Problems, and Make Decisions

BESTSELLEROver 30,000 sold and translated into 3 languages
\$19.95 / paperback / 2002 / 272 pages / 5½" x 8½"
ISBN 978-1-57675-128-2

Julie Straw

The 4-Dimensional Manager

DiSC Strategies for Managing Different People in the Best Ways

BESTSELLEROver 25,000 sold
\$22.95 / paperback / 2002 / 168 pages / 6" x 9"
ISBN 978-1-57675-135-0

Jeffrey Sugerman, Mark Scullard, and Emma Wilhelm

The 8 Dimensions of Leadership

DISC® Strategies for Becoming a Better Leader

\$22.95 / paperback / 2011 / 248 pages / 5½" x 8½"
ISBN 978-1-60509-955-2

Karl Erik Sveiby

The New Organizational Wealth

Managing and Measuring Knowledge-Based Assets

BESTSELLEROver 30,000 sold and translated into 8 languages
\$34.95 / hardcover / 1997 / 236 pages / 6½" x 9½"
ISBN 978-1-57675-014-8

Ann Svendsen

The Stakeholder Strategy

Profiting from Collaborative Business Relationships

\$27.95 / hardcover / 1998 / 224 pages / 6½" x 9¼"
ISBN 978-1-57675-047-6

Richard A. Swanson

Analysis for Improving Performance

Tools for Diagnosing Organizations and Documenting Workplace Expertise, 2nd Edition

BESTSELLEROver 20,000 sold and translated into 3 languages
\$34.95 / paperback / 2007 / 336 pages / 6" x 9"
ISBN 978-1-57675-341-5

Richard A. Swanson and Elwood F. Holton III

Foundations of Human Resource Development

2nd Edition

Translated into 3 languages
\$62.95 / hardcover / 2009 / 560 pages / 6½" x 9¼"
ISBN 978-1-57675-496-2

Richard A. Swanson and Elwood F. Holton III, Editors

Human Resource Development Research Handbook

Linking Research and Practice

Translated into 3 languages
\$24.95 / paperback / 1997 / 256 pages / 6½" x 9¼"
ISBN 978-1-881052-68-5

Richard A. Swanson and Elwood F. Holton III, Editors

Research in Organizations

Foundations and Methods of Inquiry

Winner of the Outstanding Book of the Year award from the Academy of Human Resource Development
\$49.95 / hardcover / 2005 / 480 pages / 6½" x 9¼"
ISBN 978-1-57675-314-9

Richard A. Swanson and Elwood F. Holton III

Results

How to Assess Performance, Learning, and Perceptions in Organizations

Translated into 3 languages
\$34.95 / hardcover / 1999 / 296 pages / 6½" x 9¼"
ISBN 978-1-57675-044-5

Tim Templeton

The Referral of a Lifetime

The Networking System That Produces Bottom-Line Results...Every Day!

BESTSELLEROver 135,000 sold and translated into 9 languages
\$19.95 / paperback / 2003 / 144 pages / 5½" x 8½"
ISBN 978-1-57675-321-7

Tojo Thatchenkery and Carol Metzker

Appreciative Intelligence

Seeing the Mighty Oak in the Acorn

Translated into 5 languages
\$25.95 / hardcover / 2006 / 240 pages / 6½" x 9¼"
ISBN 978-1-57675-353-8

David C. Thomas and Kerr Inkson

Cultural Intelligence

Living and Working Globally, 2nd Edition

BESTSELLEROver 25,000 sold and translated into 4 languages
\$24.95 / paperback / 2009 / 240 pages / 5½" x 8½"
ISBN 978-1-57675-625-6

Kenneth W. Thomas

Intrinsic Motivation at Work

What Really Drives Employee Engagement, 2nd Edition

BESTSELLEROver 30,000 sold and translated into 5 languages
\$25.95 / paperback / 2009 / 240 pages / 6" x 9"
ISBN 978-1-57675-567-9

R. Roosevelt Thomas, Jr.

World Class Diversity Management

A Strategic Approach

\$32.95 / hardcover / 2010 / 312 pages / 6½" x 9¼"
ISBN 978-1-60509-450-2

Nadine A. Thompson and Angela E. Soper

Values Sell

Transforming Purpose into Profit Through Creative Sales and Distribution Strategies

A Social Venture Network Series book
\$16.95 / paperback / 2007 / 192 pages / 5½" x 8½"
ISBN 978-1-57675-421-4

Daniel Tobin

Feeding Your Leadership Pipeline

How to Develop the Next Generation of Leaders in Small to Mid-Sized Companies

RECENTLY PUBLISHED\$28.95 / hardcover / 2010 / 208 pages / 6" x 9"
ISBN 978-1-56286-710-2

Bill Torbert and Associates

Action Inquiry

The Secret of Timely and Transforming Leadership

\$30.95 / paperback / 2004 / 264 pages / 6" x 9"
ISBN 978-1-57675-264-7

Brian Tracy

The 100 Absolutely Unbreakable Laws of Business Success

BESTSELLER

Over 190,000 sold and translated into 22 languages
\$19.95 / paperback / 2002 / 336 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-126-8

Brian Tracy

Be a Sales Superstar

21 Great Ways to Sell More, Faster, Easier in Tough Markets

BESTSELLER

Over 130,000 sold and translated into 17 languages
\$17.95 / paperback / 2003 / 168 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-273-9

Brian Tracy

Eat That Frog!

21 Great Ways to Stop Procrastinating and Get More Done in Less Time

BESTSELLER

Over 1,000,000 sold and translated into 37 languages
\$15.95 / paperback / 2006 / 144 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-422-1

Brian Tracy

Flight Plan

The Real Secret of Success

BESTSELLER

Over 100,000 sold and translated into 18 languages
\$16.95 / paperback / 2009 / 168 pages / 5 1/2" x 8 1/2"
ISBN 978-1-60509-275-1
\$19.95 / hardcover / 168 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-497-9

Brian Tracy

Hire and Keep the Best People

21 Practical and Proven Techniques You Can Use Immediately

BESTSELLER

Over 30,000 sold and translated into 14 languages
\$19.95 / hardcover / 2001 / 144 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-169-5

Bill Treasurer

Courage Goes to Work

How to Build Backbones, Boost Performance, and Get Results

\$26.95 / hardcover / 2008 / 224 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-501-3

Edited by Bill Treasurer

Positively M. A. D.

Making A Difference in Your Organizations, Communities, and the World

\$12.00 / paperback / 2004 / 208 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-312-5

Robert B. Tucker

Driving Growth Through Innovation

How Leading Firms Are Transforming Their Futures, 2nd Edition

BESTSELLER

Over 20,000 and translated into 4 languages
\$22.95 / paperback / 240 pages / 6" X 9"
ISBN 978-1-57675-495-5

Brian O. Underhill, Kimcee McAnally, and John J. Koriath

Executive Coaching for Results

The Definitive Guide to Developing Organizational Leaders

\$34.95 / hardcover / 2007 / 216 pages / 7 7/8" x 9 1/4"
ISBN 978-1-57675-448-1

David van Adelsberg and Edward A. Trolley

Running Training Like a Business

Delivering Unmistakable Value

BESTSELLER

Over 20,000 sold and translated into 3 languages
\$34.95 / hardcover / 1999 / 240 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-059-9

Robert H. Vaughn

The Professional Trainer

A Comprehensive Guide to Planning, Delivering, and Evaluating Training Programs, 2nd Edition

\$29.95 / paperback / 2005 / 280 pages / 6" x 9"
ISBN 978-1-57675-270-8

Alan A. Vengel

The Influence Edge

How to Persuade Others to Help You Achieve Your Goals

\$19.95 / paperback / 2001 / 120 pages / 6" x 9"
ISBN 978-1-58376-156-4

Alan Vengel and Greg Wright

Sprout!

Everything I Need to Know about Sales I Learned from My Garden

BESTSELLER

Over 20,000 sold and translated into 9 languages
\$19.95 / hardcover / 2004 / 168 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-207-4

Cindy Ventrice

Make Their Day!

Employee Recognition That Works, 2nd Edition

BESTSELLER

Over 35,000 sold and translated into 3 languages
\$24.95 / paperback / 2009 / 240 pages / 6" x 9"
ISBN 978-1-57675-601-0

Jamie S. Walters

Big Vision, Small Business

4 Keys to Success without Growing Big

Translated into 6 languages
\$17.95 / paperback / 2002 / 264 pages / 6" x 9"
ISBN 978-1-57675-188-6

Richard G. Weaver and John D. Farrell

Crisis at Santa's Workshop

Using Facilitation to Get More Done in Less Time

\$17.95 / paperback / 2003 / 168 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-279-1

Richard G. Weaver and John D. Farrell

Crisis at Santa's Workshop

Using Facilitation to Get More Done in Less Time

\$17.95 / paperback / 2003 / 168 pages / 5 1/2" x 8 1/2"
ISBN 978-1-57675-279-1

Richard G. Weaver and John D. Farrell

Managers As Facilitators

A Practical Guide to Getting Work Done in a Changing Workplace

BESTSELLER

Over 30,000 sold and translated into 3 languages
\$21.95 / paperback / 1999 / 272 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-054-4

Curt Weeden

Corporate Social Investing

The Breakthrough Strategy for Giving and Getting Corporate Contributions

\$29.95 / hardcover / 1998 / 264 pages / 6 1/8" x 9 1/4"
ISBN 978-1-57675-045-2

Marvin R. Weisbord and 35 International Coauthors

Discovering Common Ground

How Future Search Conferences Bring People Together to Achieve Breakthrough Innovation, Empowerment, Shared Vision and Collaborative Action

\$28.95 / paperback / 1993 / 460 pages / 6" x 9"
ISBN 978-1-881052-08-1

Marvin Weisbord and Sandra Janoff

Don't Just Do Something, Stand There!

Ten Principles for Leading Meetings That Matter

\$20.95 / paperback / 2007 / 216 pages / 5½" x 8¼"
ISBN 978-1-57675-425-2

Marvin Weisbord and Sandra Janoff

Future Search

Getting the Whole System in the Room for Vision, Commitment, and Action, 3rd Edition

BESTSELLER

Over 30,000 sold and translated into 3 languages
\$29.95 / paperback / 2010 / 288 pages / 7" x 9"
ISBN 978-1-60509-428-1

John Weiser, Michele Kahane, Steve Rochlin, and Jessica Landis

Untapped

Creating Value in Underserved Markets

Translated into 3 languages
\$28.95 / hardcover / 2006 / 264 pages / 6½" x 9¼"
ISBN 978-1-57675-372-9

Margaret J. Wheatley

Finding Our Way

Leadership for an Uncertain Time

BESTSELLER

Over 50,000 sold and translated into 5 languages
\$27.95 / hardcover / 2004 / 312 pages / 6½" x 9¼"
ISBN 978-1-57675-317-0
\$19.95 / paperback / 312 pages / 6½" x 9¼"
ISBN 978-1-57675-405-4

Margaret J. Wheatley

Leadership and the New Science

Discovering Order in a Chaotic World, 3rd Edition

BESTSELLER

Over 350,000 sold and translated into 18 languages
\$20.95 / paperback / 2006 / 248 pages / 7½" x 9"
ISBN 978-1-57675-344-6

Margaret J. Wheatley and Myron Kellner-Rogers

A Simpler Way

BESTSELLER

Over 75,000 sold and translated into 3 languages
\$29.95 / paperback / 1999 / 168 pages / 8½" x 9½"
ISBN 978-1-57675-050-6

Diana Whitney and Amanda Trosten-Bloom

The Power of Appreciative Inquiry

A Practical Guide to Positive Change, 2nd Edition

BESTSELLER

Over 30,000 sold and translated into 6 languages
\$32.95 / paperback / 2010 / 336 pages / 6" x 9"
ISBN 978-1-60509-328-4

Dean Williams

Real Leadership

Helping People and Organizations Face Their Toughest Challenges

Translated into 3 languages
\$31.95 / hardcover / 2005 / 312 pages / 6½" x 9¼"
ISBN 978-1-57675-343-9

Ralph Windle

The Poetry of Business Life

An Anthology

\$16.95 / paperback / 1994 / 208 pages / 5½" x 9"
ISBN 978-1-881052-59-3

Lisa Witter and Lisa Chen

The She Spot

Why Women Are the Market for Changing the World—And How to Reach Them

\$24.95 / hardcover / 2008 / 216 pages / 6½" x 9¼"
ISBN 978-1-57675-472-6

Leslie Yerkes

Fun Works

Creating Places Where People Love to Work, 2nd Edition

BESTSELLER

Over 50,000 sold and translated into 10 languages
\$19.95 / paperback / 2007 / 256 pages / 7½" x 9¼"
ISBN 978-1-57675-408-5

Leslie Yerkes and Randy Martin, Illustrations by Ben Dewey

They Just Don't Get It!

Changing Resistance Into Understanding

Translated into 4 languages
\$19.95 / hardcover / 2005 / 168 pages / 5½" x 8½"
ISBN 978-1-57675-328-6

Moshe Yudkowsky

The Pebble and the Avalanche

How Taking Things Apart Creates Revolutions

\$27.95 / hardcover / 2005 / 192 pages / 6½" x 9¼"
ISBN 978-1-57675-294-4

Carl Zaiss

True Partnership

Revolutionary Thinking about Relating to Others

\$15.95 / paperback / 2002 / 168 pages / 6" x 9"
ISBN 978-1-57675-166-4

Danah Zohar and Ian Marshall

Spiritual Capital

Wealth We Can Live By

\$27.95 / hardcover / 2004 / 192 pages / 6½" x 9¼"
ISBN 978-1-57675-138-1

- 3 Keys to Empowerment, The 28
4-Dimensional Manager, The 38
4 Routes to Entrepreneurial Success, The 35
8 Dimensions of Leadership, The 38
10 Steps to Successful Coaching 35
10 Steps to Successful Teams 34
21 Success Secrets of Self-Made Millionaires, The 25
50 Jobs in 50 States 24
99 to 1 16
100 Absolutely Unbreakable Laws of Business Success, The 25, 39
101 Tips for Telecommuters 22
301 More Ways to Have Fun at Work 32
301 Ways to Have Fun At Work 32
2048 16
- A**
- Abdullah, Sharif M.
Creating a World That Works for All 16
Abdul-Matin, Ibrahim
Green Deen 16
Abolishing Performance Appraisals 29
Abundant Community, The 19
Accidental American, The 19
Accidental Genius 23
Accountability 33
Ackerman, Laurence D.
Identity Is Destiny 27
Ackoff, Russell L.
Beating the System 27
Action Inquiry 39
Adams, Marilee
Change Your Questions, Change Your Life 21
Advanced Supply Chain Management 36
Affluenza 16, 22
Agenda for a New Economy 18
Age of Participation, The 34
Albion, Mark
More Than Money 21
True to Yourself 27
Aligned Thinking 25
Allen, Douglas B.
Formula 2+2 27
Allen, Dwight W.
Formula 2+2 27
All Rise 17
All Together Now 16
Alternatives to Economic Globalization 16
America As Empire 17
Ames, Michael D.
Pathways to Success 21
Analysis for Improving Performance 38
Anatomy of Peace, The 21
Answering Your Call 24
Answer to How Is Yes, The 21
Appreciative Inquiry 29, 30
Appreciative Inquiry Handbook, The 30
Appreciative Inquiry Summit, The 34
Appreciative Intelligence 38
Arneson, Steve
Bootstrap Leadership 27
Arrien, Angeles
Working Together 27
Art of Business, The 30
Art of Convening, The 35
Art of Quantum Planning, The 32
Artful Work 36
ASTD Leadership Handbook, The 28
Attracting Perfect Customers 31
Authentic Conversations 37
Autry, James A.
Confessions of an Accidental Businessman 27
Avery, Christopher M.
Teamwork Is an Individual Skill 27
Axelrod, Alan
I'm Stuck, You're Stuck 24
Axelrod, Emily M.
You Don't Have to Do It Alone 27
Axelrod, Richard H.
Terms of Engagement 27
You Don't Have to Do It Alone 27
Axelrod, Wendy
Make Talent Your Business 27
- B**
- Baird, Lloyd
Knowledge Engine, The 27
Baker, Dean
False Profits 16
Plunder and Blunder 16
Baker, Doug
True North Groups 7, 31
Baldwin, Christina
Circle Way, The 27
Ballard, Jim
Whale Done Parenting 21
Bamburg, Jill
Getting to Scale 27
Bancroft, Nancy H.
Feminine Quest for Success, The 21
Barasch, Marc Ian
Compassionate Life, The 21
Barlow, Janelle
Branded Customer Service 27
Complaint Is a Gift, A 27
Emotional Value 27
Smart Videoconferencing 27
Barlow, Lewis
Smart Videoconferencing 27
Barnes, Peter
Capitalism 3.0 16
Barrentine, Pat
When the Canary Stops Singing 27
Barry, Bruce
Speechless 16
Basarab, Dave
Predictive Evaluation 27
Bassi, Laurie
Good Company 28
Bauer, Michael J.
E-Supply Chain 36
Wall Street Diet, The 36
Beale, Ruby L.
Developing Competency to Manage Diversity 30
Be a Sales Superstar 39
Beating the System 27
Beauty of the Beast, The 28
Be BIG 23, 33
Bechtell, Michele L.
On Target 28
Beedon, Julie
You Don't Have to Do It Alone 27
Being Buddha at Work 24
Bell, Bilijack R.
Magnetic Service 28
Bell, Chip R.
Customers As Partners 28
Dance Lessons 28
Magnetic Service 28
Managers As Mentors 28
Wired and Dangerous 11, 28
Bellman, Geoffrey M.
Beauty of the Beast, The 28
Getting Things Done When You Are Not in Charge 28
Your Signature Path 21
Bernier, Jeff
Joy of Working from Home, The 21
Bernstein, Jared
All Together Now 16
Crunch 16
Best Care Anywhere 18
Best of the Thom Hartmann Program, The 17
Be the Hero 21
Betof, Edward
Leaders as Teachers 28
Beyond Juggling 24
Be Your Own Brand 24
Biech, Elaine
ASTD Leadership Handbook, The 28
Big Investment Lie, The 22
Big Vision, Small Business 39
Bingham, Tony
New Social Learning, The 28
Blanchard, Ken
3 Keys to Empowerment, The 28
Empowerment Takes More Than a Minute 28
Full Steam Ahead! 28
Go Team! 28
Great Leaders Grow 28
Know Can Do! 28
Managing By Values 28
Secret, The 28
Whale Done Parenting 21
Blind Faith 26
Blind Men and the Elephant, The 37
Block, Peter
Abundant Community, The 19
Answer to How Is Yes, The 21
Community 29
Stewardship 29
Blumenthal, Noah
Be the Hero 21
You're Addicted to You 21
Boatwright, Peter
Built to Love 29
Booher, Dianna
Creating Personal Presence 21
Book of Agreement, The 33
Bootstrap Leadership 27
Bordas, Juana
Salsa, Soul, and Spirit 29
Bose, Ruma
Mother Teresa, CEO 29
Bourhis, Ray
Insult to Injury 16
Boyd, J. Kirk
2048 16
Branded Customer Service 27
Breakdown, Breakthrough 21
Brilliance by Design 31
Bringing Your Soul to Work 21
Brinkerhoff, Robert O.
Courageous Training 35
Success Case Method, The 29
Telling Training's Story 29
Briskin, Alan
Bringing Your Soul to Work 21
Power of Collective Wisdom, The 29
Stirring of Soul in the Workplace 21
Brock, Lillie
Change Cycle, The 37
Brogniez, Jan
Attracting Perfect Customers 31
Brooks, Marta
Your Leadership Legacy 29
Brown, Juanita
World Café, The 29
Brown, Peter G.
Right Relationship 16
Buckner, Kathy
Beyond Juggling 24
Building a Win-Win World 17
Built to Love 29
Burk, Connie
Trauma Stewardship 23
Burress, Tim
Hamster Revolution for Meetings, The 37
Hamster Revolution, The 25, 37
Business Partnering for Continuous Improvement 36
- C**
- Cady, Steven
Change Handbook, The 32
Cagan, Jonathan
Built to Love 29
Callanan, Tom
Power of Collective Wisdom, The 29
Callenbach, Ernest
EcoManagement 16
Cameron, Kim
Making the Impossible Possible 6, 29
Positive Leadership 6
Positive Organizational Scholarship 6, 29
Campaign Boot Camp 2.0 19
Capitalism 3.0 16
Capra, Fritjof
EcoManagement 16
Caprino, Kathy
Breakdown, Breakthrough 21
Career Intelligence 24
CarePooling 23
Carlos, John P.
3 Keys to Empowerment, The 28
Empowerment Takes More Than a Minute 28

- Carlson, Dawn
Beyond Juggling 24
- Cascio, Wayne F.
Responsible Restructuring 29
- Cashman, Kevin
Leadership from the Inside Out 7, 29
Pause Principle, The 7
- Castle, Victoria
Trance of Scarcity, The 21
Catch! 21
- Cavanagh, John
Alternatives to Economic Globalization 16
- Caverhill, Sarah
Your Leadership Legacy 29
- Chaleff, Ira
Courageous Follower, The 29
- Chambers, Harry E.
My Way or the Highway 29
- Change Cycle, The* 37
Change Handbook, The 32
Change Is Everybody's Business 34
Change Your Questions, Change Your Life 21
Changing Business from the Inside Out 8
Changing How the World Does Business 31
- Chen, Lisa
She Spot, The 20, 40
- Chermack, Thomas J.
Scenario Planning in Organizations 29
- Choosing the Right Thing to Do* 24
- Circle Way, The* 27
- Citizen Wealth* 19
- Claiming Your Place at the Fire* 23
- Clements, Jeffrey D.
Corporations Are Not People 16
- Coaching Up and Down the Generations* 31
- Coens, Tom
Abolishing Performance Appraisals 29
- Cohan, Peter S.
Hungry Start-up Strategy 11
- Cohen, Ben
Values-Driven Business 29
- Coles, Carol
Ultimate Competitive Advantage, The 35
- Collaborative Intelligence* 31
- Collective Visioning* 19
- Collins, Chuck
 99 to 1 16
- Community* 29
- Company Discovers Its Soul, A* 31
- Compassionate Life, The* 21
- Complaint Is a Gift, A* 27
- Complexity and Creativity in Organizations* 37
- Compromise Trap, The* 30
- Confessions of a Microfinance Heretic* 19
- Confessions of an Accidental Businessman* 27
- Confessions of an Economic Hit Man* 19
- Conley, Chip
Marketing That Matters 29
- Connect Effect, The* 22, 30
- Conner, Marcia
New Social Learning, The 28
- Consensus Through Conversation* 30
- Consulting Mastery* 34
- Cooperrider, David L.
Appreciative Inquiry 29, 30
Appreciative Inquiry Handbook, The 30
- Corporate Celebration* 30
- Corporate Creativity* 36
- Corporate Social Investing* 39
- Corporate Tides* 31
- Corporate Whistleblower's Survival Guide, The* 17
- Corporations and the Public Interest* 18
- Corporations Are Not People* 16
- Costello, Larry
Good Company 28
- Courage Goes to Work* 39
- Courageous Follower, The* 29
- Courageous Training* 35
- Covert Processes at Work* 34
- Cox Jr., Taylor
Cultural Diversity in Organizations 30
Developing Competency to Manage Diversity 30
- Coyle, Jeannie
Make Talent Your Business 27
- Cracking the Code* 17
- Cray, Charlie
People's Business, The 17
- Creating a World That Works for All* 16
- Creating Leaderful Organizations* 36
- Creating Personal Presence* 21
- Creative Community Organizing* 18
- Crew of World Famous Pike Place Fish Catch!* 21
- Crisis at Santa's Workshop* 39
- Crother, Cyndi
Catch! 21
- Crum, Thomas
Three Deep Breaths 21
- Crunch* 16
- Culbert, Samuel A.
Don't Kill the Bosses! 30
- Cultural Diversity in Organizations* 30
- Cultural Intelligence* 38
- Cunningham, Storm
Restoration Economy, The 16
- Customer at the Crossroads* 32
- Customers As Partners* 28
- D**
- Daft, Richard L.
Fusion Leadership 30
- Daley-Harris, Shannon
Our Day to End Poverty 16, 21
- Damon, William
Moral Advantage, The 30
- Dance Lessons* 28
- Dannemiller Tyson Associates
Whole-Scale Change 30
- Davidson, Martin N.
End of Diversity As We Know It, The 30
- Davis, Adelaide B.
Managing Your Own Learning 21
- Davis, Belva
Never in My Wildest Dreams 16
- Davis, James R.
Managing Your Own Learning 21
- Davis, Stan
Art of Business, The 30
- Dealing With the Tough Stuff* 30
- Deal, Terrence E.
Corporate Celebration 30
- Death of "Why?", The* 19
- DEC Is Dead, Long Live DEC* 37
- de Graaf, John
Affluenza 16, 22
Take Back Your Time 16, 22
- DeLisi, Peter S.
DEC Is Dead, Long Live DEC 37
- DeLuca, Joel R.
Learning to Use What You Already Know 25
- DeMaria, Rusel
Reset 16
- Denhart, Gun
Growing Local Value 31
- Deprez, Frank Lekanne
Zero Space 30
- Derber, Charles
Hidden Power 16
- Regime Change Begins at Home* 16
- Derr, Brooklyn
Beyond Juggling 24
- Devane, Tom
Change Handbook, The 32
- Developing Competency to Manage Diversity* 30
- Devine, Tom
Corporate Whistleblower's Survival Guide, The 17
- Dial 9 to Get Out!* 22
- Dinnocenzo, Debra A.
101 Tips for Telecommuters 22
- Dot Calm* 22
- Discovering Common Ground* 40
- Divine Right of Capital, The* 18
- Donahue, Steve
Shifting Sands 22
- Don't Just Do Something, Stand There!* 40
- Don't Kill the Bosses!* 30
- Dot Calm* 22
- Doty, Elizabeth
Compromise Trap, The 30
- Downshifting* 22
- Drake, John D.
Downshifting 22
- Dreamcrafting* 23
- Dressler, Larry
Consensus Through Conversation 30
- Standing in the Fire* 30
- Driving Growth Through Innovation* 39
- Drutman, Lee
People's Business, The 17
- Dulworth, Michael
Connect Effect, The 22, 30
- Dutton, Jane E.
Positive Organizational Scholarship 6, 29
- E**
- Eat That Frog!* 25, 39
- EcoManagement* 16
- Economic Insanity* 20
- Edeess, Michael
Big Investment Lie, The 22
- Edwards, Michael
Small Change 17
- Effective Apology* 23, 33
- Eisler, Riane
Real Wealth of Nations, The 17
- Elgin, Duane
Living Universe, The 22
- Emmens, Matthew
Zenobia 30
- Emotional Discipline* 23
- Emotional Value* 27
- Empowerment Takes More Than a Minute* 28
- End of Diversity As We Know It, The* 30
- Engaging Emergence* 32
- Enkelis, Liane
On Our Own Terms 22
- Entrepreneurial Cat, The* 23
- Epstein, Marc J.
Making Sustainability Work 8, 30
- Erickson, Sheryl
Power of Collective Wisdom, The 29
- Escape from Management Hell* 31
- E-Supply Chain* 36
- Evaluating Training Programs* 33
- Executive Coaching for Results* 39
- Expanding Our Now* 35
- Expect the Unexpected or You Won't Find It* 25
- F**
- False Profits* 16
- Family Activism* 20
- Farley, Todd
Making the Grades 17
- Farrell, John D.
Crisis at Santa's Workshop 39
- Managers As Facilitators* 39
- Faust, Lou
Mother Teresa, CEO 29
- Feeding Your Leadership Pipeline* 38
- Female Vision, The* 23
- Feminine Quest for Success, The* 21
- Figures of Speech* 20
- Finding Our Way* 40
- Finley, Michael
New Why Teams Don't Work, The 36
- Finney, Michael
Michael Finney's Consumer Confidential 22
- Five Secrets You Must Discover Before You Die, The* 23
- Fletcher, Jerry L.
Paradoxical Thinking 22
- Patterns of High Performance* 22
- Flicker, Barry
Working at Warp Speed 30
- Flight Plan* 25, 39
- Fogarty, John
Online Learning Today 37
- Ford, Jeffrey
Four Conversations, The 30
- Ford, Laurie
Four Conversations, The 30
- Formula 2+2* 27
- Foster, Jack
How to Get Ideas 22
- Ideaship* 30
- Foundations of Human Resource Development* 38

- Four Conversations, The* 30
Fourth Wave, The 19
Fox in the Henhouse, The 18
Framing the Future 18
 Fraser, Margot
 Dealing With the Tough Stuff 30
 Frauenheim, Ed
 Good Company 28
 Freize, Deborah
 Walk Out Walk On 1, 20
 Frick, Don M.
 Robert K. Greenleaf 31
 Friedenwald-Fishman, Eric
 Marketing That Matters 29
 Fritz, Robert
 Corporate Tides 31
 Frock, Roger
 Changing How the World Does Business 31
 Fuller, Robert W.
 All Rise 17
Full Steam Ahead! 28
Full Voice 34
Fun Works 40
Fusion Leadership 30
Future Hype 19
Future of Staff Groups, The 32
Future Search 40
- G**
- Gallagher, BJ
 Being Buddha at Work 24
 Yes Lives in the Land of No 22, 31
Game As Old As Empire, A 18
Gangs of America 19
 Garn, Randy
 Prosper 26
 Garrison, Jim
 America As Empire 17
 Garver, Geoffrey
 Right Relationship 16
 George, Bill
 True North Groups 7, 31
Get Paid More and Promoted Faster 25
Get There Early 33
Getting Things Done When You Are Not in Charge
 28
Getting to Resolution 33
Getting to Scale 27
Gifts from the Mountain 24
 Gilbreath, Robert D.
 Escape from Management Hell 31
 Giuliani, Julie Winkle
 Help Them Grow or Watch Them Go 5
Global Mind Change 17
Glow 22, 31
Goals! 25
 Goldman, Lenore
 EcoManagement 16
 Goman, Carol Kinsey
 Nonverbal Advantage, The 22, 31
Good Company 28
 Goodrich, Laura
 Seeing Red Cars 3, 22
 Gordon, Edward E.
 Winning the Global Talent Showdown 31
 Gordon, Pamela J.
 Lean and Green 9, 17
Go Team! 28
 Graham, John
 Stick Your Neck Out 17
 Gratton, Lynda
 Glow 22, 31
 Hot Spots 31
 Graulich, David
 Dial 9 to Get Out! 22
 Grazier, Peter
 Go Team! 28
Great American Jobs Scam, The 18
Greater Goal, The 32
Great Leaders Grow 28
Great Turning, The 18
 Green, Alan
 Company Discovers Its Soul, A 31
 Greenberg, Danna
 New Entrepreneurial Leader, The 31
Green Deen 16
- Greenleaf, Robert K.
 Power of Servant-Leadership, The 31
 Griffin, Thomas J.
 Appreciative Inquiry Summit, The 34
Growing Local Value 31
 Guaspari, John
 Value Effect, The 31
 Guthridge, Liz
 Leading People Through Disasters 34
- H**
- Hackman, J. Richard
 Collaborative Intelligence 31
 Haddock, Vicki
 Never in My Wildest Dreams 16
 Hakim, Cliff
 We Are All Self-Employed 22
 When You Lose Your Job 22
 Halal, William E.
 New Management, The 31
 Hall, Stacey
 Attracting Perfect Customers 31
 Hallstein, Richard W.
 Memoirs of a Recovering Autocrat 31
 Halpern, Charles
 Making Waves and Riding the Currents 17
 Halsey, Vicki
 Brilliance by Design 31
 Hamster Revolution for Meetings, The 37
 Hamster Revolution, The 25, 37
 Hammel, Laury
 Growing Local Value 31
 Hamster Revolution for Meetings, The 37
 Hamster Revolution, The 25, 37
 Handler, Marisa
 Loyal to the Sky 17
Hands-On Training 37
 Haneberg, Lisa
 Coaching Up and Down the Generations 31
 Hansburg, Freda
 PeopleSmart 25
 Working PeopleSmart 25, 37
 Harman, Willis
 Global Mind Change 17
 New Business of Business, The 31
 Harris, Gerald
 Art of Quantum Planning, The 32
 Hartmann, Thom
 Best of the Thom Hartmann Program, The 17
 Cracking the Code 17
 Rebooting the American Dream 17
 Screwed 17
 Thom Hartmann Reader, The 17
 Unequal Protection 17
 Harvey, Eric
 Customer at the Crossroads 32
 Hateley, Barbara "BJ"
 Customer at the Crossroads 32
 Hateley, BJ Gallagher
 Peacock in the Land of Penguins, A 22
 Hawley, Jack
 Reawakening the Spirit in Work 32
 Hayes, Gary E.
 Leading in Turbulent Times 33
 Haynes, Dave
 Peon Book, The 32
Healing Manager, The 34
 Helgesen, Sally
 Female Vision, The 23
Helping 37
 Helping Your New Employee Succeed 32
 Help Them Grow or Watch Them Go 5
 Hemsath, Dave
 301 More Ways to Have Fun at Work 32
 301 Ways to Have Fun At Work 32
 Henderson, Hazel
 Building a Win-Win World 17
 Paradigms in Progress 18
 Henderson, John
 Knowledge Engine, The 27
 Henning, Joel P.
 Future of Staff Groups, The 32
 Hessler-Key, Mary
 Entrepreneurial Cat, The 23
 Hiatt, Steven
 Game As Old As Empire, A 18
- Hidden Power* 16
Higher Standard of Leadership, A 35
Highest Goal, The 24
Hire and Keep the Best People 39
 Hock, Dee
 One from Many 32
 Holliday Jr., Charles O.
 Walking the Talk 18
 Holman, Peggy
 Change Handbook, The 32
 Engaging Emergence 32
 Holton III, Elwood F.
 Foundations of Human Resource Development
 38
 Helping Your New Employee Succeed 32
 How to Succeed in Your First Job 23
 Human Resource Development Research
 Handbook 38
 Research in Organizations 38
 Results 38
 So You're New Again 23
 Horn, Bernie
 Framing the Future 18
Hot Spots 31
 Hough, Karen
 Improvisation Edge, The 3, 32
 Houser, William F.
 Business Partnering for Continuous
 Improvement 36
 Wall Street Diet, The 36
 How to Get Ideas 22
 How to Make Collaboration Work 38
 How to Succeed in Your First Job 23
Human Resource Development Research Handbook
 38
Human Resource Management in the Knowledge
 Economy 33
Hungry Start-up Strategy 11
 Hutson, Don
 One Minute Negotiator, The 32
 Hyde, Heather
 Greater Goal, The 32
- I**
- Ideas Are Free* 37
Ideaship 30
Identity Is Destiny 27
Images of Organization 35
Imaginization 35
I Moved Your Cheese 4, 34
Implementing the Four Levels 33
Improvisation Edge, The 3, 32
I'm Stuck, You're Stuck 24
Inclusion Breakthrough 34
Infinite Possibility 36
Infinite Vision 34
Influence Edge, The 39
 Inkson, Kerr
 Cultural Intelligence 38
 Insult to Injury 16
 Intelligent Organization, The 36
 Intrapreneuring in Action 36
 Intrinsic Motivation at Work 38
 Introverted Leader, The 33
 Invisible Capital 19, 36
 Isaacs, David
 World Café, The 29
 Izzo, John
 Five Secrets You Must Discover Before You Die,
 The 23
 Second Innocence 23
 Stepping Up 23
- J**
- Jacobs, Robert W.
 Real Time Strategic Change 32
 You Don't Have to Do It Alone 27
 Jacobs, Ronald L.
 Structured On-the-Job Training 32
 Janoff, Sandra
 Don't Just Do Something, Stand There! 40
 Future Search 40
 Janove, Jathan
 Managing to Stay Out of Court 32

- Jaworski, Joseph
Source 32
Synchronicity 32
- Jenkins, Mary
Abolishing Performance Appraisals 29
- Jennings, Ken
Greater Goal, The 32
Serving Leader, The 32
Ten Thousand Horses 37
- Johansen, Bob
Get There Early 33
Leaders Make the Future 11, 33
- Johnson, Julie
Female Vision, The 23
- Jordan-Evans, Sharon
Love 'Em or Lose 'Em 5, 33
Love It, Don't Leave It 5, 23
Joy of Working from Home, The 21
Just Good Business 34
- K**
- Kador, John
Effective Apology 23, 33
- Kahane, Adam
Power and Love 10, 18
Solving Tough Problems 10, 18, 33
Transformative Scenario Planning 10
- Kahane, Michele
Untapped 40
- Kahn, Si
Creative Community Organizing 18
Fox in the Henhouse, The 18
- Kahnweiler, Jennifer B.
Inverted Leader, The 33
- Kampas, Paul J.
DEC Is Dead, Long Live DEC 37
- Kaplan, Soren
Leapfrogging 3
- Karger, Howard
Shortchanged 18
- Katz, Judith H.
Be BIG 23, 33
Inclusion Breakthrough 34
- Kaye, Beverly
Help Them Grow or Watch Them Go 5
Love 'Em or Lose 'Em 5, 33
Love It, Don't Leave It 5, 23
- Keenan, Jeffrey
Our Day to End Poverty 16, 21
- Kellner-Rogers, Myron
Simpler Way, A 40
- Kelly, Kevin
Leading in Turbulent Times 33
- Kelly, Marjorie
Divine Right of Capital, The 18
Owning Our Future 18
- Kennedy, Danny
Rooftop Revolution 9
- Kennedy, Debbe
Putting Our Differences to Work 33
- Kephart, Beth
Zenobia 30
- Key, M. K.
Corporate Celebration 30
- Kirkpatrick, Donald L.
Evaluating Training Program 33
Implementing the Four Levels 33
Transferring Learning to Behavior 33
- Kirkpatrick, James D.
Evaluating Training Program 33
Implementing the Four Levels 33
Transferring Learning to Behavior 33
- Kiss That Frog!* 25
- Kiuchi, Tachi
What We Learned from the Rain Forest 33
- Klaver, M. Nora
Mayday! 23
- Know Can Do!* 28
- Knowledge Engine, The* 27
- Koriath, John J.
Executive Coaching for Results 39
- Korn, Kim C.
Infinite Possibility 36
- Korten, David C.
Agenda for a New Economy 18
Great Turning, The 18
- Post-Corporate World, The* 18
When Corporations Rule the World 18
- Krembs, Peter
On-The-Level 34
- Krempl, Stephen
Training Across Multiple Locations 33
- L**
- Lacinak, Thad
Whale Done Parenting 21
- Landis, Jessica
Untapped 40
- Lapham, Mike
Self-Made Myth, The 19
- Laszlo, Ervin
Macroschift 18
- Lavine, Marc
Making the Impossible Possible 6, 29
- Lawford, G. Ross
Quest for Authentic Power, The 23
- Lawler III, Edward E.
Useful Research 35
- Laws of Lifetime Growth, The* 25
- Leaders as Teachers* 28
- Leadership and Self-Deception* 21, 27
- Leadership and the New Science* 40
- Leadership from the Inside Out* 7, 29
- Leadership That Matters* 37
- Leadership Wisdom of Jesus, The* 34
- Leaders Make the Future* 11, 33
- Leading in Turbulent Times* 33
- Leading People Through Disasters* 34
- Leading Systems* 35
- Lean and Green* 9
- Leapfrogging* 3
- Learning to Use What You Already Know* 25
- Lebow, Rob
Accountability 33
- Lee, Ann
What the U.S. Can Learn from China 18
- Leider, Richard J.
Claiming Your Place at the Fire 23
Power of Purpose, The 23
Repacking Your Bags 2
Something to Live For 2, 23
Whistle While You Work 2, 23
Working Naturally 23
- Lenel, Robert H.
Fusion Leadership 30
- Lengnick-Hall, Cynthia A.
Human Resource Management in the Knowledge Economy 33
- Lengnick-Hall, Mark L.
Human Resource Management in the Knowledge Economy 33
- LeRoy, Greg
Great American Jobs Scam, The 18
- Levesque, Paul
Dreamcrafting 23
- Levine, Stewart
Book of Agreement, The 33
Getting to Resolution 33
- Levy, Mark
Accidental Genius 23
- Lewenstein, Marion
On Our Own Terms 22
- Liebig, James E.
Merchants of Vision 33
- Lift* 36
- Linnea, Ann
Circle Way, The 27
- Lippitt, Laurence L.
Preferred Futuring 33
- Lipsky, Laura van Dernoot
Trauma Stewardship 23
- Living in More Than One World* 24
- Living Universe, The* 22
- Longman, Phillip
Best Care Anywhere 18
- Lorimer, Lisa
Dealing With the Tough Stuff 30
- Love 'Em or Lose 'Em* 5, 33
Love It, Don't Leave It 5, 23
- Lowe, Paula C.
CarePooling 23
- Lown, Bernard
Prescription for Survival 18
- Loyal to the Sky* 17
- Lucas, George
One Minute Negotiator, The 32
- Ludema, James D.
Appreciative Inquiry Summit, The 34
- Ludy, Perry
Profit Building 34
- Lundin, Kathleen
Healing Manager, The 34
- Lundin, William
Healing Manager, The 34
- Lutz, Rudiger
EcoManagement 16
- Lydenberg, Steven
Corporations and the Public Interest 18
- Lynch, Kevin
Mission, Inc. 34
- M**
- Maassarani, Tarek F.
Corporate Whistleblower's Survival Guide, The 17
- Macroschift* 18
- Mager, David
Street Smart Sustainability 9, 34
- Magnetic Service* 28
- Make Talent Your Business* 27
- Make Their Day!* 39
- Making Sustainability Work* 8, 30
- Making the Good Life Last* 24
- Making the Grades* 17
- Making The Grass Greener on Your Side* 34
- Making the Impossible Possible* 6, 29
- Making Waves and Riding the Currents* 17
- Malhotra, Deepak
I Moved Your Cheese 4, 34
- Mamdouh, Fekkak
Accidental American, The 19
- Managers As Facilitators* 39
- Managers As Mentors* 28
- Managers Not MBAs* 35
- Managing* 35
- Managing By Values* 28
- Managing for People Who Hate Managing* 4
- Managing Hispanic and Latino Employees* 35
- Managing Quality in America's Most Admired Companies* 37
- Managing to Stay Out of Court* 32
- Managing Your Own Learning* 21
- Mander, Jerry
Alternatives to Economic Globalization 16
- Manz, Charles C.
Emotional Discipline 23
- Leadership Wisdom of Jesus, The* 34
- New SuperLeadership, The* 34
- Power of Failure, The* 24
- Wisdom of Solomon at Work, The* 24
- Manz, Karen P.
Wisdom of Solomon at Work, The 24
- Marburg, Sandra
EcoManagement 16
- Marketing That Matters* 29
- Marshak, Robert J.
Covert Processes at Work 34
- Marshall, Ian
Spiritual Capital 40
- Martin, Randy
They Just Don't Get It! 26, 40
- Marx, Robert D.
Wisdom of Solomon at Work, The 24
- Maul, Dianna
Emotional Value 27
- Mayday!* 23
- Maynard Jr., Herman Bryant
Fourth Wave, The 19
- McAfee, Barbara
Full Voice 34
- McAnally, Kimcee
Executive Coaching for Results 39
- McClay, Renie
10 Steps to Successful Teams 34
- McDargh, Eileen
Gifts from the Mountain 24

- McElhaney, Kellie A.
Just Good Business 34
- McIntosh, David
Art of Business, The 30
- McKee, Kathryn
Leading People Through Disasters 34
- McKnight, John
Abundant Community, The 19
- McKone-Sweet, Kate
New Entrepreneurial Leader, The 31
- McLagan, Patricia
Age of Participation, The 34
Change Is Everybody's Business 34
On-The-Level 34
- McLean, Gary N.
Organization Development 34
- McMurrer, Dan
Good Company 28
- McNally, David
Be Your Own Brand 24
- McNeil, Art
Dreamcrafting 23
- Mehrtens, Susan E.
Fourth Wave, The 19
- Mehta, Pavithra K.
Infinite Vision 34
- Melrose, Ken
Making The Grass Greener on Your Side 34
Memoirs of a Recovering Autocrat 31
Merchants of Vision 33
- Merron, Keith
Consulting Mastery 34
- Metcalf, Franz
Being Buddha at Work 24
- Metzker, Carol
Appreciative Intelligence 38
- Meyer, Paul J.
Know Can Do! 28
Michael Finney's Consumer Confidential 22
- Miller, Brian
Self-Made Myth, The 19
- Miller, Frederick A.
Be BIG 23, 33
Inclusion Breakthrough 34
- Miller, Mark
Great Leaders Grow 28
Secret of Teams, The 34
Secret, The 28
- Miner, John B.
4 Routes to Entrepreneurial Success, The 35
- Minnich, Elizabeth
Fox in the Henhouse, The 18
- Mintzberg, Henry
Managers Not MBAs 35
Managing 35
- Mission, Inc. 34
- Mitchell, Donald
Ultimate Competitive Advantage, The 35
- Mitchell, Lawrence E.
Speculation Economy, The 19
- Mohin, Timothy J.
Changing Business from the Inside Out 8
- Mohr, Bernard J.
Appreciative Inquiry Summit, The 34
- Mohrman, Susan Albers
Useful Research 35
- Møller, Claus
Complaint Is a Gift, A 27
- Mooney, Tim
Courageous Training 35
Moral Advantage, The 30
Moral Capitalism 20
More Than Money 21
- Morgan, Gareth
Images of Organization 35
Imagization 35
- Morgen, Sharon Drew
Selling with Integrity 35
- Morsch, Gary
Power of Serving Others, The 24
- Moses, Barbara
Career Intelligence 24
Mother Teresa, CEO 29
Moving from Training to Performance 37
- Muchnick, Marc
No More Regrets! 24
- Murphy, Erin O'Toole
Teamwork Is an Individual Skill 27
My Way or the Highway 29
- N**
- Nace, Ted
Gangs of America 19
- Nair, Keshavan
Higher Standard of Leadership, A 35
- Naquin, Sharon S.
Helping Your New Employee Succeed 32
How to Succeed in Your First Job 23
So You're New Again 23
- Naylor, Thomas H.
Affluenza 16, 22
- Neal, Craig
Art of Convening, The 35
- Neal, Patricia
Art of Convening, The 35
- Neck, Christopher P.
Wisdom of Solomon at Work, The 24
- Needleman, Jacob
Time and the Soul 24
- Nel, Christo
Age of Participation, The 34
- Nelson, Dean
Power of Serving Others, The 24
- Nelson, Gary M.
Self-Governance in Communities and Families 19
- Networking for People Who Hate Networking* 4, 26
- Nevaer, Louis E. V.
Managing Hispanic and Latino Employees 35
Never in My Wildest Dreams 16
New Business of Business, The 31
New Entrepreneurial Leader, The 31
New Management, The 31
New Organizational Wealth, The 38
New Rules of Green Marketing, The 8, 35
New Social Learning, The 28
New SuperLeadership, The 34
New Traditions in Business 36
New Why Teams Don't Work, The 36
No More Regrets! 24
- Nomura, Catherine
Laws of Lifetime Growth, The 25
Nonverbal Advantage, The 22, 31
- Nutt, Paul C.
Why Decisions Fail 35
- O**
- Oberstein, Sophie
10 Steps to Successful Coaching 35
- O'Connor, Michael
Managing By Values 28
- Olsen, Karen J.
On Our Own Terms 22
- Olwyler, Kelle
Paradoxical Thinking 22
- One from Many* 32
One Minute Negotiator, The 32
Online Learning Today 37
On Our Own Terms 22
On Target 28
On-The-Level 34
Open Space Technology 35
Organization Development 34
- Oshry, Barry
Leading Systems 35
Seeing Systems 35
- Ott, John
Power of Collective Wisdom, The 29
- Ottman, Jacquelyn A.
New Rules of Green Marketing, The 8, 35
Our Day to End Poverty 16, 21
Out of Poverty 19
- Owen, Harrison
Expanding Our Now 35
Open Space Technology 35
Power of Spirit, The 35
Spirit of Leadership, The 35
Wave Rider 35
Owning Our Future 18
- P**
- Pace, R. Wayne
Training Across Multiple Locations 33
Paradigms in Progress 18
Paradoxical Thinking 22
- Parker, Thornton
What If Boomers Can't Retire? 19
Pathways to Success 21
- Pattakos, Alex
Prisoners of Our Thoughts 24
Patterns of High Performance 22
- Patterson, John R.
Wired and Dangerous 11, 28
- Pause Principle, The 7
- Peace First 19
- Peacock in the Land of Penguins, A 22
- Pearson, Carol S.
Transforming Leader, The 36
Pebble and the Avalanche, The 40
- Pellman, Ron
Intrapreneuring in Action 36
- Pelosi, Christine
Campaign Boot Camp 2.0 19
- Peon Book, The 32
- People's Business, The 17
- PeopleSmart 25
- Peppers, Cheryl
Bringing Your Soul to Work 21
Performance Consulting 37
- Perkins, John
Confessions of an Economic Hit Man 19
- Perseverance 1, 25
- Peter, Peta
Smart Videoconferencing 27
- Phillips, Jack J.
Show Me the Money 36
- Phillips, Patricia Pulliam
Show Me the Money 36
- Phillips, Robert
Stakeholder Theory and Organizational Ethics 36
- Pinchot, Elizabeth
Intelligent Organization, The 36
- Pinchot, Gifford
Intelligent Organization, The 36
Intrapreneuring in Action 36
- Pine II, B. Joseph
Infinite Possibility 36
Plunder and Blunder 16
Poetry of Business Life, The 40
- Poirier, Charles C.
Advanced Supply Chain Management 36
Business Partnering for Continuous Improvement 36
E-Supply Chain 36
Supply Chain Optimization 36
Wall Street Diet, The 36
- Polak, Paul
Out of Poverty 19
- Porter, Maya
New Business of Business, The 31
Positive Leadership 6
Positively M. A. D. 25, 39
Positive Organizational Scholarship 6, 29
Post-Corporate World, The 18
Power and Love 10, 18
Power of Appreciative Inquiry, The 40
Power of Collective Wisdom, The 29
Power of Failure, The 24
Power of Purpose, The 23
Power of Servant-Leadership, The 31
Power of Serving Others, The 24
Power of Spirit, The 35
Power of Your Past, The 24
Predictive Evaluation 27
Preferred Futuring 33
Prescription for Survival 18
Prisoners of Our Thoughts 24
Professional Trainer, The 39
Profit Building 34
Prosper 26
Putting Our Differences to Work 33

- Q**
Quest for Authentic Power, The 23
 Quinn, Robert E.
Lift 36
Positive Organizational Scholarship 6, 29
 Quinn, Ryan W.
Lift 36
- R**
 Rabb, Chris
Invisible Capital 19, 36
 Raelin, Joseph A.
Creating Leaderful Organizations 36
 Randolph, Alan
3 Keys to Empowerment, The 28
Empowerment Takes More Than a Minute 28
Go Team! 28
 Rathke, Wade
Citizen Wealth 19
 Ray, Michael
Highest Goal, The 24
Rebuilding Trust in the Workplace 36
Real Leadership 40
Real Time Strategic Change 32
Real Wealth of Nations, The 17
Reawakening the Spirit in Work 32
Rebooting the American Dream 17
Referral of a Lifetime, The 38
Regime Change Begins at Home 16
 Reina, Dennis
Rebuilding Trust in the Workplace 36
Trust and Betrayal in the Workplace 36
 Reina, Michelle
Rebuilding Trust in the Workplace 36
Trust and Betrayal in the Workplace 36
 Reiter, Stephen E.
Supply Chain Optimization 36
 Renesch, John
New Traditions in Business 36
Repacking Your Bags 2
Reset 16
Research in Organizations 38
Resiliency Advantage, The 24
Responsible Restructuring 29
Restoration Economy, The 16
Results 38
 Reynolds, Marcia
Wander Woman 24
 Richards, Dick 36
Artful Work 36
Right Relationship 16
Right Risk 25
 Ritchey, Tom
I'm Stuck, You're Stuck 24
 Robbins, Harvey
New Why Teams Don't Work, The 36
 Robert K. Greenleaf 31
 Robinson, Alan G.
Corporate Creativity 36
Ideas Are Free 37
 Robinson, Dana Gaines
Moving from Training to Performance 37
Performance Consulting 37
Strategic Business Partner 37
 Robinson, James C.
Moving from Training to Performance 37
Performance Consulting 37
Strategic Business Partner 37
 Rochlin, Steve
Untapped 40
Rooftop Revolution 9
 Rosenstein, Bruce
Living in More Than One World 24
 Rovin, Sheldon
Beating the System 27
 Ruhe, Dick
Know Can Do! 28
Running Training Like a Business 39
- S**
 Salerno, Ann
Change Cycle, The 37
 Salsa, Soul, and Spirit 29
 Sandholtz, Kurt
Beyond Juggling 24
- Sashkin, Marshall
Leadership That Matters 37
 Sashkin, Molly G.
Leadership That Matters 37
 Savir, Uri
Peace First 19
Scenario Planning in Organizations 29
 Scharmer, C. Otto
Theory U 37
 Schein, Edgar H.
DEC Is Dead, Long Live DEC 37
Helping 37
 Schlesinger, Andrea Batista
Death of "Why?", The 19
 Schmaltz, David A.
Blind Men and the Elephant, The 37
 Schmidheiny, Stephan
Walking the Talk 18
 Schmidt, Warren H.
Peacock in the Land of Penguins, A 22
 Schroeder, Dean M.
Ideas Are Free 37
 Schuler, Michael A.
Making the Good Life Last 24
 Schuster, John P.
Answering Your Call 24
Power of Your Past, The 24
 Schwartz, Ellen
Taking Back Our Lives in the Age of Corporate Dominance 19
 Screwed 17
 Scullard, Mark
8 Dimensions of Leadership, The 38
Second Innocence 23
Secret of Teams, The 34
Secret, The 28
 Seddiqui, Daniel
50 Jobs in 50 States 24
Seeing Red Cars 3, 22
Seeing Systems 35
 Seidensticker, Bob
Future Hype 19
Self-Governance in Communities and Families 19
Self-Made Myth, The 19
Selling with Integrity 35
 Sen, Rinku
Accidental American, The 19
 Serving Leader, The 32
 Shapiro, David A.
Choosing the Right Thing to Do 24
Claiming Your Place at the Fire 23
Repacking Your Bags 2
Something to Live For 2, 23
Whistle While You Work 2, 23
Shareholder Value Myth, The 38
Share This! 20
 Shea, Heather
Dance Lessons 28
 Shea-Schultz, Heather
Online Learning Today 37
 Shenoy, Suchitra
Infinite Vision 34
She Spot, The 20, 40
Shifting Sands 22
 Shireman, Bill
What We Learned from the Rainforest 33
Shortchanged 18
 Showkeir, Jamie
Authentic Conversations 37
 Showkeir, Maren 37
Authentic Conversations 37
Show Me the Money 36
 Shuman, Michael H.
Small-Mart Revolution, The 19
 Sibilila, Joe
Street Smart Sustainability 9, 34
 Siebert, Al
Resiliency Advantage, The 24
 Silberman, Mel
PeopleSmart 25
Working PeopleSmart 25, 37
Simpler Way, A 40
 Sims Jr., Henry P.
New SuperLeadership, The 34
 Sinclair, Hugh
Confessions of a Microfinance Heretic 19
- Sinema, Kyrsten
Unite and Conquer 19
 Sisson, Gary R.
Hands-On Training 37
Small Change 17
Small-Mart Revolution, The 19
Smart Videoconferencing 27
So Far from Home 1
So You're New Again 23
 Solomon, Glenn
You Could Be Fired for Reading This Book 25
Solving Tough Problems 10, 18, 33
Something to Live For 2, 23
 Sonduck, Michael M.
DEC Is Dead, Long Live DEC 37
 Song, Mike
Hamster Revolution for Meetings, The 37
Hamster Revolution, The 25, 37
 Soper, Angela E.
Values Sell 38
 Source 32
So You're New Again 23
 Speak, Karl D.
Be Your Own Brand 24
 Spears, Larry C.
Power of Servant-Leadership, The 31
 Spechler, Jay W.
Managing Quality in America's Most Admired Companies 37
Speculation Economy, The 19
 Speechless 16
 Speerstra, Karen
Our Day to End Poverty 16, 21
Spirit of Leadership, The 35
Spiritual Capital 40
 Spitzer, Randy
Accountability 33
 Sprout! 39
 Stacey, Ralph D.
Complexity and Creativity in Organizations 37
 Stack, Laura
What To Do When There's Too Much To Do 37
 Stahl-Wert, John
Serving Leader, The 32
Ten Thousand Horses 38
Stakeholder Strategy, The 38
Stakeholder Theory and Organizational Ethics 36
Standing in the Fire 30
 Stark, Julie
Your Leadership Legacy 29
 Stavros, Jacqueline M.
Appreciative Inquiry Handbook, The 30
 Steffen, Jim
Aligned Thinking 25
 Stein, Christina Tracy
Kiss That Frog! 25
Stepping Up 23
 Stern, Sam
Corporate Creativity 36
Stewardship 29
 Stewart, Paul
Branded Customer Service 27
Stick Your Neck Out 17
Stirring of Soul in the Workplace 21
 Stoddard, Suzanne
Taking Back Our Lives in the Age of Corporate Dominance 19
 Stoner, Jesse Lyn
Full Steam Ahead! 28
 Stout, Linda
Collective Visioning 19
 Stout, Lynn
Shareholder Value Myth, The 38
Strategic Business Partner 37
 Straus, David
How to Make Collaboration Work 38
 Straw, Julie
4-Dimensional Manager, The 38
Street Smart Sustainability 9, 34
Structured On-the-Job Training 32
 Stumpf, Stephen A.
Learning to Use What You Already Know 25
Success Case Method, The 29
 Sugerman, Jeffrey
8 Dimensions of Leadership, The 38

- Sullivan, Dan
Laws of Lifetime Growth, The 25
Supply Chain Optimization 36
- Sveiby, Karl Erik
New Organizational Wealth, The 38
- Svendsen, Ann
Stakeholder Strategy, The 38
- Swanson, Richard A.
Analysis for Improving Performance 38
Foundations of Human Resource Development 38
Human Resource Development Research Handbook 38
Research in Organizations 38
Results 38
- Swegan, Richard B.
Dot Calm 22
- Synchronicity 32
- T**
- Take Back Your Time* 16, 22
Taking Back Our Lives in the Age of Corporate Dominance 19
- Tarr-Whelan, Linda
Women Lead the Way 20
Teamwork Is an Individual Skill 27
Telling Training's Story 29
- Templeton, Tim
Referral of a Lifetime, The 38
- Ten Thousand Horses* 38
- Terms of Engagement* 27
- Terry, Roger
Economic Insanity 20
- Thatchenkery, Tojo
Appreciative Intelligence 38
- The Arbinger Institute
Anatomy of Peace, The 21
Leadership and Self-Deception 21, 27
- Theory U* 37
- They Just Don't Get It!* 26, 40
- This Changes Everything* 20
- Thomas, David C.
Cultural Intelligence 38
- Thomas Jr., R. Roosevelt
World Class Diversity Management 38
- Thomas, Kenneth W.
Intrinsic Motivation at Work 38
- Thom Hartmann Reader, The* 17
- Thompson, Nadine A.
Values Sell 38
- Three Deep Breaths* 21
- Time and the Soul* 24
- Tissen, René
Zero Space 30
- Tobin, Daniel
Feeding Your Leadership Pipeline 38
- Tompkins, Chuck
Whale Done Parenting 21
- Torbert, Bill
Action Inquiry 38
- Tracy, Brian
21 Success Secrets of Self-Made Millionaires, The 25
100 Absolutely Unbreakable Laws of Business Success, The 25, 39
Be a Sales Superstar 39
Eat That Frog! 25, 39
Flight Plan 25, 39
Get Paid More and Promoted Faster 25
Goals! 25
Hire and Keep the Best People 39
Kiss That Frog! 25
- Training Across Multiple Locations* 33
- Trance of Scarcity, The* 21
- Transferring Learning to Behavior* 33
- Transformative Scenario Planning* 10
- Transforming Leader, The* 36
- Trauma Stewardship* 23
- Treasurer, Bill
Courage Goes to Work 39
Positively M. A. D. 25, 39
Right Risk 25
- Trolley, Edward A.
Running Training Like a Business 39
- Trosten-Bloom, Amanda
Power of Appreciative Inquiry, The 40
- True North Groups* 7, 31
- True Partnership* 40
- True to Yourself* 27
- Trust and Betrayal in the Workplace* 36
- Tucker, Robert B.
Driving Growth Through Innovation 39
- Turner, William Bennett
Figures of Speech 20
- Turning to One Another* 25
- U**
- Ullmen, John B.
Don't Kill the Bosses! 30
Ultimate Competitive Advantage, The 35
- Underhill, Brian O.
Executive Coaching for Results 39
- Unequal Protection* 17
- Unite and Conquer* 19
- Untapped* 40
- Useful Research* 35
- V**
- Value Effect, The* 31
- Values-Driven Business* 29
- Values Sell* 38
- van Adelsberg, David
Running Training Like a Business 39
- van Gelder, Sarah
This Changes Everything 20
- Vargas, Roberto
Family Activism 20
- Vaughn, Robert H.
Professional Trainer, The 39
- Vengel, Alan A.
Influence Edge, The 39
Sprout! 39
- Ventrice, Cindy
Make Their Day! 39
- Ventura, Steve
Yes Lives in the Land of No 22, 31
- von Oech, Roger
Expect the Unexpected or You Won't Find It 25
- W**
- Walker, Meri Aaron
Teamwork Is an Individual Skill 27
- Walking the Talk* 18
- Walk Out Walk On* 1, 20
- Walls Jr., Julius
Mission, Inc. 34
- Wall Street Diet, The* 36
- Walters, Jamie S.
Big Vision, Small Business 39
- Wander Woman* 24
- Wann, David
Affluenza 16, 22
- Warwick, Mal
Values-Driven Business 29
- Watts, Philip
Walking the Talk 18
- Wave Rider* 35
- We Are All Self-Employed* 22
- Weaver, Richard G.
Crisis at Santa's Workshop 39
Managers As Facilitators 39
- Weeden, Curt
Corporate Social Investing 39
- Weisbord, Marvin R.
Discovering Common Ground 40
Don't Just Do Something, Stand There! 40
Future Search 40
- Weiser, John
Untapped 40
- Whale Done Parenting* 21
- What If Boomers Can't Retire?* 19
- What the U.S. Can Learn from China* 18
- What To Do When There's Too Much To Do* 37
- What We Learned from the Rainforest* 33
- Wheatley, Margaret J.
Finding Our Way 40
Leadership and the New Science 40
Perseverance 1, 25
Simpler Way, A 40
So Far from Home 1
Turning to One Another 25
Walk Out Walk On 1, 20
When Corporations Rule the World 18
When the Canary Stops Singing 27
When You Lose Your Job 22
Whistle While You Work 2, 23
- Whitney, Diana
Appreciative Inquiry Handbook, The 30
Appreciative Inquiry Summit, The 34
Power of Appreciative Inquiry, The 40
- Whole-Scale Change* 30
- Why Decisions Fail* 35
- Wilhelm, Emma
8 Dimensions of Leadership, The 38
- Williams, Dean
Real Leadership 40
- Willis, Ethan
Prosper 26
- Wilson, H. James
New Entrepreneurial Leader, The 31
- Windie, Ralph
Poetry of Business Life, The 40
Winning the Global Talent Showdown 31
- Winslow, Edward
Blind Faith 26
- Wired and Dangerous* 11, 28
- Wisdom of Solomon at Work, The* 24
- Witter, Lisa
She Spot, The 20, 40
- Wold, Cynthia
Art of Convening, The 35
- Women Lead the Way* 20
- Working at Warp Speed* 30
- Working Naturally* 23
- Working PeopleSmart* 25, 37
- Working Together* 27
- World Café Community 29
- World Café, The* 29
- World Class Diversity Management* 38
- Wright, Greg
Sprout! 39
- Y**
- Yerkes, Leslie
301 Ways to Have Fun At Work 32
Fun Works 40
They Just Don't Get It! 26, 40
Yes Lives in the Land of No 22, 31
- YES! Magazine 20
This Changes Everything 20
- You Could Be Fired for Reading This Book* 25
- You Don't Have to Do It Alone* 27
- Young, Stephen
Moral Capitalism 20
- You're Addicted to You* 21
- Your Leadership Legacy* 29
- Your Signature Path* 21
- Yudkowsky, Moshe
Pebble and the Avalanche, The 40
- Z**
- Zack, Devora
Managing for People Who Hate Managing 4
Networking for People Who Hate Networking 4, 26
- Zaiss, Carl
True Partnership 40
- Zandt, Deanna
Share This! 20
- Zenobia 30
- Zero Space 30
- Zohar, Danah
Spiritual Capital 40

Ordering

Individual customers

Order online

www.bkconnection.com

Order by phone

800-929-2929, 8 am–9 pm
Eastern time, M–F

Order by email

bkp.orders@aidcvt.com

Order by fax

(802) 864-7626

Order by mail

Berrett-Koehler Publishers,
PO Box 565, Williston, VT
05495. Please include your
daytime phone number.

We accept checks, money
orders, VISA, MasterCard, and
American Express.

Orders are usually shipped
United States Postal Service
book rate. Please allow 1–2
weeks for delivery.

Orders shipped to California
or Vermont will include
applicable sales tax.

Rush shipping

(U.S. orders only)

Rates for rush shipping
are available by calling our
toll-free order number, 800-
929-2929, or emailing us at
urgent@aidcvt.com. Clearly
identified urgent orders
received weekdays by 11 am
eastern time will be shipped
that day. Orders received after
this time or on weekends will
be shipped the next business
day, except holidays.

International shipping

Please see “Outside the United
States” on the next page for
the distributor serving your
area. If you are unable to order
through one of our distributors,
please contact us.

Returns

Please send returns via a
traceable shipping method
with a copy of the original
invoice and reason for return
to Berrett-Koehler, Attn:
Returns, 82 Wintersport Lane
Williston, VT 05495.

Bulk orders

Discounts are available for
orders of 10 or more copies
of a single title. Please contact
us or see our website for
further information.

U.S. book trade

Please contact:
Ingram Publisher Services
Customer Service, Box 512,
One Ingram Blvd.
LaVergne, TN 37086
Tel: 800-509-4887
Fax: 800-838-1149
[customer.service@
ingrampublisherservices.com](mailto:customer.service@ingrampublisherservices.com)

Berrett-Koehler titles are
also available through Baker
& Taylor and other major
national and regional
wholesalers.

College and university text orders

All orders will receive a
20% discount.

Complimentary text exam copies

Complimentary text adoption
exam copies of any book can
be requested directly from our
website. Every book page has
a “Professors: Request Exam
Copy” link. Just search for the
book and click on this link.

Discounts for resellers

Berrett-Koehler products are
available at special discounts
when purchased for resale.
Trade bookstores should
contact Ingram Publisher
Services (see above). All other
resellers should contact the
Special Sales Department:
Tel: (415) 288-0260
Fax: (415) 362-2512
bkpub@bkpub.com

Return policy for resale accounts

Publications purchased directly
from Berrett-Koehler should
be returned freight prepaid to
Berrett-Koehler, Attn:
Returns, 82 Wintersport Lane,
Williston, VT 05495.

Publications ordered on a
returnable basis may be
returned without prior autho-
rization within one year
of invoice date, provided
they are unmarked and in
resalable condition. To receive
full credit, please enclose a
packing list, reason for return
and a copy of the original
invoice. Items returned without
invoice information will be
credited at a 60% discount.
Credit may be taken only after
a credit memo is issued. NO
CASH REFUNDS. Damaged
books must be returned within
45 days of invoice date.

Media review copies

Please fax or email your media
review copy requests to Katie
Sheehan, Publicist
Tel: (415) 743-6477
Fax: (415) 362-2512
ksheehan@bkpub.com

Requests are fulfilled upon
receipt via UPS Ground service
or Priority Mail.

Subsidiary rights

Contact María Jesús Aguiló
Director, International Sales
and Subsidiary Rights
Tel: (415) 743-6467
Fax: (415) 362-2512
maguil@bkpub.com

Outside the U.S.

Canada

Raincoast Books
2440 Viking Way
Richmond, BC
Canada, V6V 1N2
Tel: 800-663-5714
Fax toll-free: 800-565-3700
www.Raincoast.com

UK, Europe, and the Middle East

(also serving Malawi, Kenya,
and Zambia)
McGraw-Hill Professional
McGraw-Hill Education
Shoppenhangers Road,
Maidenhead
Berkshire, SL6 2QL, UK
General Enquiries:
+44-1628-502500
Customer Services: [emea_
orders@mcgraw-hill.com](mailto:emea_orders@mcgraw-hill.com)
Customer Services direct Tel:
+44-1628-502720

Customer Services direct Fax:
+44-1628-635895
<http://www.mcgraw-hill.co.uk/>

Australia and New Zealand

WoodsLane Pty. Ltd.
7/5 Vuko Place
Warriewood NSW 2102,
Australia
Tel: +61 29-970-5111
Fax: +61 29-970-5002
info@woodslane.com.au

South, East, and Southeast Asia

McGraw-Hill Education (Asia)
*also servicing Mauritius, but
excluding North Korea, India,
and the Sub-Continent:*
60 Tuas Basin Link,
Singapore 638775
Tel: (65) 6863 1580
Customer Service Hotline:
(65) 6868 8188
Fax: (65) 6862 3354
[http://www.mcgraw-hill.com
.sg/](http://www.mcgraw-hill.com.sg/)

South Africa

(Republic of South Africa,
Namibia, Zimbabwe,
Botswana, Malawi, Lesotho,
Swaziland, Mozambique,
Angola, Kenya, Zambia)
Pearson Education
P.O. Box 396
Cape Town, South Africa 8000
Tel: +27 21-532-6000
Toll-free: 0800-007-137
Fax: +27 21-532-0056
enquiries@pearsoned.co.za
<http://www.pearsoned.co.za/>

India

(also servicing Pakistan,
Bangladesh, Nepal, Bhutan,
Sri Lanka and the Maldives)
HarperCollins Publishers India
A-53, Sector 57
Noida - 201301
Phone: +91 120 4044800
Fax: +91 120 4044850
E-mail: [sameer.mahale@harp
ercollins-india.com](mailto:sameer.mahale@harcollins-india.com) or [mitali
.garg@harpercollins-india.com](mailto:mitali.garg@harpercollins-india.com)
www.harpercollins.co.in

For all other countries contact:

Berrett-Koehler Publishers
235 Montgomery, Suite 650
San Francisco, CA 94104-
2916, USA
Tel: +1 415 288-0260
Fax: +1 415 362-2512

Berrett-Koehler Publishers, Inc.
235 Montgomery Street, Suite 650
San Francisco, CA 94104-2916

www.bkconnection.com

NEW FOR FALL 2012

BK Life

BK Currents

BK Business

ISBN 978-1-60994-786-6

9 781609 947866

9 0000

Operating a publishing business involves many more people than are formally on the staff. We would like to acknowledge the many people who are contributing time, talent, and creativity to our publishing efforts this year. We are grateful for their crucial role in our success.

Marketing and sales services

Sueann Baerwald and Dean Brezinsky, Action Printing • Barry Merrell, Alexander's Printers • Nancy Olson, American Society for Training and Development • Barbara Chan, Barbara Chan Consulting • Tony Dicostanzo, BookPal • Praveen Madan, The Booksmith • Peg Booth and Julia Wouk, Booth Media Group • Dave Hemsath and the staff of BreakPoint Books & More • Don Allen, Busboys and Poets • Tony Baisley, Center for Spirituality & Healing • Tom Waller, The Commonwealth Club • Constant Contact • Jessica Roy, Context Optional • Elisa Cooper • Mike O'Connor, CSWire • Patti Danos, Publicist • Dottie DeHart, DeHart & Company • Gennady Kolker, Donna Parson, Madeline Kane, Jinny Khanduja, and Tim Rusch, Demos • Robin Donovan • Daniel Morris, Drum Major Institute • April Eberhardt, Literary Agent • Kathleen Epperson • Sergio Lub, Favors.org • Fern Berman, Fern Berman Communications • Carol Sawyer and Naomi Swinton, Grassroots Leadership • HarperCollins Publishers, India • Patricia and Craig Neal, Heartland Inc. • Perry Hooks, Hooks Book Events • Mark Ouimet, Karen Cross, Margery Buchanan, Megan Newton, and all the sales and marketing staff, Ingram Publisher Services • Pam Olson Varella, International Business Services • Aaron Bertler, Kohnstamm Communications Inc. • Qing Li, Subsidiary Rights Intern • Jennifer Lieu, Sales and Marketing Intern • Ken Lupoff • Tom Martin, Publicist • McGraw-Hill Professional, Asia • McGraw-Hill Professional, Europe • Modern Postcard • Liz Maw, Net Impact • Nettie Hartscock, The Hartscock Agency • Ted Olczak, Publishers Weekly • Emily Aviles and Babette Dunkelgrun, Ode Magazine • Denise Poon, Publicity Intern • Evan Karp, Quiet Lightning Reading Series • Rachelle Ekins, Alexander's • Sharon Goldinger, PeopleSpeak • PPrint • Raincoast Books, Canada • Deb Nelson and Craig Rueens, Social Venture Network • Andi Cale, Vincent Caldwell, Cheryl Neifert and Fred Thomas, The Society for Human Resource Management • Rick and Susan Stamm of the TEAM Approach • Charles Stillwagon, Tattered Cover Books • Berit Ashla and Kim Sarnecki, The Tides Foundation • Jason Liller, Tremendous Life Books • Rose Hanig, UUA Bookstore • WoodsLane Pty. Ltd. • Gail Leonard-Wright, Publicist • Fran Korten and Susan Gleason, *YES! Magazine*

Printing, warehousing, and shipping services

Action Printing • Bang Printing • Friesens Corp. • IBT/Hamilton Printing Co. • John P. Pow Co. • Lightning Source • Edwards Brothers Malloy, Inc. • Versa Press • Yurchak Printing

Production, editorial, design, and electronic publishing services

Richard Adelson Design • Adept Content Solutions • Argus LLC • Nancy Austin • Michael Bass Associates • Henrietta Bensussen • The

Book Designers • BookMatters • Bookwrights • Adriane Bosworth • Patricia Brewer • Cassandra Chu • Crowfoot Design • DesignLeaf • Dogeared Design • Dovetail Publishing Services • Editcetera • Phyllis Elving • Julie Gallagher • Girl of the West Productions • Gopa and Ted2 Design • Greenleaf Publishing • Tanya Grove • Barbara Haines • Tom Hassett • Nicole Hayward • Hiatt and Dragon • Ideas to Images • Clive Jacobson • Linda Jupiter Productions • Kirsten Kite • Charles Kreloff • Laura Larson • Katherine Lee • Laura Lind Design • LMR Designs • Janet Majure • Manza Editorial Services • Karen Marquardt • Joy Matkowski • Leigh McLellan • Medea Minnich • Mike Mollett • Irene Morris • MvB Design • Pemastudio • Detta Penna Design • PeopleSpeak • Canace Pulfer • Elissa Rabellino • Ashley Redfield, Editorial Intern • Carol Rize • Rachel Rice • Leonard Rosenbaum • Scribe Typography • Seventeenth Street Studios • Pete Shanks • Pam Suwinsky • Richard A. Swanson and Barbara L. Swanson, Consulting Editors • The Visual Group • Elizabeth von Radics • Westchester Book Group • Wilsted & Taylor Publishing Services

E-Book retailers and service providers

3M • Amazon.com • Anobii • Apple • Baker & Taylor • Barnes & Noble • Benetech / Bookshare • Books 24x7 • Bowker • Chegg • Code Mantra • Dawson • Dial-A-Book • eBooks.com • Ebrary • Element K • Follett • Gardners • Google • Ingram Content Group • Innodata Isogen • Kno • Kobo • Library Ideas • MyiLibrary • OverDrive • Read How You Want • Royalty Share • Safari Online • SharedBook • Small Demons • Sony University Readers • VitalSource • Wheelers

Digital community building

Matt Drake, AIDC • Scott Simpson, Kristi Gillis, Megan Noyes of Apple iBookstore • Eraj Siddiqui, Contributor • Steve Bennett, AuthorBytes • David Cole, Bay Tree Publishing • Amy Lenzo, Beauty Dialogues • Dudi Einy and Robyn Ward, DocStoc • Louis Fox, Erica Priggen and Jonah Sachs, Free Range Studios • Michael Yaremchuk of Flatland Productions • Marco Marinucci, Yoko Okano, Google Books • Pascal Kaplan, Patricia O'Leary, iCoHere • Wayne Marshall, Kaizen Internet Marketing • David Witt, The Ken Blanchard Companies • Greg Stiever, On Impact Productions • Carmen Osterlye, Videographer • Sharon Goldinger, PeopleSpeak • Joshua Piersanti, Piersanti Designs • Kathleen Fitzgerald, Scribd • Jeremy Sullivan, Musician • Bekki Freeman, Heath Schubert, Tiny Mission Productions

Manuscript reviewers

Valerie Andrews • Katherine Armstrong • Jane Casperson • Sandy Chase • Jeffrey Cufaude • Charlie Dorris • Chuck Ehrlich • Rob Ellman • Ken Fracaro • Sara Jane Hope • Ted Kinni • Jeff Kulick • Chris Lee • Ann Matranga • Andrea Markowitz • Carol Metzker • Tai Moses Julie Pinkerton • John Renesch • John Romano Onnesha Roychoudhuri • Danielle Scott • Shauna Shames • Frappa Stout • Jill Swenson • Rebecca Williamson • Jim Wylde

Translation rights agents

Sue Yang and the staff of Eric Yang Agency: Korea • Manami Tamaoki and the staff of Tuttle-Mori Agency: Japan • Jackie Huang and Whitney Hsu and the staff of Andrew Nurnberg and Associates: China and Taiwan • Laura Riff, João Paulo Riff, and the staff of The RIFF Agency: Brazil • Nelly and John Moukakos and the staff of JLM Literary Agency: Greece • Livia Stoia Agency: Romania • Akcali Copyright Agency: Turkey • Zbig Kanski and the staff of Graal Agency: Poland • Big Apple Tuttle Mori: Thailand • Bridge Communications: Thailand

Business and administrative services

Mike Pelland, Matt Drake and the staff at AIDC • Mike Mansel, Argo Insurance • Nyrene Aviles, Jim Weber and the staff of Comerica Bank • Greg Beattie • Cyberwolf, Inc. • Give Something Back • Robin Brown and the IPS Publisher Care team • James Ullakko, Chris Millias, Scott Miller, and Dan Sillin; Odenberg, Ullakko, Muranishi & Co., Accountancy Corporation • Pension Dynamics • Rocket Science Consulting • Jordan Shields and the staff of Shields Insurance Agency

Board of Directors

Praveen Maden • Marilyn McConnell • Matthew McGraw • Julie O'Mara • Dianne Platner • Jamie Showkeir • Bill Upton

Berrett-Koehler staff

María Jesús Aguiló, Director of Subsidiary Rights
Marina Cook, Senior Sales Manager
Michael Crowley, Associate Director of Sales and Marketing
Kristen Frantz, Vice President of Sales and Marketing
Kylah Frazier, Administrative Assistant
Bonnie Kaufman, Digital Community Builder and Editorial Associate
Arielle Kesweder, Operations Manager and Corporate Secretary
Diane Blattner Kresal, Associate Director of Operations
Catherine Lengronne, Subsidiary Rights Associate
Bob Liss, Vice President, Operations and Administration and Chief Financial Officer
Zoe Mackey, Sales and Marketing Associate
David Marshall, Vice President, Editorial and Digital
Neal Mailett, Executive Editor
Kate Piersanti, Copyright Editor
Steven Piersanti, President and Publisher and Chief Executive Officer
Dianne Platner, Senior Manager, Design and Production
Courtney Schonfeld, Production Assistant
Cynthia Shannon, Publicist
Katie Sheehan, Publicity Manager
Jeevan Sivasubramaniam, Executive Managing Editor
Kathy Slater, Executive Accounting Manager
Johanna Vondeling, Vice President, International Sales and Business Development
Richard Wilson, Vice President for Design and Production
Ginger Winters, Associate Director of Human Resources and Facilities