

Finance 1995-2006			
	Author	Title	Copyright Year
1	Emmanuel Acar, Stephen Satchell	Advanced Trading Rules	2002
2	Scott McCleskey	Achieving Market Integration	2004
3	Moorad Choudhry	Advanced Fixed Income Analysis	2004
4	Moorad Choudhry	An Introduction to Credit Derivatives	2004
5	Chris Agar	Capital Investment & Financing	2005
6	Pascal Costantini	Cash Return on Capital Invested	2006
7	Bartley Madden	CFROI Valuation	1999
8	David Loader	Clearing and Settlement of Derivatives	2005
9	Moorad Choudhry	Corporate Bonds and Structured Financial Products	2004
10	Dimitris N. Chorafas	Economic Capital Allocation with Basel II	2004
11	Rory Knight, Marc Bertoneche	Financial Performance	2001
12	Moorad Choudhry, Graham "Harry"	The Gilt-Edged Market	2003
13	Izzy Nelken	Hedge Fund Investment Management	2006
14	Catherine Turner	International Funds	2004
15	Amanat Hussain	Managing Operational Risk in Financial Markets	2000
16	Chris Frost, David Allen, James P	Operational Risk and Resilience	2001
17	Dimitris N. Chorafas	Operational Risk Control with Basel II	2004
18	Frank Skinner	Pricing and Hedging Interest & Credit Risk Sensitive Instruments	2005
19	RoyE. Johnson	Shareholder Value	2001
20	Dimitris N. Chorafas	The Management of Bond Investments and Trading of Debt	2005
21	Dimitris N. Chorafas	The Management of Equity Investments	2005
22	Brian Kettell	Valuation of Internet & Technology Stocks	2002
23	Dimitris N. Chorafas	Wealth Management	2006
24	Moorad Choudhry	The Bond & Money Markets	2001
25	Andrew Fight	Cash Flow Forecasting	2006
26	David Loader	Clearing, Settlement and Custody	2002
27	David Loader	Controls, Procedures and Risk	2002
28	Andrew Fight	Credit Risk Management	2004
29	Andrew Kimber	Credit Risk	2004
30	Brian Eales, Moorad Choudhry	Derivative Instruments	2003
31	Brian Kettell	Economics for Financial Markets	2002
32	Eric Bishop	Finance of International Trade	2004
33	S.T Rachev	Handbook of Heavy Tailed Distributions in Finance	2003
34	Andrew Fight	Introduction to Project Finance	2005
35	Ross Geddes	IPOs and Equity Offerings	2005
36	Stephen Satchell, John Knight	Linear Factor Models in Finance	2005
37	Frank Sortino, Stephen Satchell	Managing Downside Risk in Financial Markets	2001
38	David Loader, Graeme Biggs	Managing Technology in the Operations Function	2002
39	John Knight, Stephen Satchell	Performance Measurement in Finance	2002
40	Christine Brentani	Portfolio Management in Practice	2004
41	Dean Paxson	Real R & D Options	2003
42	David Loader	Regulation & Compliance in Operations	2004
43	David Loader	Relationship and Resource Management in Operations	2002
44	Stephen Satchell, John Knight	Return Distributions in Finance	2001
45	Andrew Fight	Syndicated Lending	2004
46	David Loader	Understanding the Markets	2002
47	Claudio Albanese, Giuseppe Carr	Advanced Derivatives Pricing and Risk Management	2006
48	Ramazan Gençay, Michel Dacoro	An Introduction to High-Frequency Finance	2001
49	Ramazan Gençay, Faruk Selçuk	An Introduction to Wavelets and Other Filtering Methods in Finance and E	2002
50	Vijay Krishna	Auction Theory	2002
51	George Frankfurter, Bob G. Wood	Dividend Policy	2003
52	Hossein Bidgoli	Electronic Commerce	2002
53	Peter Christoffersen	Elements of Financial Risk Management	2003

54	Beth Walter Honadle, Beverly Cig	Fiscal Health for Local Governments	2004
55	Mark Britten-Jones	Fixed Income and Interest Rate Derivative Analysis	1998
56	Robert Zipf	Fixed Income Mathematics	2003
57	Ken Standfield	Intangible Finance Standards	2005
58	Ken Standfield	Intangible Management	2002
59	Axel Börsch-Supan	Life-Cycle Savings and Public Policy	2003
60	Haim Levy, Moshe Levy, Sorin So	Microscopic Simulation of Financial Markets	2000
61	Peter H. Rossi	Modelling Stock Market Volatility	1996
62	Joseph Tham, Ignacio Vélez-Pare	Principles of Cash Flow Valuation	2004
63	E. R. Yescombe	Principles of Project Finance	2002
64	Joy L. Bryant	Protecting Your Ideas	1999
65	Richard W. Tresch	Public Finance	2002
66	John B. Vinturella, Suzanne M. Er	Raising Entrepreneurial Capital	2004
67	Jean-Paul Chavas	Risk Analysis in Theory and Practice	2004
68	Geoffrey Poitras	Risk Management, Speculation, and Derivative Securities	2002
69	Mark Hirschey	Tech Stock Valuation	2003
70	Pablo Fernandez	Valuation Methods and Shareholder Value Creation	2002
71	Stephen Satchell, Alan Scowcroft	Advances in Portfolio Construction and Implementation	2003
72	Greg N. Gregoriou	Funds of Hedge Funds	2006
73	Greg N. Gregoriou	Initial Public Offerings	2006
74	Paul D. McNelis	Neural Networks in Finance	2005
75	Roger J. Brown	Private Real Estate Investment	2005
76	Anatoly B. Schmidt	Quantitative Finance for Physicists	2005
77	Antulio N. Bomfim	Understanding Credit Derivatives and Related Instruments	2005
78	Michael Ong	Risk Management	2006

Finance 2008

	Author	Title	Copyright Year
1	Martin Christopher Sexton	MDDL and the Quest for a Market Data Standard	2008
2	Rajnish Mehra	Handbook of the Equity Risk Premium	2008
3	Ayesha Khanna	Straight Through Processing for Financial Services	2008
4	George A. Christodoulakis, Steph	The Analytics of Risk Model Validation	2008
5	Stavros A. Zenios, William T. Zier	Handbook of Asset and Liability Management - Set	2008
6	Andrew Kumiega, Benjamin Van V	Quality Money Management	2008
7	Anjan V. Thakor, Arnoud Boot	Handbook of Financial Intermediation and Banking	2008
8	Martijn Groot	Managing Financial Information in The Trade Lifecycle	2008
9	Ajay Shah, Susan Thomas, Micha	India's Financial Markets	2008
10	Hersh Shefrin	A Behavioral Approach to Asset Pricing	2008
11	Donald B. Hausch, W.T. Ziembra	Handbook of Sports and Lottery Markets	2008
12	Laurent E. Calvet, Adlai J. Fisher	Multifractal Volatility	2008

Finance 2009

	Author	Title	Copyright Year
1	Janet Walker	Accounting in a Nutshell	2009
2	Ayesha Khanna	Asset and Wealth Management Technology	2009
3	Stephen Satchell	Collectible Investments for the High Net Worth Investor	2009
4	Angelo Ditillo, Ariela Caglio	Controlling Collaboration between Firms	2009
5	Catherine Turner	Corporate Governance	2011
6	Linda S. Spedding	Due Diligence Handbook	2009
7	Glynis Morris, Sonia McKay, Andr	Finance Director's Handbook	2009
8	Sue Nugus	Financial Planning Using Excel	2009
9	B. Espen Eckbo	Handbook of Empirical Corporate Finance SET	2008
10	Thorsten Hens, Klaus Reiner Sch	Handbook of Financial Markets: Dynamics and Evolution	2009
11	Christopher S. Chapman, Anthony	Handbooks of Management Accounting Research 3-Volume Set	2008
12	Robert Kirk	IFRS: A Quick Reference Guide	2008

13	Georges Nurdin	International Business Control, Reporting and Corporate Governance	2009
14	Stefan Trueck, Zari Rachev	Rating Based Modeling of Credit Risk	2008
15	Stephen Lyne, David Dugdale	The Changing Roles of Company Budgets	2009
16	Michael Gorham, Nidhi Singh	The Dramatic, Global Transformation of the Modern Exchange	2008
17	Herbie Skeete	The Future of the Financial Exchanges	2009