

Dearborn™
Trade Publishing

2
0
0
3

Fall-Winter

Profit from these *HOT* properties!

Best-selling Author and Attorney Bill Bronchick Shares His Secrets with Investors—
Make (and Keep!) More Money Investing in Real Estate!

Wealth Protection Secrets of a Millionaire Real Estate Investor

William Bronchick (Aurora, CO), coauthor of *Flipping Properties*

Save, protect, and keep hard-earned investments.

Successful real estate investors and entrepreneurs who've spent countless hours building wealth often see their profits dwindle due to an IRS hitch or other legal snag. After working so hard to be prosperous, investors need to know how to hang on and preserve their wealth. In a clear, methodical, and accessible way, *Wealth Protection Secrets of a Millionaire Real Estate Investor* outlines the steps and techniques to safeguard investments.

Until now, William Bronchick's wealth protection secrets have been available only to attendees of his powerful seminars, who have consistently praised his cutting-edge, concise, money-saving advice. In *Wealth Protection Secrets of a Millionaire Real Estate Investor*, Bronchick shares his proven methods, including how to:

- Use trusts for asset protection and tax savings.
- Hire family members for tax deductions.
- Create a paper trail to help during a lawsuit or IRS audit.
- Defer income tax payments without a penalty.
- Slash taxes through the use of corporate entities.
- Gain protection from financial ruin in a divorce.
- Understand the "secrets" of life insurance to minimize costs and financial risks.

Also included are sample asset protection plans that can be easily modified. Smart real estate investors and successful entrepreneurs will get an indispensable collection of some of the best ethical and legitimate tactics for maximum wealth protection.

William Bronchick, CEO of Legalwiz Publications, is an attorney, author, and noted real estate speaker. Thousands of real estate investors have learned how to be financially independent and wealthy through his courses, articles, and books. *Flipping Properties* was named one of the ten best real estate books of the year in 2001 by Robert Bruss, syndicated *Tribune* real estate columnist. Bronchick has served as president of the Colorado Association of Real Estate Investors since 1996. He's been widely published and featured in the media, including *Money* magazine, CNN Money, CNBC, the *Wall Street Journal*, and the *Los Angeles Times*.

OCTOBER

7¼ x 9, 256 pages, 5682-4101

\$18.95 pb, \$28.95 Canadian

ISBN 0-7931-7754-5

Print run: 50,000

Category: Real Estate Investing

Marketing Plan

- ▶ \$50,000 marketing and advertising budget
- ▶ Co-op available
- ▶ Talk radio nationwide
- ▶ Print and online media campaign
- ▶ Author seminars and workshops
- ▶ Author Web site and monthly e-mail newsletter

Bookseller Tips

- ✓ This guide shares legal and proven methods to protect wealth gained through real estate. Investors who hopped on the real estate bandwagon will want to know how to protect their investments.
- ✓ Bronchick is the coauthor of the bestselling book *Flipping Properties*, with over 100,000 copies sold.

Other Titles by the Author

Flipping Properties (0-7931-4491-4)

Financing Secrets of a Millionaire Real Estate Investor (0-7931-6820-1)

Internet

www.legalwiz.com

International and Subsidiary Rights Available

Buy Low, Rent Quickly, Sell High

Real Estate Investing for the Long Run

Andy Heller and Scott Frank (Atlanta, GA)

OCTOBER

7¼ x 9, 256 pages, 5682-4201

\$18.95 pb, \$28.95 Canadian

ISBN 0-7931-7756-1

Print run: 25,000

Category: Real Estate/Investing

Marketing Plan

- ▶ Co-op available
- ▶ Talk radio nationwide
- ▶ Real estate print and online media campaign
- ▶ Author talks, seminars, and Web site

Bookseller Tips

- ✓ This book is for investors looking to build sustainable wealth for the long term.

International and Subsidiary Rights Available

Like investing in the stock market, making a profit in real estate is about buying low and selling high. Andy Heller and Scott Frank outline a proven real estate investing program that does more than make good money. Their method also makes it possible for good people with poor credit or low cash to purchase their own homes over time.

In *Buy Low, Rent Quickly, Sell High: Real Estate Investing for the Long Run*, Heller and Frank detail how to run this program to get consistent returns for the long run, even during down economic times. They reveal five avenues for making a profit, compared with one or two ways for other programs:

- Buy single-family homes from banks and mortgage companies at a low price, typically 10 to 20 percent below fair market value.
- Get renters into each home quickly at top rates to generate a positive monthly cash flow.
- Receive lease/purchase option money and contract with tenants to sell them the homes at fair market value over a period of time.
- Receive tax benefits from writing off taxes, interest, repairs, and business expenses as legal owners of the investment properties.
- Pay down the mortgage loans every month, which creates additional profit when the properties are sold.

Buy Low, Rent Quickly, Sell High helps investors jump-start their businesses with its sample forms and checklists, including a real estate contract, residential rental agreement, option to purchase agreement, a home inspection checklist, marketing materials, and much more.

Andy Heller and Scott Frank have been investing in real estate part-time for almost 20 years and have owned—individually or together—approximately \$10 million in residential real estate. They are active members of the Georgia Real Estate Investment Association and the Georgia Real Estate Association.

Condos, Co-ops, and Townhomes

A Complete Guide to Finding, Buying, Maintaining, and Enjoying Your New Home

Mark B. Weiss (Chicago, IL)

Praise for Mark B. Weiss:

“Mr. Weiss has excellent command of the marketplace with critical insight to offer thoughtful and creative marketing alternatives.”

—Kurt Prinz, Vice President and Senior Lending Officer, Corus Bank

Affordability. Location. Amenities. Convenience. Low maintenance. Community. These are just some of the reasons why property buyers across all regions and all demographic categories are making the markets sizzle for townhomes, condominiums, and cooperatives.

Addressing the unique challenges to successfully buying these kinds of homes, broker and developer Mark B. Weiss brings his insider's depth of experience to mentor potential buyers. Sharing the knowledge and experience gained in more than 15 years dealing with every type of real estate, Weiss presents comprehensive how-to information and brings it to life with true stories from his files.

Weiss explains the pluses and minuses of condos, co-ops, and townhomes and the pros and cons of purchasing new construction versus preowned property. He outlines what to consider in detail for every step—from starting to look to financing to eventually selling—and provides sample forms that illustrate the process. Throughout, he provides the answers to such common questions as:

- What are the differences between condos, co-ops, and townhomes?
- Can these properties be financed? What are the special considerations?
- How do assessments affect affordability?
- Can the unit be rented as an investment?
- What is a homeowners association and why is it important?
- Who insures the common areas?

With mortgages more affordable than ever, those seeking the shelter of a first home, a retirement home, or urban luxury, without the hassles of commuting, are turning to association-managed communities. *Condos, Co-ops, and Townhomes* provides the comprehensive road map needed to avoid pitfalls and make life-enhancing choices for this popular type of home.

A pillar in residential, commercial, and industrial real estate throughout the Midwest since 1988, Mark B. Weiss is a broker, developer, builder, landlord, investor, auctioneer, teacher, and author. He is active in local and national organizations, including the Lincoln Park Builder's Club, the National Association of Realtors®, the Chicago Association of Realtors®, the Real Estate Investment Association, and the National Association of Auctioneers. He holds the prestigious CCIM designation, as Certified Commercial Member of the Commercial Investment Real Estate Institute with expertise in financial and market analysis, tax planning, and commercial brokerage. He is often called on by the media for his expertise. His books include *The Everything Homebuying Book* and *Streetwise Landlording and Property Management*.

NOVEMBER

6 x 9, 256 pages, 5682-4801

\$18.95 pb, \$28.95 Canadian

ISBN 0-7931-7840-1

Print run: 20,000

Category: Real Estate/Homebuying

Marketing Plan

- ▶ Co-op available
- ▶ Talk radio nationwide
- ▶ Real estate print and online media campaign
- ▶ Author talks, seminars, and Web site

Bookseller Tips

- ✓ According to the Community Associations Institute, one in six Americans lives in association-managed communities, such as condos, co-ops, and townhomes.
- ✓ According to recent research from the National Association of Realtors®, 42% of condominium buyers are over 50.
- ✓ In larger metro areas, more than 50% of new home sales are in managed associations, according to the Community Associations Institute.

Other Titles by the Author

The Everything Homebuying Book
(1-58062-809-5)

Streetwise Landlording and Property
Management (1-58062-766-8)

Internet

www.markbweissre.com

International and Subsidiary Rights Available

You're Not Buying *That* House Are You?

Everything You May Forget to Do, Ask, or Think About Before Signing on the Dotted Line

Frank Cook (Portsmouth, NH)

JANUARY

6 x 9, 224 pages, 5682-5401

\$17.95 pb, \$27.95 Canadian

ISBN 0-7931-8022-8

Print run: 25,000

Category: Real Estate/Homebuying

Marketing Plan

- ▶ Co-op available
- ▶ National print and online publicity
- ▶ Talk radio nationwide
- ▶ Author newsletter promotions

Bookseller Tips

- ✓ Favorable interest rates have translated into stronger than anticipated home sales, making real estate a solid investment in a changing economy.
- ✓ Housing starts in 2003 are estimated to surpass 1.633 million units according to the National Association of Homebuilders.

Other Titles by the Author

21 Things I Wish My Broker Had Told Me
(0-7931-5437-5)

International and Subsidiary Rights Available

As real estate sales continue to drive the economy, the interest in buying homes in all categories continues to expand. Whether a first or second home, for investment or vacation, purchasing real estate remains the biggest expenditure most consumers will make. The responsibilities, decisions, and paperwork can make homebuying seem overwhelming.

Frank Cook is the perfect guide through these complexities. *You're Not Buying That House Are You?* tackles issues with both a sense of perspective and a sense of humor. More than just another "how to buy a home guide," Cook shares the foibles and tribulations of others and lets would-be buyers learn by observation—a far less painful process than learning from experience.

Cook provides an inside look at the transaction from all perspectives. For instance, what does the banker do while the loan is being processed and the buyer is setting up the inspection? This step-by-step process helps readers:

- Evaluate the pros and cons of owning versus renting.
- Consider the best type of property for their needs.
- Identify the cast of characters and what those letters mean next to their names.
- Understand the financial profile "on paper."
- Learn the basics about homes, neighborhoods, and inspections.
- Take a good look at the neighborhood: Is the home located in a flight path, near train tracks, or on a flood plain?
- Get practical secrets to negotiate, close, move in, and make friends with the neighbors.

Complete with a sample timeline for a move and all the resources to streamline the process, this guide to buying a house will show real people how to make their homebuying transactions smooth and trouble-free.

Frank Cook, a longtime real estate writer and publisher of the *Real Estate Intelligence Report*, was formerly a wire service and newspaper reporter and editor. Cook has interviewed thousands of real estate homebuyers, homesellers, and professionals to report on the pulse of the home sales industry. His comments on real estate have appeared in a wide variety of consumer publications, including *Smart Money*, *Forbes*, *Business Week*, and *Barron's*. He is the author of *21 Things I Wish My Broker Had Told Me* and has written for *Golf Course Living*, *Discovery.com*, *Realty Times*, and *The Real Estate Professional*.

Churches, Jails, and Gold Mines

Mega-Deals from a Real Estate Maverick

Steven Good (Chicago, IL)

Afterword by Donald Trump, President and CEO, The Trump Organization

“With over \$8 billion in sales since 1965, Sheldon Good & Company is America’s premier real estate auction firm.”

—The Wall Street Journal

Sheldon Good & Company is to the real estate business what Sotheby’s and Christie’s are to the fine art and collectibles businesses. Since 1965, Sheldon Good has sold over 40,000 properties from coast to coast and throughout Canada and the Caribbean. “Today, we handle every kind of real estate that can be auctioned,” says Steven Good, CEO and chairman. The company manages over 70 different classes of real estate, including marinas, exotic game farms, freezer cooler buildings, fishing lodges, bowling alleys, libraries, ranches, private islands, ski resorts, mountains, apartment buildings, police stations, churches, airports, nightclubs, and office buildings.

How exactly does one go about selling such properties? Widely interviewed as an established authority in the field of high-level real estate auctions, Steven Good captures the rarefied atmosphere of these deals with the wit and wisdom of a true real estate maverick. With contributions from other industry leaders and key players involved in each deal, readers will glean the complete, behind-the-scenes story for the first time.

Chapter highlights and contributors include:

- Glamorous life included: art deco hotels, South Beach, Miami; Alan Kravets, president, Sheldon Good & Co.
- Own a gold mine: mining rights in Montana; Robert Hatcher, Hatcher & Associates and Alan Joscelyn, attorney, Gough, Shanahan, Johnson & Waterman
- The man behind the curtain: Trump Plaza of the Palm Beaches
- Nothing but net: the former Michael Jordan’s Restaurant; Mark Hale, senior vice president, Hinsdale Bank & Trust Co.
- “Gently used” churches: Rev. Frederick Aigner, president, Lutheran Social Services of Illinois
- The jailhouse rocked: Porter County, Indiana, jail; Dave Burrus, president, Porter County Board of Commissioners
- School yard for sale: Evanston School District Headquarters; Hardy Murphy, Ph.D., superintendent
- The world is our stage: creating the first worldwide real estate auction; Terrence McDermott, CEO and executive vice president, National Association of Realtors®

Churches, Jails, and Gold Mines is an intriguing business narrative about real estate deals at the highest level.

Attorney **Steven L. Good**, CEO and chairman of Sheldon Good & Company, has been involved in the sale of more than \$4 billion of real estate. Good is the driving force behind the expansion of the company, which has been ranked as the largest firm in the United States exclusively conducting real estate auctions. He is the 121st president of the Chicago Association of Realtors®, one of the largest chapters with 10,000 members. As an established authority in his field, Good is regularly quoted in *Forbes*, *Fortune*, the *Wall Street Journal*, the *New York Times*, the *Chicago Tribune*, *USA Today*, and *Newsweek*.

NOVEMBER

6 x 9, 208 pages, 1907-3601

\$22.00 hc, \$33.95 Canadian

ISBN 0-7931-7748-0

Print run: 20,000

Category: Real Estate/Auctions

Marketing Plan

- ▶ Advance galley mailing
- ▶ National media campaign: TV, radio, and print
- ▶ Media tour: Chicago, New York, Dallas, Miami, San Francisco, Washington, D.C., Toronto
- ▶ Morning drive time radio tour: Nov. 2003
- ▶ Special advance promotion, Chicago Association of Realtors® conference, Sept. 2003
- ▶ National Association of Realtors® convention, Nov. 2003; author is a keynote speaker. Promotion at Dearborn Real Estate Education booth and at author book signing event.
- ▶ Direct mail and e-mail campaigns: National Association of Realtors® (874,100 members) and Chicago Association of Realtors® (10,000 members)
- ▶ Authors speaking engagements
- ▶ Media outreach by author’s publicist
- ▶ Co-op available

Bookseller Tips

- ✓ An active member in the business community, Good served on the board of trustees for DePaul University’s College of Law as chairman. Good is also involved in the Illinois Historical Society Business Awards Program.
- ✓ *Building Character*, a program on HGTV, features commercial structures such as jails, department stores, and firehouses that have been transformed into one-of-a-kind private homes.

Internet

www.sheldongood.com

International and Subsidiary Rights Available

The Landlord's Handbook

A Complete Guide to Managing Small Residential and Commercial Properties

3rd Edition

Daniel Goodwin (Oakbrook, IL) and Richard Rusdorf (San Rafael, CA)

Hands-on management techniques to maximize value and profit potential—ultimately increasing landlords' bottom lines.

JANUARY

8½ x 11, 288 pages, 4105-0803

\$29.95 pb, \$46.95 Canadian

ISBN 0-7931-7959-9

Print run: 20,000

Category: Real Estate/Landlording

Previous edition ISBN: 0-7931-3344-0

Marketing Plan

- ▶ Co-op available
- ▶ National print media campaign
- ▶ Author speaking engagements

Bookseller Tips

- ✓ There are more than 200 landlord clubs in the U.S., with over 40,000 members.

International and Subsidiary Rights Available

Landlording is more popular than ever as low interest rates and stock market volatility inspire people to move money into real estate. While higher returns and stability are the attractions, a multitude of factors affect landlording success—many of which may appear particularly daunting to nonprofessionals.

Real estate veterans and authors Daniel Goodwin and Richard Rusdorf offer all the resources and information any landlord needs in a single book. *The Landlord's Handbook: A Complete Guide to Managing Small Residential and Commercial Properties, 3rd edition*, is an updated and expanded volume, featuring expert guidance on all aspects of the landlord business. The narrative, examples, and stories make up a valuable guidebook for landlords, property managers, real estate agents, appraisers, mortgage lenders, insurance agents, and accountants who want to:

- Find the best tenants.
- Collect rent and effectively manage accounts.
- Make sense of insurance and taxes.
- Address environmental issues associated with properties.
- Buy, sell, and remodel more profitably.

All the details needed to master landlording are outlined in easy-to-follow steps, written in an intelligible, approachable style. The authors also include tips on trouble-free maintenance, as well as information on the latest tenants' rights issues concerning leases, riders, security deposits, evictions, and more.

Daniel Goodwin and Richard Rusdorf have nearly 70 years of combined experience in residential real estate and property management. Goodwin is chairman and CEO of a group of real estate companies. He has purchased, sold, financed, and managed more than \$3 billion worth of income-producing residential properties in over 2,300 real estate transactions worldwide. Rusdorf is a retired Certified Property Manager and real estate broker who previously served as president of the Chicago chapter of the Institute of Real Estate Management.

Keeping the Books

*Basic Record Keeping and Accounting
for the Successful Small Business
6th Edition*

Linda Pinson (Tustin, CA)

Praise for previous editions:

“CEOs who lack accounting background—meaning most CEOs—will find the glossary of accounting terms invaluable.”

—Inc. Magazine

Most entrepreneurs enter new ventures because they know something about products or retail or sales and marketing. Despite a burning passion for their new businesses, entrepreneurs will not succeed unless they learn to keep their financial records in order. While even the largest corporations can suffer from financial myopia, new business owners are especially challenged.

Fortunately there are some simple principles that set the stage for success to help business owners get their arms around bookkeeping basics. Over the years, hundreds of thousands of business owners have benefited from the practical and easy-to-use concepts in *Keeping the Books*. In this new and updated sixth edition, financial expert and entrepreneur Linda Pinson shares a time-tested recipe for mastering record-keeping essentials.

Generously illustrated with sample forms and worksheets, including up-to-date IRS forms for small businesses, this new edition provides comprehensive hands-on tools to:

- Set up effective record-keeping systems and keep the right records.
- Prepare financial statements that show where the business stands.
- Analyze cash flow and important financial benchmarks with ease.
- Keep adequate records to prevent tax time disasters and maximize profits.
- Learn to distinguish an employee from an independent contractor.

Including a business resource section and glossary of accounting terms, along with proven processes for smart financial record keeping, this one-stop guide lets even the financially challenged grasp the basics.

Linda Pinson is nationally recognized as an author, educator, speaker, consultant, and expert on small business planning and financial management. She developed the popular Automate Your Business Plan software, companion to the award-winning *Anatomy of a Business Plan* (PMA's Benjamin Franklin Award for Best Business Book of the Year), just one of her numerous bestselling titles for entrepreneurs. A popular conference speaker, she presents regularly before industry groups and associations, including the Association of Small Business Development Centers and Publishers Marketing Association. She is a longtime member of the U.S. Small Business Administration Advisory Council and served as a delegate and tax issue chair at the White House Conference on Small Business.

FEBRUARY

8½ x 11, 224 pages, 6100-3206

\$22.95 pb, \$35.95 Canadian

ISBN 0-7931-7929-7

Print run: 20,000

Category: Entrepreneurship

Previous edition ISBN: 1-57410-140-4

Marketing Plan

- ▶ National business media campaign
- ▶ Talk radio nationwide
- ▶ Authors talks and seminars

Bookseller Tips

- ✓ With proven sell-through over five editions, the new edition includes up-to-date tax information all business owners need.
- ✓ A 10% to 20% increase in business bankruptcy filings suggests that many small firms need a better grasp of their financial picture provided by the tools in *Keeping the Books*.

Other Titles by the Author

Anatomy of a Business Plan (0-7931-4600-3)

Steps to Small Business Start-Up
(0-7931-7927-0)

Internet

www.business-plan.com

International and Subsidiary Rights Available

Steps to Small Business Start-Up

Everything You Need to Know to Turn Your Idea into a Successful Business
5th Edition

Linda Pinson (Tustin, CA) and Jerry Jinnett (West New York, NJ)

Praise for previous editions:

“A comprehensive guide to the procedures for starting a new business.”

–Booklist

OCTOBER

8½ x 11, 256 pages, 6100-3605

\$22.95 pb, \$35.95 Canadian

ISBN 0-7931-7927-0

Print run: 20,000

Category: Entrepreneurship

Previous edition ISBN: 1-57410-132-3

Marketing Plan

- ▶ Co-op available
- ▶ National print, radio, and online media campaign
- ▶ Author seminars and speaking engagements

Bookseller Tips

- ✓ Classic small business how-to books by Pinson and Jinnett are popular and ongoing sellers in trade bookstores as well as business training programs.
- ✓ According to research reported at Babson College, 10% of the U.S. adult population is involved in the business start-up process or engaged with a business less than three and a half years old.

Other Titles by the Author(s)

Anatomy of a Business Plan (0-7931-4600-3)
Keeping the Books (0-7931-7929-7)

Internet

www.business-plan.com

International and Subsidiary Rights Available

When it comes to starting a new venture, there are myriad details that require consideration—everything from finding a name and getting needed licenses to financing and promoting the new business in the crucial early days. Without a practical road map, entrepreneurs can easily lose their way in a thicket of pressing legal and financial issues.

One of the most popular resources for those considering starting a business is *Steps to Small Business Start-Up*. Now completely revised in an all-new and up-to-date fifth edition, it offers guidance and wisdom from two entrepreneurs and authors who have been down this road. These are proven techniques for building a successful business from a solid foundation, starting with the fundamentals.

With this start-up guide as mentor, entrepreneurs have the tools at hand to answer their most important questions: Is this business viable? Where should it be located? What is the best legal structure? How about cash flow? The authors provide a detailed and systematic process for covering all the bases:

- Identify the most appropriate business.
- Use existing technologies to speed up research and handle details with ease.
- Deal with money and financial issues up front—what to do, how to avoid pitfalls.
- Protect business assets with insurance, trademark, copyright, patent, and other strategies.

The charts, figures, spreadsheets, and forms will support business owners so they make all the right moves. This is the one-stop resource covering all the basics needed to launch a successful new venture.

Linda Pinson is a lifelong entrepreneur, business planning consultant, and author with experience in the retail, wholesale, and service industries. She is the author of the award-winning *Anatomy of a Business Plan* and *Keeping the Books*. She created the companion software, Automate Your Business Plan, and has consulted with the Small Business Association (SBA).

Jerry Jinnett is a longtime entrepreneur, consultant, and author with experience across the business spectrum with a special interest in marketing. She is a speaker and consultant to Small Business Development Centers around the country.

You Need to Be a Little Crazy

The Truth about Starting and Growing Your Business

Barry J. Moltz (Chicago, IL)

A seasoned entrepreneur debunks the myths of business start-ups by telling the truth.

Advice about starting a business never sounded like this! Beginning with “you must be crazy,” serial entrepreneur and angel investor Barry Moltz offers the true insider’s scoop on new business start-ups. With doses of irreverence and humor, the return-to-basics guide focuses on what comes before the bottom line. Addressing passion—the ultimate entrepreneurial fuel—relationships, failure, and authenticity, Moltz incorporates stories from his entrepreneurial colleagues and shows what it takes to integrate personal and professional life to achieve the highest satisfaction.

Moltz describes the ups and downs and emotional trials of running a start-up business and invites readers to let go of the myths and expectations that can hamstring them emotionally while getting their businesses up and running. In a helpful, heartfelt, and often humorous way, Moltz reassures entrepreneurs that they are not alone—whatever their form of craziness—and that they can retain self-worth and sanity as they ride the start-up roller coaster.

Showcasing the varieties of new venture craziness, entrepreneurs at all ages and stages in their business-building processes will realize they too can succeed. Jolts of passionate entrepreneurial wisdom energize these anecdotes, with such ideas as:

- People—not capital—are the true currency.
- Passion keeps everything going.
- Relationships and authenticity are the drivers in this business climate.
- There is no perfect idea and no magic bullet.
- Don’t expect your path to be a straight line.

Incorporating lessons from the boom and bust 1990s, the realignment of business and personal values in the wake of terrorism, and proven ways to nurture the human dimension in business, these are voices to help all business owners find and trust their own entrepreneurial passions. After all, says the author, “The worst they can do is eat you!”

Barry Moltz, a business coach, angel investor, and serial entrepreneur, founded three start-up companies and has gone on to cofound Prairie Angels, a group of private investors committed to investing in early stage companies. One of the founders of Prairie Angel Capital Fund, which accelerates angel investments in the Midwest, Moltz was also recently named chairman of the newly formed Midwest Angel Network Association (MANA—www.midwestangelnetworks.org). A popular speaker on start-up business, business capitalization, and quality of life issues for entrepreneurs, he has been widely quoted in the media, including the *Chicago Tribune*, the *Wall Street Journal*, *I-Street Reporter*, *Angel Investor Magazine*, *Empire New York*, and *People* magazine.

OCTOBER

6 x 9, 224 pages, 5682-5601

\$18.95 pb, \$28.95 Canadian

ISBN 0-7931-8018-X

Print run: 20,000

Category: Entrepreneurship

Marketing Plan

- ▶ Co-op available
- ▶ Advance galley mailing
- ▶ Author speaking engagements
- ▶ Talk radio promotion
- ▶ National and major market print campaign
- ▶ Additional media outreach by author’s publicist

Bookseller Tips

- ✓ Being an entrepreneur while integrating work and life is one of the greatest challenges out there. Just ask any of the 1.8 million leaders of smaller companies, calculated by the chamber of commerce as those with 20 to 499 employees.
- ✓ Barry Moltz currently contributes a weekly column on small business for E-Prairie.com (100,000 readers).

Internet

www.barrymoltz.com

International and Subsidiary Rights Available

Loyalty Is Our Strongest Suit

The Inspiring Story of How Men's Wearhouse Became a Billion Dollar Brand, One Suit at a Time

Rich E. Goldman (Palo Alto, CA)

Foreword by George "I Guarantee It" Zimmer

A rags-to-riches account of everyday people who followed their instincts, took risks, faced numerous debacles, yet beat the odds to soar to success.

NOVEMBER

6 x 9, 224 pages, 5682-5501

\$22.00 hc, \$33.95 Canadian

ISBN 0-7931-8019-8

Print run: 25,000

Category: Business

Marketing Plan

- ▶ Advance galley mailing
- ▶ National media campaign: TV, radio, and print
- ▶ Author media tour: New York, Chicago, Boston, Philadelphia, Washington, D.C., Detroit, San Diego, Los Angeles, San Francisco, Dallas, Houston, Atlanta
- ▶ Morning drive time radio tour: November 2003
- ▶ Mailing to 4 million+ people on the Men's Wearhouse customer mailing list
- ▶ Mailing to 500,000 Men's Wearhouse credit card holders
- ▶ Co-op available

Bookseller Tips

- ✓ The Men's Wearhouse celebrates its 30th Anniversary on August 31, 2003.
- ✓ All personal proceeds from the book will be donated to the Willie Lopez Foundation, a Men's Wearhouse foundation set up to provide financial aid to employees facing a variety of hardships.
- ✓ Men's Wearhouse buys television ads in 105 media markets and advertises on 800 radio stations nationwide.

Internet

www.menswearhouse.com

www.richiegoldman.com

International and Subsidiary Rights Available

With 500 retail stores, sales of \$1.2 billion, and a highly recognizable brand, every business owner dreams of achieving the success that Men's Wearhouse has experienced. Like most successes, however, it didn't come easily: it took nearly three decades of failures, sweat, blood, and tears.

For the first time ever, Men's Wearhouse former Executive Vice President Rich E. Goldman shares his powerful story about changing the world of business, and the intersection of personal and professional values and goals. Showcasing the same techniques that Men's Wearhouse uses to outfit customers, his inspiring narrative will help readers build business success and live fulfilling lives. Noting that if you can "be it," you can "do it," he advises readers how to:

- Define personal and professional goals.
- Focus on the company mission.
- Develop an action plan for the business.
- Be ready for change and alter the plan for the perfect fit.
- Bounce back from adversity.
- Build a brand by leveraging company strengths.
- Identify talented individuals and maximize their potential.
- Keep customers and employees happy.
- Encourage volunteerism in the organization.

The lessons Goldman learned as he built Men's Wearhouse from little more than a pipe dream to the empire it is today will inspire readers to embark on their own personal and professional dreams, and to achieve success in both.

Rich E. Goldman retired in 2002 following 28 years with Men's Wearhouse, where he was executive vice president and chief marketer. Under his leadership, Men's Wearhouse was recognized as one of *Forbes'* "100 Best Companies to Work For" and as "Retailer of the Decade" by *Mr.* magazine, a national trade publication. Goldman continues to be an active force in the men's retailing industry, serving on the steering committee for the Men's Apparel Alliance and on the editorial board for *Mr.* magazine. He frequently consults with other retail operations and is regularly quoted in national media for his business, branding, and marketing expertise. He also is a much-requested speaker at conferences, investor road shows, and universities.

The Essential New Manager's Kit

Florence Stone, Ph.D. (New York, NY)

Practical answers for daily management challenges.

Stepping onto the management career ladder means added responsibilities, heavy workloads, new business challenges, high expectations, and increased chances for errors. Combined with little training or formal management education, these make for potential workplace pitfalls. Managers who want to position themselves for future career growth need a wise and helpful consultant or at the very least a go-to reference that gives them a fighting chance to survive.

Florence Stone, a 30-year veteran of the American Management Association, shares proven management information, realistic advice, skill-building techniques, and tools that can spell the difference between success and failure. Both newly hired managers and those promoted from within can develop core skills from the basics of planning, budgeting, and tracking to assembling a team, delegating, and disciplining.

Communication and listening skills, leadership, conducting meetings, change management, and work-life balance issues are among the 24 specific areas that managers can learn about to:

- Boost confidence while lowering stress related to new job duties.
- Improve personal and team productivity.
- Increase job satisfaction.
- Demonstrate required skills while growing professionally.

Special interactive sections include self-assessment tests to measure knowledge and attitudes, checklists to ensure no action is left hanging, and stories of manager blunders proving that others have been down the same road. This is the complete one-stop resource for managers committed to succeed.

Florence Stone, Ph.D., is currently editorial director of the American Management Association's (AMA) Web sites and manages the organization's quarterly journal, *MWorld*. As a visible and respected leader in management circles, Stone is also a member of the certification review board of the Association of Professionals in Business Management. A popular speaker on management topics and a regular contributor to a variety of business publications, she has authored 15 business books, including profiles of high-visibility business leaders such as *The Oracle of Oracle* (on Larry Ellison) and *Business the Amazon.com Way* (on Jeff Bezos).

DECEMBER

7¼ x 9, 304 pages, 5682-5001

\$19.95 pb, \$30.95 Canadian

ISBN 0-7931-7841-X

Print run: 20,000

Category: Management

Marketing Plan

- ▶ Advance galley mailing
- ▶ National print and online media campaign
- ▶ Talk radio nationwide
- ▶ Author speaking engagements
- ▶ Co-op available

Bookseller Tips

- ✓ According to research from the AMA 2003 Job Outlook Survey, two-thirds of managers surveyed anticipated their firms would promote staff.
- ✓ Stone regularly addresses meetings of the American Society of Training and Development, International Association of Administrative Professionals, the American Society of Industry Security, and the New York Public Library Career program.

Other Titles by the Author

The Manager's Balancing Act (0-8144-0374-3)
The High-Value Manager (0-8144-7908-1)
The Oracle of Oracle (0-8144-0639-4)
Business the Amazon.com Way
(1-8411-2155-X)

International and Subsidiary Rights Available

Leadership Secrets of the World's Most Successful CEOs

100 Top Executives Reveal the Management Strategies That Made Their Companies Great

Eric Yaverbaum (New York, NY)

Amazing, never-before-published success stories that can help you and your organization rise to the top.

MARCH

6 x 9, 320 pages, 5682-6001

\$22.00 hc, \$33.95 Canadian

ISBN 0-7931-8061-9

Print run: 20,000

Category: Business/Leadership

Marketing Plan

- ▶ Advance galley mailing
- ▶ National media campaign
- ▶ Author speaking engagements
- ▶ Additional media outreach by author's public relations company
- ▶ Co-op available

Bookseller Tips

- ✓ According to the *Wall Street Journal Career Journal*, a survey of 300 company presidents and CEOs found that these executives believe they were born with only 40% of their leadership abilities. The remaining 60% they developed through experiences.

Other Titles by the Author

I'll Get Back to You (0-0705-7721-8)

Public Relations Kit For Dummies
(0-7645-5277-5)

Who knows what it really takes to be an effective leader in today's business world? The most successful CEOs do. They are the men and women who run the #1 or #2 corporation in their industry or market niche.

Leadership is such a vital skill that four out of ten U.S. corporations now have some sort of formal leadership training program in place, says public relations executive Eric Yaverbaum. His new book, *Leadership Secrets of the World's Most Successful CEOs*, consists of exclusive interviews with top executives discussing the proven strategies, philosophies, and tactics they use to help their organizations succeed.

Each chapter features a top CEO who reveals in quick-read fashion his or her most powerful leadership technique. Readers will discover the proven management principles of the CEOs of Absorbine, 7-Eleven, Domino's Pizza, Grumman, Nabisco, Radio Shack, Staples, Xerox, and dozens of other companies in all industries, large and small.

Each interview includes a summary and explanation of the CEO's most powerful "leadership secret," and each section can be read—and its leadership secret learned—in less than five minutes. Readers can either skim the secrets that interest them or read the entire book to learn and apply the leadership principles that are most relevant to their daily business practices.

Eric Yaverbaum is president of an award-winning New York City public relations firm whose clients include some of the world's best-known corporations and brands. He is the author of the bestselling books *I'll Get Back To You* and *Public Relations Kit For Dummies*. Yaverbaum lectures frequently to business and professional organizations worldwide and is a popular guest on radio and television programs. He has been written about in such publications as *USA Today*, *Fortune*, and the *New York Times*. He is a member of the Public Relations Society of America and the Young President's Organization (the leading organization for CEOs in the world), where he has served as chairman of the New York City chapter for the past two years.

Making Diversity Work

Seven Steps for Defeating Bias in the Workplace

Sondra Thiederman, Ph.D. (San Diego, CA)

Strategies to transform a diverse workplace from a source of tension and inefficiency into a resource for global success.

Litigation. Costly turnover. Lost business. Discrimination. These are the penalties workplace bias exacts from American business—penalties that companies cannot afford to pay. Calling on her 25 years of experience in the field, diversity expert Dr. Sondra Thiederman has found a way to prevent these losses by providing executives and managers with a step-by-step strategy for minimizing bias and maximizing the ability to manage diversity effectively.

To that end—and ignoring the stifling rules of political correctness—Dr. Thiederman dissects the problems surrounding diversity in the workplace and offers specific, doable strategies focused on creating individual change. Using real-life examples, practical tips, and exercises, she guides readers on a journey of self-discovery, intellectual awareness, and healing. The workplace and personal anecdotes in *Making Diversity Work* have been obtained from a research survey conducted by the author.

Making Diversity Work outlines:

- How to see people more accurately and, therefore, to function more effectively and feel more comfortable in a diverse workplace
- Seven steps to defeat biases
- How to accurately identify biased attitudes
- Tools to help confront the fears that underlie biases
- Skills to communicate effectively when faced with diversity-related conflict

Women or men, black or white, gay or straight, immigrant or native-born—everyone has prejudices. *Making Diversity Work* shifts the dialogue from blame to emphasis on the responsibility everyone shares to rid the workplace of bias. Dr. Thiederman delivers the prescription to defeat bias in the workplace in this definitive book for executives, managers, human resources professionals, and diversity practitioners.

Sondra Thiederman, Ph.D., is one of the nation's leading experts on workplace diversity, cross-cultural business, and bias reduction. Dr. Thiederman is a sought-after speaker, bringing 25 years of experience to presentations that entertain while providing practical results to organizations as diverse as the Marriott Corporation, UBS PaineWebber, American Express, Xerox, and AT&T. Dr. Thiederman serves as the workplace columnist on diversity issues on Monster.com and has published dozens of journal articles on diversity. One of her books, *Profiting in America's Multicultural Marketplace*, was named as one of the best business books of the year by *Library Journal*. She has been widely featured in the media, including the *New York Times*, *Nation's Business*, the *Los Angeles Times*, and *U.S. News & World Report*.

OCTOBER

6 x 9, 240 pages, 5682-4401

\$25.00 hc, \$38.95 Canadian

ISBN 0-7931-7763-4

Print run: 15,000

Category: Management

Marketing Plan

- ▶ Advance galley mailing
- ▶ National media campaign: TV, radio, and print
- ▶ Co-op available
- ▶ Promotion via author's Web site, speaking engagements, and consulting

Bookseller Tips

- ✓ Bias is sapping American businesses of time, energy, and in the end, money. Take a look at these discrimination suit figures: \$445 million, DTE Energy; \$192 million, Coca-Cola; \$176 million, Texaco; \$157 million, State Farm Insurance; \$14.4 million, Northwest Airlines.
- ✓ According to the Bureau of Labor Statistics, the workplace will become increasingly more ethnically diverse by 2008: the number of Asian-Americans in the labor force will grow by 40%, Hispanics by 37%, Blacks by 20%, and Whites by 10%.
- ✓ The U.S. Department of Labor reports that by the year 2005 women will form 51% of the workforce and will own half the businesses in the United States.

Other Titles by the Author

Profiting in America's Multicultural Marketplace (0-6692-1929-0)

Internet

www.thiederman.com

International and Subsidiary Rights Available

Why Service Stinks... and Exactly What to Do About It

T. Scott Gross (Center Point, TX)

Anyone interested in igniting service and profits will reach for this book for new inspiration and incentives.

NOVEMBER

6 x 9, 224 pages, 5682-4001
\$18.95 pb, \$28.95 Canadian
ISBN 0-7931-7681-6
Print run: 20,000
Category: Management/
Customer Service

Marketing Plan

- ▶ Advance galley mailing
- ▶ National print media campaign
- ▶ Author media tour based on speaking schedule
- ▶ Author speaking engagements and corporate training
- ▶ Co-op available

Bookseller Tips

- ✓ *Why Service Stinks* will be the first research-oriented book on customer service, including complete statistical analysis and real-life anecdotes.
- ✓ Gross holds the Certified Professional Speaker (CPS) designation from the National Speakers Bureau and appears before audiences 60 to 80 times per year.
- ✓ Gross's client list includes AAA, Ford, Subway, Wal-Mart, Marriott, Chick-Fil-A, Honda, Southwest Airlines, Deere & Co., Sysco, Maytag, and Cummins Engine.

Other Titles by the Author

Outrageous! Unforgettable Service
(0-8144-7986-3)
Positively Outrageous Service
(0-4463-9468-8)

Internet

www.tscottgross.com

International and Subsidiary Rights Available

Packed with carefully validated research and engaging examples of best and worst practices, *Why Service Stinks* is a one-stop customer service guidebook. Managers and service providers will learn how to upgrade their overall service attitude and standard practices. Author T. Scott Gross profiles superb server-customer relationships to teach model approaches and shares some unforgettable stories of dreadful service to point out how these situations could have been easily remedied. With wit and authority, Gross shows how managers in any business can improve their customer's experience and encourage repeat business.

T. Scott Gross is known as one of the giants in customer service. He is a tireless and celebrated speaker on the topic, with a client roster studded with the biggest businesses in the country. His inside knowledge of these companies, access to top service leaders, and commonsense approach will hit the mark with readers.

Features of *Why Service Stinks* include:

- Simon says—What management can do to inspire outstanding service
- How to hire a fantastic server—Ten street-smart questions to ask when interviewing
- The influences of consequences—The effects of pay, perks, and benefits on service
- Lessons from the masters—How Crate & Barrel, Container Store, and other service leaders do what they do so well

This may be the first research-oriented book on customer service, with complete statistical analysis, but Gross's revered sense of humor comes blazing through the data with anecdotal highlights that put the subject of customer service into perspective.

T. Scott Gross has a well-earned reputation as a dynamic, insightful, and downright funny service guru. His stories about service techniques, customer foibles, and corporate missteps are revealing and memorable for the lessons they teach. Countless businesses, including Southwest Airlines, Fedex, McDonald's, Sears, and Wal-Mart, have asked Gross to motivate the troops at major sales meetings and conferences. As the author of several books and a keynote speaker, he makes complex ideas simple, winning enthusiastic reviews for his ability to make audiences "laugh...and think!"

Ageless Marketing

Strategies for Reaching the Hearts and Minds of the New Customer Majority

David Wolfe (Reston, VA) and Robert Snyder (Dallas, TX)

Featuring the results of Value Portraits®, a proprietary joint project between J. Walter Thompson and Market Strategies, Inc., covering aging boomers and older people.

Today's richest market is the New Customer Majority—middle-aged and older adults who make up the biggest percentage of the buying public. Never before have adults 40 years and older been in the majority. Understanding this population and persuasively selling to it require a new kind of marketing research arsenal.

In *Ageless Marketing*, authors David Wolfe and Robert Snyder document the results of a groundbreaking research project on the aging boomer generation, detailing the core values, buying behaviors, and emotional factors that distinguish the New Customer Majority. As more companies seek sales from multiple age groups, “ageless marketing” becomes critical to financial performance. Companies that master its subtleties have realized amazing profits. New Balance, for example, saw an annual rate of 25 percent or more with its ageless marketing themes, even when the athletic shoe industry had shown no growth since 1997.

Ageless Marketing introduces a new research approach in profiling this lucrative market. Companies that want to tap into this important segment will get insights into the characteristic values and motivations that trigger the New Customer Majority's spending choices. Wolfe and Snyder describe the challenges in marketing to this group, the stages and differences in their life experiences, and the ways to make meaningful marketing overtures.

Above all, readers will see how “empathetic connections” drive many buying decisions for this market, why traditional ploys simply will not work, and how to create marketing campaigns that yield continuing customer satisfaction and brand loyalty.

International expert **David Wolfe** is a provocative consultant who laid the foundation for “ageless marketing” through his pioneering work in developmental relationship marketing (DRM). His cutting-edge, research-based work has helped such clients as American Express, AT&T, Coca-Cola, MetLife, Marriott, and Prudential Securities, among others. **Robert Snyder** leads the Mature Market Group, part of J. Walter Thompson Worldwide. He is widely regarded as an expert on the values, belief systems, and buying habits of older Americans. Recently, he testified before the U.S. Senate Special Committee on Aging regarding advertising and marketing issues. He also was featured on *ABC World News Tonight* on a segment on ageism in advertising.

NOVEMBER

6 x 9, 384 pages, 5682-4301

\$25.00 hc, \$38.95 Canadian

ISBN 0-7931-7755-3

Print run: 20,000

Category: Marketing/Strategy

Marketing Plan

- ▶ Co-op available
- ▶ Advance galley mailing
- ▶ National business media campaign
- ▶ Promotion at “Beyond the Numbers” annual conference, sponsored by the Mature Market Group, part of J. Walter Thompson Worldwide, October 2003
- ▶ Author speaking engagements and consulting

Bookseller Tips

- ✓ By 2010, the number of households headed by people 45 and older will be 61% greater than all younger households.
- ✓ Annual spending in older households will reach \$2.63 trillion by 2010 versus \$1.628 trillion in younger households.
- ✓ Wolfe is a regular guest lecturer at St. Louis University, Loyola College, Bentley College, University of New Hampshire, the University of Southern California, as well as the Executive MBA program at George Mason University.

International and Subsidiary Rights Available

Plugged-In PR

Maximizing Your Message in Today's Wired World

B. L. Ochman (New York, NY)

Foreword by Al Ries, author of *The Fall of Advertising and the Rise of PR*

Maximize the potential offered by dozens of new media outlets.

JANUARY

6 x 9, 208 pages, 5682-5701

\$22.00 pb, \$33.95 Canadian

ISBN 0-7931-8059-7

Print run: 20,000

Category: Marketing/Publicity

Marketing Plan

- ▶ Advance galley mailing
- ▶ National media campaign: print, radio, TV
- ▶ Web publicity tour
- ▶ Co-op available
- ▶ Author speaking engagements
- ▶ Author Web site and e-mail newsletter

Bookseller Tips

- ✓ Ochman advises Ford Motor Company, the IBM personal products group, Thomas Register, and online companies large and small on how to get their message across to their customers and the media.
- ✓ Ochman's e-mail newsletter, *What's Next Online* reaches 6,000 subscribers.
- ✓ Ochman is the moderator for I-PR, the Web's largest online forum for PR pros, with 12,000 active members.

Internet

www.whatsnextonline.com

International and Subsidiary Rights Available

The proliferation of "new media" has made it tougher than ever to stand out from the cluttered communication landscape. Yet exposure via Web sites, e-zines, opt-in newsletters, newsgroups, and similar outlets can make or break a publicity campaign.

For a message to be heard, publicists need to know what these new tools are, where they are, and how to influence the people who manage them, says veteran PR professional B. L. Ochman. Her book, *Plugged-In PR: Maximizing Your Message in Today's Wired World*, enables readers to quickly update their skills by leveraging the Internet and maximizing the wide variety of outlets now available. Along the way, they will learn the techniques and tactics that work now, including how to:

- Understand the needs and perspectives of the wired journalist, the neo-luddite hack, and the enthusiastic (but often influential) surfer.
- Go where journalists get their information.
- Avoid the biggest e-mail mistake.
- Make the most of media coverage.
- Attract and deal with site managers, content managers, e-zine and opt-in newsletter publishers, newsgroup moderators, and forum hosts.
- Develop a media-friendly online pressroom.
- Find essential marketing resources and helpful Internet links that can be used immediately.

Publicists who read *Plugged-In PR* will know what the new media really wants, where the story angles are, and how to stand out in a crowded field. Those who don't learn this, Ochman says, will fossilize themselves, preventing their clients from gaining critical media and public attention.

B. L. Ochman is an Internet strategist, corporate speaker, and freelance journalist who advises companies on how to get their message across to customers and media. She is widely published as an expert on Internet PR and marketing, including articles in a variety of online and print publications, as well as her award-winning marketing tactics newsletter, *What's Next Online*. She moderates I-PR, an interactive online forum of 12,000 communications professionals, and produces widely acclaimed Meet the Media Webinars. She has been quoted in some of the nation's leading publications, including *USA Today*, the *New York Times*, *Washington Post*, *Business Week*, and *Inc.* magazine, and has appeared as a guest on *Oprah*, *Good Morning America*, and *Fox News*. Previously, she ran a successful Manhattan PR firm and operated a professional complaint-handling service.

The Relationship Advantage

Become a Trusted Advisor and Create Clients for Life

Tom Stevenson (Austin, TX) and Sam Barcus (Nashville, TN)

A blueprint for sales organizations that want to build stronger, more loyal, and ultimately more profitable customer bases.

Corporations, it seems, are always seeking the “silver bullet” that will create intimacy with customers. But most efforts fail from the moment they begin, say respected consultants Tom Stevenson and Sam Barcus. The reason? Accountability for program leadership is placed on the sales force rather than on the executives and senior managers who have a more seasoned business perspective.

For the first time ever, Stevenson and Barcus outline the relationship-building processes used successfully by professional consulting firms. Sales professionals in other industries will learn never-before-published explanations and documentation regarding consulting firm approaches and techniques, including:

- Why top managers must lead the care and feeding of key relationships
- An inside view of how consultants build long-term, trusted advisor relationships
- The difference between creating demand and responding to bids—an important difference that sparks enduring relationships
- Problem-solving techniques that can lead to deeper customer alliances
- Why it's more important for a salesperson to be interested rather than interesting
- A diagnostic process to prepare for and execute customer meetings that create value at every touch point
- Tools and techniques to develop business acumen that provides insight into customer issues and initiatives

With many practical examples, anecdotes, and coaching tips, *The Relationship Advantage* is required reading for executives or managers who know they should be driving key relationships but don't know how to do it.

Tom Stevenson and **Sam Barcus** have more than 60 years of sales and consulting experience between them. Stevenson, a University of Minnesota graduate, worked for Cisco Systems and IBM prior to starting his own consulting practice. Barcus, a Certified Management Consultant and CPA, worked for Price Waterhouse and Texas Instruments before launching his consulting practice, New Leaf Partners. Since 1990, they have collaborated on coaching and mentoring thousands of sales reps, managers, and executives in the Relationship Advantage methodologies.

OCTOBER

6 x 9, 272 pages, 5682-3501

\$25.00 hc, \$38.95 Canadian

ISBN 0-7931-7026-5

Print run: 15,000

Category: Sales Management

Marketing Plan

- ▶ Advance galley mailing
- ▶ Co-op available
- ▶ National business media campaign
- ▶ Author speaking engagements and consulting sessions
- ▶ Direct mail campaigns to sales executives and managers

Bookseller Tips

- ✓ *The Relationship Advantage* provides a blueprint that demonstrates how sales organizations can create a consultative culture at all levels to build a stronger and more loyal customer base.
- ✓ Key industries that will benefit from using *The Relationship Advantage* principles include technology, health care, logistics, and trucking and delivery service businesses.

International and Subsidiary Rights Available

The Credit Repair Kit

4th Edition

John Ventura (Brownsville, TX)

Praise for previous editions:

“If you’re among the unlucky half of all consumers who have erroneous information on your credit report, this book is for you.”

—The Chicago Sun Times

FEBRUARY

7¼ x 9, 288 pages, 5608-7604

\$19.95 pb, \$30.95 Canadian

ISBN 0-7931-8060-0

Print run: 25,000

Category: Personal Finance

Marketing Plan

- ▶ National business media campaign
- ▶ Talk radio nationwide
- ▶ Co-op available

Bookseller Tips

- ✓ It is estimated that between 50% and 70% of all U.S. credit reports (some 500 million) contain errors.
- ✓ According to the U.S. Justice Department, an estimated 700,000 consumers may be the victims of identity theft each year.

Other Books by the Author

The Business Turnaround and Bankruptcy Kit (0-7931-6044-8)

The Bankruptcy Kit (0-7931-1518-3)

The Will Kit (0-7931-4605-4)

Law for Dummies (1-5688-4860-9)

The Everyday Law Kit for Dummies (0-7645-5293-7)

Internet

www.johnventura.com

International and Subsidiary Rights Available

A bad credit record can make it tough to get a loan or adequate insurance, find a good job, or rent an apartment. Yet, nearly half of all credit records contain serious errors. The new edition of *The Credit Repair Kit* provides consumers with all the information they need to order a copy of their credit record, understand what their records say about them, and deal with any problems they may find in those records. Nationally known bankruptcy attorney John Ventura also educates readers about their legal rights under the federal Fair Credit Reporting Act.

Among other things, *The Credit Repair Kit* tells readers how to:

- Fight back if a credit bureau will not correct an error in a credit record, including how to sue a credit bureau or creditor.
- Rebuild credit after financial difficulties.
- Avoid becoming the victim of identity theft and credit-rebuilding scams.
- Interpret a credit score.

With identity theft on the rise, *The Credit Repair Kit* also advises consumers about the steps they should take to preserve the privacy of their personal and financial information and what to do if their identity is stolen.

With practical tips, sample credit reports, checklists, and information about helpful Web sites and organizations, Ventura provides readers with a first-aid kit for credit record problems.

John Ventura is well known for the many helpful books he has written for consumers, including *Law for Dummies* and *The Bankruptcy Kit*. He has been interviewed on shows airing on CNBC, CNNfn, the Fox News Channel, the Lifetime Network, National Public Radio, and Talk America Radio, among other media outlets. In addition, Ventura has been quoted in such national publications as the *Wall Street Journal*, *Newsweek*, *Entrepreneur*, *Black Enterprise Magazine*, *Kiplinger's Personal Finance*, *Money, Inc.*, and *Bottomline*, and on such Web sites as cnnfn.com, msn.com, office.com, wellsfargo.com, and bankrate.com. He operates a three-office law practice in Texas that specializes in bankruptcy, consumer, and personal injury law.

Don't Play in the Street...

Unless You Know Which Direction Your Stock Is Traveling

George Thompson (Addison, TX)

Armed with a system and a proven plan, even the financial novice can learn how to analyze stock trends and become a more confident—and successful—investor.

Although the investment landscape has been fairly bleak recently, there are ways to stay involved in the financial scene without losing your shirt.

Don't Play in the Street describes one way—a stock selection system, WizeTRADE™, developed by financial wizard George Thompson. Thompson outlines the WizeTRADE method, along with his views on Wall Street, his stock selection strategy, and his tested trend analysis approach. Wary investors who feel clueless will soon learn how to understand stock positions, so they can make shrewd investment choices and prudently timed transactions.

Thousands of investors have attended WizeTRADE conferences to learn this winning method. Now, Thompson's WizeTRADE tips are as close as an investor's bookshelf.

Don't Play in the Street covers:

- Wall Street scandals—same as they ever were...
- Investing scams and schemes
- Knowledge as power
- Taking stock of yourself
- Picking a broker who won't make you "broker"
- The genesis of WizeTRADE—new approaches in a new world of investing
- Tips and pitfalls
- Advanced strategy—short orders
- Evaluating 35,000 stocks in seconds

Also included are an indispensable appendix, "How to Read Stock Tables," and a basic glossary of financial terms. Investors can take charge of their investments today with the proven and accessible methods outlined in this book.

Financial guru **George Thompson** is president and founder of WizeTRADE. Used by traders around the world, the WizeTRADE way is a simple and revolutionary way to trade and analyze stocks. And thousands of at-home investors have attended his highly acclaimed seminars to learn how to use and adapt the WizeTRADE system—with positive and dramatic results.

OCTOBER

7¼ x 9, 240 pages, 5682-5201

\$25.00 hc, \$38.95 Canadian

ISBN 0-7931-7926-2

Print run: 25,000

Category: Investing

Marketing Plan

- ▶ National business media campaign
- ▶ Talk radio nationwide, including the WizeTRADE live radio show heard daily on the USA Radio, Business Talk Radio, and Money Watch Radio networks
- ▶ WizeTRADE seminars nationwide
- ▶ Promotions through WizeTRADE daily chats online, e-mail newsletters, and Web site

Bookseller Tips

- ✓ Book includes a free WizeTRADE sample CD-ROM.
- ✓ Dynetech Corporation promotes the free WizeTRADE seminars in 15 markets nationwide, spending \$8 million a year on advertising and infomercials about WizeTRADE.

Internet

www.wizetrade.com

International and Subsidiary Rights Available

Top Gun Prospecting for Financial Professionals

D. Scott Kimball (Atlanta, GA)

A proprietary model that enabled the author to triple his business in two years by focusing only on select clients.

OCTOBER

6 x 9, 224 pages, 5682-4701

\$30.00 hc, \$46.95 Canadian

ISBN 0-7931-7839-8

Print run: 10,000

Category: Investing

Marketing Plan

- ▶ Advance galley mailing
- ▶ Targeted advance promotion to major Wall Street investment firms
- ▶ National financial media campaign
- ▶ Author speaking engagements
- ▶ Co-op available

Bookseller Tips

✓ *Top Gun Prospecting for Financial Professionals* is based on a proprietary model developed by the author and specifically focuses on sales prospecting in financial services.

Other Titles by the Author

Top Gun Financial Sales (0-7931-6064-2)

International and Subsidiary Rights Available

Prospecting, the process of contacting the right people with the idea of converting them to customers, is a critically important activity in the sales process. Since the stock market decline in 2000, financial professionals—many for the first time—are finding they need to prospect for customers.

Author and financial services professional Scott Kimball advocates that reps cut their book, or client base, dramatically and follow his proprietary prospecting process. Called the “Top Gun” method after the renowned U.S. Navy flight school, this process provides individuals with the strategies and tactics they need to perform at levels usually never reached by the average financial salesperson.

Kimball’s *Top Gun Prospecting for Financial Professionals* is the only book to focus on prospecting for the financial services professional. It covers all aspects of the process, including contact management systems, lists, advertising, cold calling, direct mail, networking, seminars, referrals, the Internet, attitude, and time management.

Readers will learn how to:

- Execute and track the success of the four major prospecting process components.
- Identify new, rich sources for clients.
- Maximize the efficiency of the filtering/qualifying process, ensuring that salespeople meet only with highly qualified, “ripe” prospects.
- Approach prospects so they agree to a meeting to discuss their financial situations.

D. Scott Kimball, a managing director for a major Wall Street investment bank and brokerage, has nearly 20 years’ experience in the financial services industry. One of his first jobs was cold calling at E.F. Hutton. He later raised equity for private placements and built a retail brokerage business for Merrill Lynch. After being recruited by Deutsche Banc Alex Brown, Kimball developed the Top Gun prospecting principles that helped him nearly triple his business during a period when most others in the industry experienced revenue decline. Kimball is a graduate of UCLA and a former professional baseball player for the Toronto Blue Jays.

The Art of Client Creation

Three Steps to Becoming a First, Last, and Always Resource

Louis J. Cassara (Oak Brook, IL)

Praise for Lou Cassara:

"...Lou brings 25 years of professional salesmanship to the table.

The year following his program, our participants experienced upwards of a 30 percent increase in their business."

—Andrew Higney, CLU, ChFC, Comanaging Director, The McTigue Financial Group, Chicago, IL

While 16,340,000 people list “sales” as their profession, according to the Bureau of Labor Statistics, nearly everyone sells something—a product, service, idea—even themselves! The key to achieve uncommon success selling anything is aligning life, work, and mission. Like a magnet, alignment is one of the most powerful tools for attracting the right clients, then building relationships that translate into powerful bottom-line results.

For every salesperson wondering how to create relationships to generate that great payoff, sales trainer and financial pro Lou Cassara shares his process. Refined over two decades in the financial industry and repeatedly proven effective in every kind of sales situation, Cassara’s three-step process leads salespeople to clarity, confidence, and capability. Using these “Principles of Engagement,” readers will:

- Explore the mission of why they're here.
- Understand the value of what they do.
- Clarify the process of how they do it.
- Identify the main drivers to achieve and sustain sales success.
- Implement the communications process using tools to attract and connect with clients.

This fresh approach to sales—supported with worksheets, letters, and scripts—will boost productivity for those salespeople facing challenging plateaus, while improving the results of top producers. Most important, salespeople will learn ways to contribute to the needs of others, to connect with clients and their values, to create significant relationships and produce astounding results, while living their best personal and professional life.

Louis J. Cassara, CLU, ChFC, is a financial professional among the top 1 percent nationwide. He is founder and director of the Cassara Clinic, a sales training organization that helps salespeople, executives, and entrepreneurs reach their potential by learning to build their businesses around strong core values, a clear mission, and close relationships with clients. Using his patented “Principles of Engagement,” Cassara has trained thousands to improve communications, develop their unique sales process, and enhance success by maintaining a clear purpose and intention.

DECEMBER

6 x 9, 288 pages, 5682-4901

\$30.00 hc, \$46.95 Canadian

ISBN 0-7931-7842-8

Print run: 10,000

Category: Sales/Strategy

Marketing Plan

- ▶ Advance galley mailing
- ▶ National media campaign
- ▶ Author seminars and workshops
- ▶ Co-op available
- ▶ Additional media outreach by author’s publicist

Bookseller Tips

- ✓ Communicating a firm’s message of value and integrity authentically is the key to sales success that is backed up by research.
- ✓ According to a study from The Conference Board, “People contribute to the value of a company through what they can produce with their competence, relationship ability, and values.”

Internet

www.cassaraclinic.com

International and Subsidiary Rights Available

The Mega Producers

*Secrets of Financial Services Superstars
to Lead You to the Top*

Steven Drozdeck (Logan, UT)

DECEMBER

6 x 9, 240 pages, 5682-4601

\$40.00 hc, \$61.95 Canadian

ISBN 0-7931-7836-3

Print run: 10,000

Category: Investing

Marketing Plan

- ▶ Advance galley mailing
- ▶ National financial media campaign
- ▶ Direct mail/e-mail promotions aimed at financial professionals
- ▶ Co-op available

Bookseller Tips

- ✓ There are currently 750,000 financial practitioners working in the United States.
- ✓ These mega producers generate over 80% of the commission revenue in their respective firms.

International and Subsidiary Rights Available

Slightly more than half of 1 percent of all financial professionals controls one-quarter of the monetary assets in the United States. These mega producers made their own rules for success, says financial services trainer and author Steven Drozdeck, and they now stand at the top of the industry with the wealthiest clients, the largest books (averaging over \$1 billion), and the greatest financial gains.

How did they do it? Each individual found his or her own way, emphasizes Drozdeck, typically going it alone, and frequently making unnecessary mistakes. He interviewed these exceptional people and, for the first time, describes the strategies and formulas that propelled them to the top of their field. In *The Mega Producers* readers will learn:

- How they got started
- Major transitions in their careers, as well as major roadblocks
- Types of clients they deal with, and how to acquire such clients
- Their business structures, investment emphasis, and investment philosophies
- Their biggest errors and how, in hindsight, they could have avoided them
- Things they wish they had done differently
- Advice they offer to those following in their footsteps

There is a conspicuous void of resources and mentors in the financial services industry, according to Drozdeck. *The Mega Producers* offers a fresh approach, a synthesized description of what it takes to truly be “the best of the best” in the competitive world of financial management and planning. Most important, readers will learn what to do and what to avoid on the road to success.

Steven Drozdeck has nearly 25 years’ experience as a financial services trainer and author. He has trained more than 60,000 industry professionals and has written numerous courses and books. Currently he is CEO of The Progress Center, a financial services training company he founded. He also is a regular columnist for *Senior Consultant* and the *Journal of Personal Financial Planning* magazines.

New Dearborn Real Estate Education Professional Products

Big Book of Real Estate Ads: 1001 Ads That Sell, 3rd Edition

William H. Pivar, Bradley A. Pivar

November

8½ x 11, 346 pages, 19261103

\$42.80 pb

ISBN 0-7931-7665-4

Previous edition ISBN 0-7931-2473-5

Packed with more than 1,000 ads, this book will save real estate professionals time and money. This comprehensive guide and software disk contain ready to use ads conveniently organized into subject categories, including acreage, fixer uppers, luxury homes, and more.

Illustrated Home

Carson Dunlop and Associates

November

8½ x 11, 364 pages, 15130801

\$79.00 pb

ISBN 0-7931-8053-8

An exhaustive survey of home systems in illustrated form. Covers roofing, structure, electrical systems, heating, air conditioning and heat pumps, insulation, plumbing, exterior, and interior. Each illustration is carefully annotated and labeled. A great resource for readers who want to know more about how their home and its components work.

Income Property Valuation, 2nd Edition

Jeffrey D. Fisher and Robert S. Martin

September

7½ x 9½, 600 pages, 15561902

\$80.05 hc

ISBN 0-7931-6804-X

Previous edition ISBN 0-88462-980-5

Ideal for a two- and four-year college course, this text provides comprehensive coverage of the appraisal of real estate income property. Written in a straightforward, easy-to-understand manner, the book contains numerous examples and an in-depth case study. The text is accompanied by an appraisal software CD-ROM that can be used to solve problems within the text and can also be applied to real world scenarios.

Inspecting a House: A Guide for Buyers, Owners, and Renovators

Alan Carson and Robert Dunlop

November

5 x 9, 200 pages, 15130901

\$17.95 pb

ISBN 0-7931-8054-6

This primer helps homebuyers and renovators make informed purchase decisions. Learn to identify and evaluate the major house systems and components.

International Real Estate: A Comparative Approach

Dr. Mark Lee Levine

September

7½ x 9½, 450 pages, 15111101

\$76.70 hc

ISBN 0-7931-5872-9

This is the first international real estate text published specifically for the college market. It presents the vital economic, political, and cultural information and issues that impact real estate practice, investment, and development for each country. Further, detailed case studies provide students with practical examples of how to come to sound real estate investment decisions. Prepared by Dr. Mark Levine with contributions from numerous local real estate experts.

Real Estate Brokerage: A Management Guide 6th Edition

Laurel McAdams, Joan Sobek,
and John Cyr

September

8½ x 11, 450 pages, 19650106

\$46.49 pb

ISBN 0-7931-6785-X

Previous edition ISBN 0-7931-3155-3

A practical, applications-oriented classroom and field handbook, based on an established business management model. A complete “how-to” management guide focused on starting and maintaining all aspects of a real estate brokerage business.

Real Estate Office Management 4th Edition

Real Estate Brokerage

Managers Council

November

6 x 9, 420 pages, 19071504

\$54.60 pb

ISBN 0-7931-7870-3

Previous edition ISBN 0-7931-1530-2

Useful as a strong professional development tool and for the broker-licensing curriculum, this text offers instructors an ideal tool to teach potential brokerage office managers how to be successful through better education, training, and management communications. To accomplish this, the text focuses on the four basics of effective management: planning, capital (financial management), marketing, and people.

Real Estate Technology Guide

John Reilly, Mike Barnett,
and Saul Klein

November

6 x 9, 200 pages, 19073401

\$24.95 pb

ISBN 0-7931-7732-4

This new business professional textbook is designed for both trade sales and textbook sales due to the accompanying materials. Corresponding workbook and instructor materials will allow instructors to teach this book as a new and exciting course. The book focuses specifically on the Internet and the way that it can help real estate agents.

Uniform Standards of Professional Appraisal Practice: Applying the Standards

11th Edition

Dennis Tosh and William Rayburn

December

8½ x 11, 200 pages, 15561811

\$31.77 pb

ISBN 0-7931-8021-X

Previous edition ISBN 0-7931-6076-6

Each year the Appraisal Standards Board, in conjunction with the Appraisal Foundation, produces the *Uniform Standards of Professional Appraisal Practice*. Likewise, we update our text *USPAP: Applying the Standards* on an annual basis to match changes made by the Board. The text is geared toward helping students learn the difficult laws through case studies, practice questions, and plain-language explanation.

New Dearborn Real Estate Education Regional Products

Essentials of New Jersey Real Estate

7th Edition

Edith Lank, Joan Sobeck

December

8½ x 11, 450 pages, 15106210

\$44.89 pb

ISBN 0-7931-8020-1

Previous edition ISBN 0-7931-7025-7

This state-specific principles book provides over 800 practice questions as well as other tools to help students review and practice what they have learned. Other features include a matching key term review and a comprehensive math chapter.

Florida Continuing Education for Real Estate Brokers and Salespersons, 2004-2005

Michelle N. Wootton

November

8½ x 11, 128 pages, 16100816

\$23.50 pb

ISBN 0-7931-7928-9

Previous edition ISBN 0-7931-6078-2

Provides the very latest on Florida laws, regulations, and pertinent topics affecting Florida real estate practitioners. The user-friendly textbook is an easy source for meeting the 14-hour biannual CE requirement. The chapter on technology, a favorite with licensees, contains a directory of helpful Web links for important Florida agencies and other real estate related sources.

Florida Real Estate Broker's Guide

2nd Edition

Linda L. Crawford and

Edward J. O'Donnell

November

8½ x 11, 520 pages, 16101302

\$80.20 pb

ISBN 0-7931-7664-6

Previous edition ISBN 0-7931-6061-8

Based on the revised broker course syllabus, this accurate and comprehensive broker text provides the entire course in one book. Approved by the state, *Florida Real Estate Broker's Guide* is an informative, thorough, easy-to-navigate text that is essential for those interested in becoming a broker in Florida.

Florida Real Estate Exam Manual

27th Edition

George Gaines, Jr., David S.

Coleman, and Linda L. Crawford

October

8½ x 11, 256 pages, 16100327

\$23.50 pb

ISBN 0-7931-8084-8

Previous edition ISBN 0-7931-6069-3

Updated annually, in conjunction with *Florida Real Estate Principles, Practices & Law*, this exam manual provides Florida real estate students with more than 600 questions for critical exam prep. Key concept outlines, key terms, practice exams, and rationales for all answers are included.

Florida Real Estate Principles, Practices & Law, 27th Edition

George Gaines, Jr., David S.

Coleman, and Linda L. Crawford

October

8½ x 11, 504 pages, 16100127

\$40.70 pb

ISBN 0-7931-8096-1

Previous edition ISBN 0-7931-6068-5

The leading Florida real estate principles text provides the most current state-specific information available. Updated annually with the latest developments in Florida real estate law, this text is a prelicensing staple for real estate students that effectively combines the latest legal and practical aspect of Florida real estate laws and practices for prospective salespersons.

Florida Salesperson Prelicensing Key Point Review Audio CD,

27th Edition

Based on *Florida Real Estate Principles, Practices & Law*

George Gaines, Jr., David S.

Coleman, and Linda L. Crawford

November

2-Audio CD set, 16101027

\$34.90

ISBN 0-7931-8005-8

Previous edition ISBN 0-7931-6075-8

For years, *Florida Real Estate Principles, Practices & Law* has been Florida's premier real estate textbook. This Key Point Audio CD set is a quick and easy review, based on that Gaines, Coleman, and Crawford classic. It is an indispensable exam-preparation tool that reduces test-day anxiety.

Modern Real Estate Practice in New York

8th Edition

Edith Lank

September

8½ x 11, 480 pages, 1510528A

\$48.38 pb

ISBN 0-7931-4264-4

Previous edition ISBN 0-7931-4363-2

This book has the distinction of being two books in one. All the necessary information for taking either a salesperson's or broker's exam is contained therein. The book also closely follows the state's outline for prelicense courses.

New York Real Estate Exam Review

3rd Edition

Dearborn Real Estate Education

September

8½ x 11, 150 pages, 15103903

\$24.41 pb

ISBN 0-7931-6787-6

Previous edition ISBN 0-7931-3724-1

The review follows the table of contents for *Modern Real Estate Practice in New York* and provides students with study aids. Each chapter shows students what questions they should be able to answer, both for the exam and for their practice.

Dearborn Trade's Bestselling Backlist!

REAL ESTATE

6 x 9, 288 pages, 19059202, 1999
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-3231-2

7¼ x 9, 304 pages, 19134802, 2003
\$19.95 paper, Cdn \$30.95
ISBN: 0-7931-6938-0

6 x 9, 192 pages, 19132902, 2000
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-3600-8

6 x 9, 240 pages, 56820801, 2002
\$17.95 paper, Cdn \$27.95
ISBN: 0-7931-6032-4

6 x 9, 208 pages, 19133702, 2001
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-3902-3

7¼ x 9, 224 pages, 19136701, 2001
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-4491-4

7¼ x 9, 240 pages, 56086704, 2002
\$17.95 paper, Cdn \$26.95
ISBN: 0-7931-5026-4

8½ x 11, 240 pages, 56820101, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5873-7

7¼ x 9, 288 pages, 56817901, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5415-4

7¼ x 9, 288 pages, 56062405, 2002
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-5371-9

7¼ x 9, 224 pages, 56815301, 2001
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-4825-1

7¼ x 9, 288 pages, 56811401, 2000
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-3705-5

Dearborn Trade's Bestselling Backlist!

PERSONAL FINANCE

8½ x 11, 128 pages, 56087403, 2000
\$16.95 paper, Cdn \$24.95
ISBN: 0-7931-4128-1

8½ x 11, 224 pages, 56820501, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-6007-3

MARKETING

6 x 9, 224 pages, 56819401, 2002
\$25.00 hardcover, Cdn \$38.95
ISBN: 0-7931-5561-4

6 x 9, 288 pages, 56820301, 2003
\$23.00 hardcover, Cdn \$35.95
ISBN: 0-7931-5963-6

BUSINESS

8½ x 11, 288 pages, 56140805, 2001
\$21.95 paper, Cdn \$32.95
ISBN: 0-7931-4600-3

8½ x 11, 256 pages, 61002409, 2002
\$24.95 paper, Cdn \$36.95
ISBN: 0-7931-5409-X

7 x 9, 240 pages, 56808101, 1998
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-2881-1

5 x 7½, 144 pages, 56814201, 2001
\$17.95 hardcover, Cdn \$26.95
ISBN: 0-7931-4434-5

8½ x 11, 224 pages, 56144902, 1999
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-137-4

6 x 9, 240 pages, 61005801, 1994
\$15.95 paper, Cdn \$22.95
ISBN: 0-936894-67-9

6 x 9, 224 pages, 56146101, 1999
\$17.95 paper, Cdn \$26.95
ISBN: 1-57410-112-9

All About Credit
Deborah McNaughton
 6 x 9, 208 pages, 56809301, 1999
 \$15.95 paper, Cdn \$22.95
 ISBN: 0-7931-3153-7

Attract and Retain the Affluent Investor
Stephen D. Gresham and Evan Cooper
 6 x 9, 224 pages, 56814101, 2001
 \$35.00 hardcover, Cdn \$52.95
 ISBN: 0-7931-4433-7

The Bankruptcy Kit
2nd Edition
John Ventura
 8½ x 11, 224 pages, 56084702, 1996
 \$19.95 paper, Cdn \$29.95
 ISBN: 0-7931-1518-3

Best Intentions
Colleen Barney, Esq., and Victoria Collins Ph.D., CFP
 6 x 9, 192 pages, 56817301, 2002
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-5196-1

Brokerage Fraud
Tracy Pride Stoneman and Douglas J. Schulz
 6 x 9, 336 pages, 56814901, 2001
 \$24.95 hardcover, Cdn \$36.95
 ISBN: 0-7931-4555-4

The Budget Kit
3rd Edition
Judy Lawrence
 8½ x 11, 128 pages, 56087403, 2000
 \$16.95 paper, Cdn \$24.95
 ISBN: 0-7931-4128-1

Building a World-Class Financial Services Business
Don Schreiber, Jr.
 6 x 9, 304 pages, 56814401, 2001
 \$40.00 hardcover, Cdn \$59.95
 ISBN: 0-7931-4490-6

The Dollars and Sense of Divorce
Judith Briles, Ph.D. Edwin C. Schilling III, JD, CFP Carol Ann Wilson, CFP, CDP
 6 x 9, 256 pages, 56806801, 1998
 \$17.95 paper, Cdn \$26.95
 ISBN: 0-7931-2763-7

Estate Planning Made Easy
2nd Edition
David T. Phillips and Bill S. Wolfkiel
 8½ x 11, 248 pages, 56088102, 1997
 \$21.95 paper, Cdn \$32.95
 ISBN: 0-7931-2712-2

Everyone's Money Book
3rd Edition
Jordan E. Goodman
 7¼ x 9, 992 pages, 56088603, 2001
 \$30.00 hardcover, Cdn \$44.95
 ISBN: 0-7931-4224-5

Everyone's Money Book on College

Jordan E. Goodman

6 x 9, 208 pages, 56818701, 2002
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-5381-6

Everyone's Money Book on Credit

Jordan E. Goodman

6 x 9, 208 pages, 56818801, 2002
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-5382-4

Everyone's Money Book on Financial Planning

Jordan E. Goodman

6 x 9, 208 pages, 56818301, 2002
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-5377-8

Everyone's Money Book on Retirement Planning

Jordan E. Goodman

6 x 9, 224 pages, 56818401, 2002
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-5378-6

Everyone's Money Book on Stocks, Bonds, and Mutual Funds

Jordan E. Goodman

6 x 9, 208 pages, 56818501, 2002
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-5379-4

Everything Your Heirs Need to Know

3rd Edition

David S. Magee and John Ventura

8½ x 11, 208 pages, 56084503, 1998
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-2987-7

The Financial Professional's Guide to Persuading 1 or 1,000

Gary DeMoss and Mitch Anthony

6 x 9, 256 pages, 56815201, 2001
\$35.00 hardcover, Cdn \$52.95
ISBN: 0-7931-4671-2

The Financial Professional's Guide to Separate Account Management

Judson Bergman and William Crager

6 x 9, 224 pages, 56821501, 2003
\$40.00 hardcover, Cdn \$61.95
ISBN: 0-7931-6206-8

The Folio Phenomenon

Gene Walden

6 x 9, 224 pages, 56089801, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5410-3

Funding Your Dreams Generation to Generation

Carol Akright, CFP

6 x 9, 304 pages, 56811601, 2000
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-3713-6

The Get Out of Debt Kit

Deborah McNaughton

8½ x 11, 224 pages, 56820501, 2002
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-6007-3

How to Trade the New Single Stock Futures

Jake Bernstein

6 x 9, 224 pages, 56819901, 2002
 \$40.00 hardcover, Cdn \$61.95
 ISBN: 0-7931-5781-1

If You're clueless about Accounting and Finance and Want to Know More

Seth Godin and Paul Lim

7 x 9, 240 pages, 56808101, 1998
 \$15.95 paper, Cdn \$22.95
 ISBN: 0-7931-2881-1

If You're clueless about Mutual Funds and Want to Know More

Seth Godin

7 x 9, 208 pages, 56804801, 1997
 \$15.95 paper, Cdn \$22.95
 ISBN: 0-7931-2554-5

If You're clueless about the Stock Market and Want to Know More, 2nd Edition

Seth Godin

7 x 9, 224 pages, 56804902, 2001
 \$17.95 paper, Cdn \$26.95
 ISBN: 0-7931-4367-5

Lessons from the Legends of Wall Street

Nikki Ross, CFP

6 x 9, 240 pages, 56811701, 2000
 \$25.00 hardcover, Cdn \$36.95
 ISBN: 0-7931-3715-2

Let's Talk Money

James A. Barry, Jr.

7¼ x 9, 304 pages, 56822001, 2003
 \$19.95 paper, Cdn \$30.95
 ISBN: 0-7931-6504-0

Managing to Be Wealthy®

John Sestina, CFP, ChFC

7¼ x 9, 336 pages, 56811801, 2000
 \$19.95 paper, Cdn \$29.95
 ISBN: 0-7931-3716-0

Mastering Fundamental Analysis

Michael C. Thomsett

6 x 9, 256 pages, 56807701, 1998
 \$26.95 hardcover, Cdn \$39.95
 ISBN: 0-7931-2873-0

Mastering Technical Analysis

Michael C. Thomsett
6 x 9, 272 pages, 56809901, 1999
\$27.00 hardcover, Cdn \$39.95
ISBN: 0-7931-3359-9

The Million Dollar Car and \$250,000 Pizza

Allyson Lewis, CFP
7¼ x 9, 336 pages, 56811001, 2000
\$16.95 paper, Cdn \$24.95
ISBN: 0-7931-3593-1

The New IRAs and How to Make Them Work for You

Neil Downing
6 x 9, 224 pages, 56818001, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5416-2

The New Retirementality

Mitch Anthony
6 x 9, 224 pages, 56813401, 2001
\$16.95 paper, Cdn \$24.95
ISBN: 0-7931-4182-6

No Bull Investing

Jake Bernstein
6 x 9, 224 pages, 56821601, 2003
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-6274-2

**The Options Workbook
2nd Edition**

Anthony J. Saliba
8½ x 11, 224 pages, 56812802, 2002
\$40.00 paper, Cdn \$59.95
ISBN: 0-7931-5388-3

The Personal Finance Kit

Ellen Norris Gruber
8½ x 11, 192 pages, 56802801, 1996
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-1713-5

Reading between the Lies

Jordan E. Goodman
6 x 9, 272 pages, 56823301, 2003
\$25.00 hardcover, Cdn \$38.95
ISBN: 0-7931-6945-3

Safer Investing in Volatile Markets

Carolann Doherty Brown
7¼ x 9, 288 pages, 56817001, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5148-1

Select Winning Stocks Using Financial Statements

Richard Loth
7¼ x 9, 240 pages, 56809401, 1999
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-3152-9

Settle Your Tax Debt

Sean P. Melvin

7¼ x 9, 192 pages, 56807101, 1998
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-2836-6

Socially Responsible Investing

Amy Domini

6 x 9, 304 pages, 56813301, 2001
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-4173-7

The State and Local Government Workers' Retirement Savings Guide

Bruce S. Stuart

6 x 9, 192 pages, 56820201, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5951-2

Storyselling for Financial Advisors

Scott West and Mitch Anthony

7¼ x 9, 256 pages, 56811101, 2000
\$30.00 hardcover, Cdn \$44.95
ISBN: 0-7931-3664-4

Take Control with Your 401(k)

David L. Wray

6 x 9, 224 pages, 56089901, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5411-1

Take Stock

Ellis Traub

7¼ x 9, 264 pages, 56813101, 2000
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-4149-4

To Hell and Back

Ken Stern

6 x 9, 256 pages, 56816801, 2002
\$22.00 hardcover, Cdn \$32.95
ISBN: 0-7931-4922-3

Top Gun Financial Sales

D. Scott Kimball

6 x 9, 208 pages, 56821201, 2003
\$35.00 hardcover, Cdn \$54.95
ISBN: 0-7931-6064-2

The Will Kit
2nd Edition

John Ventura

8½ x 11, 240 pages, 56802702, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-4605-4

Your Clients for Life

Mitch Anthony with Contributions by Barry LaValley and Carol Anderson

6 x 9, 272 pages, 56817101, 2002
\$35.00 hardcover, Cdn \$52.95
ISBN: 0-7931-4954-1

Always Think Big

*Jim McIngvale with
Thomas N. Duening and
John M. Ivancevich*

6 x 9, 256 pages, 56818101, 2002
\$22.00 hardcover, Cdn \$32.95
ISBN: 0-7931-5375-1

**Anatomy of a Business Plan
5th Edition**

Linda Pinson

8½ x 11, 288 pages, 56140805, 2001
\$21.95 paper, Cdn \$32.95
ISBN: 0-7931-4600-3

The Art of Client Service

Robert Solomon

5 x 7½, 192 pages, 56822801, 2003
\$19.95 hardcover, Cdn \$30.95
ISBN: 0-7931-6799-X

Balancing Acts

Barbara A. Glanz

6 x 8, 240 pages, 56822101, 2003
\$14.95 paper, Cdn \$22.95
ISBN: 0-7931-6520-2

Beyond Selling Value

Mark Shonka and Dan Kosch

6 x 9, 304 pages, 56819201, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5470-7

Beyond World Class

Alan M. Ross with Cecil Murphey

6 x 9, 240 pages, 56816601, 2001
\$22.00 hardcover, Cdn \$32.95
ISBN: 0-7931-4905-3

The Big Idea

Steven D. Strauss

6 x 9, 240 pages, 56815701, 2002
\$17.95 paper, Cdn \$26.95
ISBN: 0-7931-4837-5

BIONIC eTeamwork

Jaclyn Kostner, Ph.D.

6 x 9, 224 pages, 56815601, 2001
\$25.00 hardcover, Cdn \$36.95
ISBN: 0-7931-4834-0

Blue's Clues for Success

Diane Tracy

6 x 9, 256 pages, 56818201, 2002
\$22.00 hardcover, Cdn \$32.95
ISBN: 0-7931-5376-X

The Business Planning Guide

9th Edition

David H. Bangs, Jr.

8½ x 11, 256 pages, 61002409, 2002
\$24.95 paper, Cdn \$36.95
ISBN: 0-7931-5409-X

The Business Start-Up Kit

Steven D. Strauss

7¼ x 9, 288 pages, 56820601, 2003
\$19.95 paper, Cdn \$30.95
ISBN: 0-7931-6027-8

**The Business Turnaround
& Bankruptcy Kit**

John Ventura

8½ x 11, 224 pages, 56820901, 2003
\$24.95 paper, Cdn \$38.95
ISBN: 0-7931-6044-8

Cause Marketing

Joe Marconi

6 x 9, 240 pages, 56817601, 2002
\$25.00 hardcover, Cdn \$38.95
ISBN: 0-7931-5258-5

The Communication Catalyst

*Mickey Connolly and
Richard Rianoshek*

6 x 9, 272 pages, 56816501, 2002
\$25.00 hardcover, Cdn \$38.95
ISBN: 0-7931-4904-5

The Complete Guide to Consulting Contracts

2nd Edition
Herman Holtz

8 1/2 x 11, 272 pages, 56140902, 1997
with Windows IBM compatible 3 1/2" disk
\$34.95 paper, Cdn \$52.95
ISBN: 1-57410-070-X

The Complete Guide to Consulting Success

3rd Edition

Howard Shenson and Ted Nicholas

8 1/2 x 11, 256 pages, 56155102, 1997
\$29.95 paper, Cdn \$44.95
ISBN: 1-57410-055-6

The Corporate Forms Kit

Revised

Ted Nicholas

7 1/4 x 9, 176 pages, 56158202, 1996
with Windows IBM compatible 3 1/2" disk
\$24.95 paper, Cdn \$36.95
ISBN: 1-57410-057-2

Cowboys and Dragons

Charles Lee, Ph.D.

6 x 9, 256 pages, 56810701, 2003
\$27.00 hardcover, Cdn \$41.95
ISBN: 0-7931-6029-4

Creating Customer Evangelists

Ben McConnell and Jackie Huba

Foreword by Guy Kawasaki
6 x 9, 224 pages, 56819401, 2002
\$25.00 hardcover, Cdn \$38.95
ISBN: 0-7931-5561-4

Credibility Marketing

Larry Chambers

7 1/4 x 9, 272 pages, 56816001, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-4886-3

Design for Six Sigma

Subir Chowdhury

6 x 9, 208 pages, 56817701, 2002
\$25.00 hardcover, Cdn \$36.95
ISBN: 0-7931-5224-0

The Engaging Leader

Ed Gubman, Ph.D.

6 x 9, 224 pages, 56821901, 2003
\$25.00 hardcover, Cdn \$38.95
ISBN: 0-7931-6514-8

The Ernst & Young Entrepreneur of the Year® Award Insights from the Winner's Circle

Gregory K. Erickson

6 x 9, 224 pages, 56816301, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-4889-8

Everyone Is a Customer

*Jeffrey Shuman and
Janice Twombly,
with David Rottenberg*

6 x 9, 240 pages, 56817801, 2002
\$24.00 hardcover, Cdn \$36.95
ISBN: 0-7931-5412-X

Fast Growth

Laurence G. Weinzimmer, Ph.D

6 x 9, 304 pages, 61014601, 2001
\$25.00 hardcover, Cdn \$36.95
ISBN: 1-57410-135-8

Filling the Glass

Barry Maher

6 x 9, 240 pages, 56812401, 2001
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-3865-5

Franchising 101

*The Association of Small Business
Development Centers (ASBDC)
Edited by Ann Dugan*

8½ x 11, 280 pages, 56145501, 1998
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-097-1

From Contact to Contract

Dianna Booher

6 x 9, 304 pages, 56822701, 2003
\$19.95 paper, Cdn \$30.95
ISBN: 0-7931-6800-7

From Kitchen to Market
3rd Edition

Stephen F. Hall

7¼ x 9, 256 pages, 61001603, 2000
\$28.95 paper, Cdn \$43.95
ISBN: 1-57410-138-2

Getting to "Closed"

Stephan Schiffman

6 x 9, 208 pages, 56818901, 2002
\$17.95 paper, Cdn \$26.95
ISBN: 0-7931-5389-1

The Global Entrepreneur

James F. Foley

8 x 10, 432 pages, 61014201, 1999
\$29.95 paper, Cdn \$44.95
ISBN: 1-57410-124-2

Global Manifest Destiny

*John A. Caslione and
Andrew R. Thomas*

6 x 9, 240 pages, 56814501, 2001
\$27.00 hardcover, Cdn \$39.95
ISBN: 0-7931-4502-3

Going Public

James B. Arkebauer

7 x 10, 360 pages, 56145701, 1998
\$29.95 paper, Cdn \$44.95
ISBN: 0-7931-2835-8

How to Buy a Business

*Richard A. Joseph
Anna M. Nekoranec
Carl H. Steffens*

6 x 9, 276 pages, 56140201, 1993
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-0450-5

How to Form Your Own Corporation Without a Lawyer for Under \$75.00
26th Edition

Ted Nicholas and Sean P. Melvin

8½ x 11, 160 pages, 56150104, 1999
\$19.95 paper, Cdn \$29.95
ISBN: 1-57410-125-0

How to Form Your Own "S" Corporation and Avoid Double-Taxation
2nd Edition

Ted Nicholas and Robert Friedman

7¼ x 9, 224 pages, 56143902, 1999
\$23.95 paper, Cdn \$34.95
ISBN: 1-57410-126-9

How to Profit by Forming Your Own Limited Liability Company

Scott E. Friedman

7¼ x 9, 184 pages, 56144001, 1995
\$21.95 paper, Cdn \$32.95
ISBN: 0-936894-93-8

How to Succeed as a Lifestyle Entrepreneur

Gary Schine

6 x 9, 288 pages, 56821701, 2003
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-6418-4

The Hybrid Company

Bernadette Tiernan

6 x 9, 320 pages, 56813701, 2001
\$27.00 hardcover, Cdn \$39.95
ISBN: 0-7931-4294-6

If You're clueless about Starting Your Own Business and Want to Know More

Seth Godin

7 x 9, 208 pages, 56806101, 1998
\$15.95 paper, Cdn \$22.95
ISBN: 1-57410-093-9

Keep or Sell Your Business

Mike Cohn and Jayne Pearl

7¼ x 9, 320 pages, 56147001, 2000
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-139-0

Legendary Brands

Laurence Vincent

6 x 9, 336 pages, 56819301, 2002
\$27.00 hardcover, Cdn \$41.95
ISBN: 0-7931-5560-6

Lightning in a Bottle

David Baum

5½ x 8½, 232 pages, 56146501, 2000
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-3595-8

Manufacturing Works

Fred Zimmerman and Dave Beal

6 x 9, 320 pages, 56817501, 2002
\$29.95 hardcover, Cdn \$44.95
ISBN: 0-7931-5198-8

The Market Planning Guide, 6th Edition

David H. Bangs, Jr.

8½ x 11, 256 pages, 61000306, 2002
\$22.95 paper, Cdn \$35.95
ISBN: 0-7931-5971-7

Marketing: Mastering Your Small Business

Gloria Green and Jeff Williams

8½ x 11, 288 pages, 61009201, 1996
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-020-3

Marketing to Women

Martha Barletta

6 x 9, 288 pages, 56820301, 2003
\$23.00 hardcover, Cdn \$35.95
ISBN: 0-7931-5963-6

100 Best Retirement Businesses

Lisa Angowski Rogak and David H. Bangs, Jr.

6 x 9, 393 pages, 61004601, 1994
\$15.95 paper, Cdn \$22.95
ISBN: 0-936894-54-7

Permission Based E-Mail Marketing That Works!

Kim MacPherson
7 1/4 x 9, 304 pages, 56147201, 2001
\$24.95 paper, Cdn \$36.95
ISBN: 0-7931-4295-4

Portraits of Success

James Olan Hutcheson
6 x 9, 256 pages, 56147801, 2002
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-5259-3

The Power of Design for Six Sigma

Subir Chowdhury
5 x 7 3/8, 168 pages, 56821001, 2002
\$17.95 hardcover, Cdn \$27.95
ISBN: 0-7931-6060-X

The Power of Six Sigma

Subir Chowdhury
5 x 7 3/8, 144 pages, 56814201, 2001
\$17.95 hardcover, Cdn \$26.95
ISBN: 0-7931-4434-5

Problems and Solutions in Small Business Management

Editors of Forum, Journal of the Association of Small Business Development Centers
8 1/2 x 11, 200 pages, 61006401, 1994
\$36.75 paper, Cdn \$56.95
ISBN: 0-936894-71-7

Proven Proposal Strategies to Win More Business

Herman Holtz
6 x 9, 200 pages, 56158501, 1998
\$29.95 hardcover, Cdn \$44.95
ISBN: 1-57410-088-2

Radical Change, Radical Results

Kate Ludeman, Ph.D., and Eddie Erlandson, MD
6 x 9, 320 pages, 56823901, 2003
\$25.00 hardcover, Cdn \$38.95
ISBN: 0-7931-7363-9

The Randori Principles

David Baum and Jim Hassinger
5 1/2 x 8 1/2, 272 pages, 56815801, 2002
\$22.00 hardcover, Cdn \$32.95
ISBN: 0-7931-4862-6

Restaurant Planning Guide 2nd Edition

Peter Rainsford and David H. Bangs, Jr.
8 1/2 x 11, 160 pages, 61002302, 1996
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-026-2

The Restaurant Start-Up Guide 2nd Edition

Peter Rainsford and David H. Bangs, Jr.
8 1/2 x 11, 224 pages, 56144902, 1999
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-137-4

Retrain Your Business Brain

Donalee Markus, Ph.D., Lindsey Markus, MA and Pat Taylor
7 1/4 x 9, 272 pages, 56823401, 2003
\$19.95 paper, Cdn \$30.95
ISBN: 0-7931-7015-X

Rude Awakenings

*Giovinnella Gonthier with
Kevin Morrissey*

6 x 9, 256 pages, 56817401, 2002
\$25.00 hardcover, Cdn \$36.95
ISBN: 0-7931-5197-X

Sales Don't Just Happen

Stephan Schiffman

6 x 9, 208 pages, 56819101, 2002
\$15.95 paper, Cdn \$24.95
ISBN: 0-7931-5463-4

Selling Online

*Jim Carroll and
Rick Broadhead*

6 x 9, 416 pages, 56147301, 2001
\$19.95 paper, Cdn \$29.95
ISBN: 0-7931-4517-1

Selling with Emotional Intelligence

Mitch Anthony

6 x 9, 272 pages, 56821301, 2003
\$22.00 hardcover, Cdn \$33.95
ISBN: 0-7931-6128-2

Service Magic

Ron Zemke and Chip Bell

6 x 9, 272 pages, 56821801, 2003
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-6467-2

The Six-Figure Consultant

Robert W. Bly

6 x 9, 336 pages, 56158801, 1998
\$29.95 hardcover, Cdn \$44.95
ISBN: 1-57410-120-X

Smart Staffing

Wayne Outlaw

7 1/4 x 9, 256 pages, 61013501, 1998
\$19.95 paper, Cdn \$29.95
ISBN: 1-57410-095-5

Smart Steps to Smart Choices

David H. Bangs, Jr.

8 1/2 x 11, 144 pages, 61009301, 1996
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-021-1

The Soul of an Organization

Richard S. Gallagher

6 x 9, 256 pages, 56819801, 2002
\$19.95 paper, Cdn \$30.95
ISBN: 0-7931-5780-3

The Start-Up Guide

3rd Edition

David H. Bangs, Jr.

8 1/2 x 11, 192 pages, 61000203, 1998
\$22.95 paper, Cdn \$33.95
ISBN: 1-57410-115-3

Starting from "No"

Azriela Jaffe

5 1/2 x 8 1/2, 288 pages, 56146301, 1999
\$17.95 paper, Cdn \$26.95
ISBN: 1-57410-122-6

Strategic Planning for New and Emerging Businesses
2nd Edition

Fred L. Fry, Charles R. Stoner, and Laurence G. Weinzimmer

7¼ x 9, 256 pages, 61008302, 1999
\$35.00 hardcover, Cdn \$52.95
ISBN: 1-57410-114-5

365 Ways to Simplify Your Work Life

Odette Pollar

6 x 4, 224 pages, 56144801, 1996
\$8.95 paper, Cdn \$13.95
ISBN: 0-7931-2281-3

Toastmasters International® Guide to Successful Speaking

Jeff Slutsky and Michael Aun

6 x 9, 224 pages, 56145301, 1997
\$17.95 paper, Cdn \$26.95
ISBN: 0-7931-2352-6

True Leaders

Bette Price and George Ritcheske

6 x 9, 240 pages, 56815401, 2001
\$25.00 hardcover, Cdn \$36.95
ISBN: 0-7931-4826-X

Truth, Trust, and the Bottom Line

Diane Tracy and William J. Morin

6 x 9, 240 pages, 56813201, 2001
\$25.00 hardcover, Cdn \$36.95
ISBN: 0-7931-4163-X

The Upstart Guide to Owning and Managing a Bar or Tavern

Roy S. Alonzo

6 x 9, 240 pages, 61005801, 1994
\$15.95 paper, Cdn \$22.95
ISBN: 0-936894-67-9

The Upstart Guide to Owning and Managing a Bed and Breakfast

Lisa Angowski Rogak

6 x 9, 224 pages, 61005901, 1994
\$15.95 paper, Cdn \$22.95
ISBN: 0-936894-65-2

The Upstart Guide to Owning and Managing a Restaurant

Roy S. Alonzo

6 x 9, 224 pages, 61008501, 1995
\$15.95 paper, Cdn \$22.95
ISBN: 0-936894-89-X

The Upstart Small Business Legal Guide
2nd Edition

Robert Friedman

8½ x 11, 360 pages, 56156202, 1998
with Windows IBM compatible 3½" disk
\$29.95 paper, Cdn \$44.95
ISBN: 1-57410-092-0

Valuing People

Lisa M. Aldisert

6 x 9, 240 pages, 56817201, 2002
\$27.00 hardcover, Cdn \$39.95
ISBN: 0-7931-5015-9

What No One Ever Tells You about Starting Your Own Business

Jan Norman

6 x 9, 224 pages, 56146101, 1999
\$17.95 paper, Cdn \$26.95
ISBN: 1-57410-112-9

All About Mortgages
2nd Edition
 Julie Garton-Good
 6 x 9, 288 pages, 19059202, 1999
 \$19.95 paper, Cdn \$29.95
 ISBN: 0-7931-3231-2

Be Your Own Contractor and Save Thousands
2nd Edition
 James Shepherd
 8½ x 11, 278 pages, 41051202, 1996
 \$24.95 paper, Cdn \$36.95
 ISBN: 0-7931-1731-3

Bienes Raíces: An English-Spanish Real Estate Dictionary
 Dearborn Real Estate Education
 7 x 10, 148 pages, 15650101, 1995
 \$20.30 paper, Cdn \$30.95
 ISBN: 0-7931-1334-2

Buy It, Fix It, Sell It...PROFIT!
2nd Edition
 Kevin C. Myers
 7¼ x 9, 304 pages, 19134802, 2003
 \$19.95 paper, Cdn \$30.95
 ISBN: 0-7931-6938-0

Buy Your First Home!
2nd Edition
 Robert Irwin
 6 x 9, 192 pages, 19132902, 2000
 \$15.95 paper, Cdn \$22.95
 ISBN: 0-7931-3600-8

Buyer Beware
 Carla Cross
 6 x 9, 224 pages, 19135001, 1998
 \$16.95 paper, Cdn \$24.95
 ISBN: 0-7931-2851-X

The Consumer Advocate's Guide to Home Inspection
 Barry Stone
 6 x 9, 240 pages, 56820801, 2002
 \$17.95 paper, Cdn \$27.95
 ISBN: 0-7931-6032-4

Everyone's Money Book on Real Estate
 Jordan E. Goodman
 6 x 9, 208 pages, 56818601, 2002
 \$15.95 paper, Cdn \$22.95
 ISBN: 0-7931-5380-8

Financing Secrets of a Millionaire Real Estate Investor
 William Bronchick
 7¼ x 9, 208 pages, 56823101, 2003
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-6820-1

Find It, Buy It, Fix It
2nd Edition
Robert Irwin

6 x 9, 208 pages, 19133702, 2001
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-3902-3

Finding & Buying Your Place in the Country
5th Edition
Les and Carol Scher

8½ x 11, 432 pages, 19161105, 2000
\$27.95 paper, Cdn \$41.95
ISBN: 0-7931-4109-5

Flipping Properties
William Bronchick and Robert Dahlstrom

7¼ x 9, 224 pages, 19136701, 2001
\$18.95 paper, Cdn \$28.95
ISBN: 0-7931-4491-4

The For Sale by Owner Kit
4th Edition
Robert Irwin

7¼ x 9, 240 pages, 56086704, 2002
\$17.95 paper, Cdn \$26.95
ISBN: 0-7931-5026-4

The Home Inspection Troubleshooter
Robert Irwin

6 x 9, 224 pages, 19132701, 1995
\$14.95 paper, Cdn \$21.95
ISBN: 0-7931-1091-2

The Homebuyer's Kit
5th Edition
Edith Lank and Dena Amoruso

7¼ x 9, 208 pages, 19130605, 2001
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-4438-8

The Homeseller's Kit
5th Edition
Edith Lank and Dena Amoruso

7¼ x 9, 240 pages, 19130505, 2001
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-4439-6

If You're clueless about Buying a Home and Want to Know More
David Myers

7 x 9, 208 pages, 19135801, 1999
\$15.95 paper, Cdn \$22.95
ISBN: 0-7931-3112-X

The Landlord's Kit

Jeffrey Taylor

8½ x 11, 240 pages, 56820101, 2002
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-5873-7

The Landlord's Troubleshooter
2nd Edition

Robert Irwin

6 x 9, 288 pages, 19132402, 1999
 \$17.95 paper, Cdn \$26.95
 ISBN: 0-7931-3344-0

Making Big Money Investing in Foreclosures without Cash or Credit

Peter Conti and David Finkel

7¼ x 9, 224 pages, 56823801, 2003
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-7365-5

Making Big Money Investing in Real Estate

Peter Conti and David Finkel

7¼ x 9, 288 pages, 56817901, 2002
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-5415-4

Manufactured Houses

Art Watkins

6 x 9, 200 pages, 19130302, 1994
 \$14.95 paper, Cdn \$21.95
 ISBN: 0-7931-1149-8

Millionaire Real Estate Mentor

Russ Whitney and his Wealth Team

7¼ x 9, 352 pages, 56822401, 2003
 \$21.95 paper, Cdn \$33.95
 ISBN: 0-7931-6686-1

The Mortgage Kit
5th Edition

Thomas C. Steinmetz

7¼ x 9, 288 pages, 56062405, 2002
 \$19.95 paper, Cdn \$29.95
 ISBN: 0-7931-5371-9

Profitable Real Estate Investing

Roger Woodson

6 x 9, 304 pages, 19136101, 1999
 \$19.95 paper, Cdn \$29.95
 ISBN: 0-7931-3180-4

Real Estate à la Carte

Julie Garton-Good

6 x 9, 256 pages, 19136501, 2001
 \$17.95 paper, Cdn \$26.95
 ISBN: 0-7931-4353-5

The Savvy Renter's Kit
2nd Edition
 Ed Sacks

7¼ x 9, 320 pages, 19131902, 1998
 \$22.95 paper, Cdn \$33.95
 ISBN: 0-7931-2855-2

Secrets of a Millionaire Landlord
 Robert Shemin

7¼ x 9, 224 pages, 56815301, 2001
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-4825-1

Secrets of a Millionaire Real Estate Investor
 Robert Shemin

7¼ x 9, 288 pages, 56811401, 2000
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-3705-5

Secure Your Financial Future Investing in Real Estate

Martin Stone and Spencer Strauss
 7¼ x 9, 224 pages, 56821401, 2003
 \$18.95 paper, Cdn \$28.95
 ISBN: 0-7931-6129-0

Selling Real Estate without Paying Taxes
 Richard T. Williamson

6 x 9, 224 pages, 56822901, 1998
 \$19.95 paper, Cdn \$30.95
 ISBN: 0-7931-6798-1

The Smart Money Guide to Bargain Homes

James I. Wiedemer
 6 x 9, 232 pages, 19132001, 1994
 \$15.95 paper, Cdn \$22.95
 ISBN: 0-7931-0747-4

Successful Homebuilding and Remodeling

Barbara B. Buchholz and Margaret Crane
 7 x 10, 368 pages, 56808301, 1999
 \$22.95 paper, Cdn \$33.95
 ISBN: 0-7931-2883-8

Terri Murphy's e-Listing and e-Selling Secrets for the Technologically "Clueless"

Terri Murphy
 6 x 9, 256 pages, 19071602, 1998
 \$24.95 paper, Cdn \$36.95
 ISBN: 0-7931-3548-6

Electronic Real Estate

Students can study at their own pace... in the comfort of their homes, at work, or at a learning lab.

California Real Estate Exam Guide Software,

Release 1.2

Two 3½" disks
ISBN: 0-7931-1524-8, \$45.30

Exam Guide North Carolina: Interactive Software to Help You Pass the Real Estate Licensing Exam,

Release 4.0

CD-ROM
ISBN: 0-7931-7027-3, \$43.80

Guide to Passing the PSI Real Estate Exam Software,

Release 2.0

CD-ROM
ISBN: 0-7931-4548-1, \$47.30

Modern Real Estate Practice in Texas, 30-Hour Principles I & II

CD-ROM
ISBN: 0-7931-5354-9, \$110.15
ISBN: 0-7931-5355-7, \$110.15

Modern Real Estate Practice in Texas, 34-Hour Principles II

CD-ROM
ISBN: 0-7931-5356-5, \$110.15

Modern Real Estate Practice in Texas, 60-Hour Principles Set

CD-ROM
ISBN: 0-7931-5357-3, \$161.95

Modern Real Estate Practice in Texas, 64-Hour Principles Set

CD-ROM
ISBN: 0-7931-5358-1, \$161.95

National Real Estate Principles

CD-ROM
ISBN: 0-7931-3515-X, \$166.80

Questions & Answers: Software to Help You Pass the Real Estate Exam,

Release 6.0

CD-ROM
ISBN: 0-7931-6413-3, \$47.45

Real Estate Exam Guide Software Designed for Promissor (ASI) Sales and Broker Exams,

Release 2.0

CD-ROM
ISBN: 0-7931-4546-5, \$46.20

Real Estate Study Guide

CD-ROM
ISBN: 0-7931-6073-1, \$40.75

SuccessMaster™ Illinois: 45-Hour Prelicensing Course,

Release 2.0

CD-ROM
ISBN: 0-7931-5294-1, \$166.80

SuccessMaster™ Washington,

Release 2.0

CD-ROM
ISBN: 0-7931-5295-X, \$166.80

Your Guide to Passing the AMP Real Estate Exam Software,

Release 3.0

CD-ROM
ISBN: 0-7931-7657-3, \$45.10

Audio

Key Point Exam Review Audio CDs for Modern Real Estate Practice,

16th Edition

Two Audio CDs
ISBN: 0-7931-6077-4, \$28.05

Professional Real Estate

Agency Relationships in Real Estate,

2nd Edition

John Reilly

8½ x 11, 235 pages, 15600802, 1994
\$40.50 paper, Cdn \$62.95
ISBN: 0-7931-0787-3

Buyer Agency,

3rd Edition

Don Harlan and Gail Lyons

8½ x 11, 216 pages, 19780303, 1997
\$27.50 paper, Cdn \$41.95
ISBN: 0-7931-2674-6

Click & Close

John Tuccillo and James F. Sherry

6 x 9, 200 pages, 19072501, 2000
\$25.45 hardcover, Cdn \$38.95
ISBN: 0-7931-3636-9

The 8 New Rules of Real Estate

John Tuccillo

6 x 9, 208 pages, 19072401, 1999
\$25.45 hardcover, Cdn \$38.95
ISBN: 0-7931-3166-9

Essentials of Real Estate Investment,

6th Edition, Revised

David Sirota

8½ x 11, 260 pages, 15591016A, 2001
\$49.25 paper, Cdn \$75.95
ISBN: 0-7931-4885-5

Fundamentals of Real Estate Appraisal,

8th Edition

William L. Ventolo, Jr., and Martha R. Williams

8½ x 11, 416 pages, 15561008, 2001
\$51.40 paper, Cdn \$78.95
ISBN: 0-7931-4270-9

The Future of Real Estate

Gail Lyons, Don Harlan, and John Tuccillo

6 x 9, 202 pages, 19071701, 1995
\$22.40 paper, Cdn \$33.95
ISBN: 0-7931-1584-1

Guide to Passing the Exporior Real Estate Exam

Rick Knowles, Cons. Ed.

8½ x 11, 288 pages, 19701201, 2001
\$31.25 paper, Cdn \$47.95
ISBN: 0-7931-4598-8

Guide to Passing the PSI Real Estate Exam,

4th Edition

Lawrence Sager

8½ x 11, 264 pages, 19700904, 2000
\$31.10 paper, Cdn \$47.95
ISBN: 0-7931-3849-3

Houses: The Illustrated Guide to Construction, Design, and Systems,

3rd Edition

Henry S. Harrison

6 x 9, 544 pages, 19131503, 1998
\$28.85 paper, Cdn \$43.95
ISBN: 0-7931-2967-2

Investment Analysis for Appraisers

Jeffrey D. Fisher and Robert S. Martin

8½ x 11, 142 pages, 15210501, 1995
\$31.15 paper, Cdn \$47.95
ISBN: 0-7931-1069-6

The Language of Real Estate,

5th Edition

John Reilly

7 x 9, 496 pages, 19610105, 2000
\$34.65 paper, Cdn \$52.95
ISBN: 0-7931-3193-6

The Language of Real Estate Appraisal

Jeffrey D. Fisher, Robert S. Martin, and Paige Mosbaugh

6 x 9, 290 pages, 15561101, 1991
\$36.35 paper, Cdn \$55.95
ISBN: 0-88462-983-X

Mastering Real Estate Mathematics,

7th Edition

Ralph Tamper

8½ x 11, 272 pages, 15121007, 2002
\$31.55 paper, Cdn \$47.95
ISBN: 0-7931-3523-0

Mastering Real Estate Principles,

3rd Edition

Gerald R. Cortesi

8½ x 11, 552 pages, 15108003, 2001
\$46.60 paper, Cdn \$71.95
ISBN: 0-7931-4116-8

Modern Real Estate Practice,

16th Edition

Fillmore W. Galaty, Wellington J. Allaway, and Robert C. Kyle

8½ x 11, 468 pages, 15100116, 2002
\$49.70 paper, Cdn \$75.95
ISBN: 0-7931-4428-0

Multiply Your Success with Real Estate Assistants

Monica Reynolds

8½ x 11, 247 pages, 56088801, 1994
\$27.30 paper, Cdn \$41.95
ISBN: 0-7931-0776-8

New Business Models for the New Economy: Remaking the Four Businesses of Real Estate

John Tuccillo

6 x 9, 200 pages, 19073001, 2002
\$25.45 hardcover, Cdn \$38.95
ISBN: 0-7931-5153-8

On Track to Success in 30 Days

Carla Cross

8½ x 11, 160 pages, 19071901, 1997
\$25.45 paper, Cdn \$38.95
ISBN: 0-7931-2225-2

Power Real Estate Letters,

3rd Edition

William and Corinne Pivar

6 x 9, 368 pages, 19260303, 1997
3½" disk for Windows
\$40.75 paper, Cdn \$62.95
ISBN: 0-7931-2474-3

The Professional Assistant

Monica Reynolds and Linda Rosen

8½ x 11, 192 pages, 15500101, 1996
\$36.35 paper, Cdn \$55.95
ISBN: 0-7931-1774-7

Property Management,

6th Edition

Robert Kyle, Floyd Baird, and Marie S. Spodek

8½ x 11, 472 pages, 15511006, 2000
\$46.40 paper, Cdn \$71.95
ISBN: 0-7931-3117-0

Questions and Answers to Help You Pass the Real Estate Appraisal Exams,

3rd Edition

Jeffrey Fisher and Dennis S. Tosh

8½ x 11, 278 pages, 15561203, 2000
\$41.55 paper, Cdn \$62.95
ISBN: 0-7931-3656-3

Questions and Answers to Help You Pass the Real Estate Exam,

6th Edition

John Reilly and Paige Bovee Vitousek

8½ x 11, 344 pages, 19700406, 2000
\$31.25 paper, Cdn \$47.95
ISBN: 0-7931-3582-6

The Real Estate Agent's Action Guide to Listing and Sales Success

Bob Deutsch

8½ x 11, 209 pages, 19070701, 1993
\$24.45 paper, Cdn \$36.95
ISBN: 0-7931-0714-8

Professional Real Estate (Cont.)

The Real Estate Agent's Business Planning Guide

Carla Cross
8½ x 11, 256 pages, 19071101, 1994
\$26.45 paper, Cdn \$39.95
ISBN: 0-7931-0955-8

Real Estate Ethics, 3rd Edition

William H. Pivar and Don Harlan
7¼ x 9, 203 pages, 19660103, 1995
\$18.70 paper, Cdn \$27.95
ISBN: 0-7931-1236-2

Real Estate Exam Guide Promissor (ASI), 6th Edition

William Pivar
8½ x 11, 271 pages, 19700606, 2000
\$31.10 paper, Cdn \$47.95
ISBN: 0-7931-3655-5

Real Estate Fundamentals, 6th Edition

Wade E. Gaddy, Jr., Robert E. Hart, and Judy Wolk, Cons. Ed.
8½ x 11, 344 pages, 15130106, 2003
\$29.15 paper, Cdn \$44.95
ISBN: 0-7931-6471-0

The Real Estate Investor's Tax Guide, 4th Edition

Vernon Hoven
8½ x 11, 300 pages, 56087104, 2003
\$31.60 paper, Cdn \$47.95
ISBN: 0-7931-6978-X

Real Estate Math, 5th Edition

George Gaines, Jr., David S. Coleman, and Linda L. Crawford
8½ x 11, 160 pages, 16100705, 1997
\$34.50 paper, Cdn \$52.95
ISBN: 0-7931-1634-1

Real Estate Principles, 7th Edition

Charles F. Floyd and Marcus T. Allen
7¼ x 9, 500 pages, 15150107, 2002
\$76.65 hardcover, Cdn \$117.95
ISBN: 0-7931-4183-4

Real Estate Prospecting, 2nd Edition

Joyce L. Caughman
8½ x 11, 226 pages, 19130702, 1994
\$25.45 paper, Cdn \$38.95
ISBN: 0-7931-0945-0

The Real Estate Sales Handbook, 10th Edition

Gail Lyons, Cons. Ed.
6 x 9, 273 pages, 19132310, 1994
\$22.40 paper, Cdn \$33.95
ISBN: 0-7931-0947-7

The Real Estate Study Guide

Fillmore W. Galaty, Wellington J. Allaway, and Robert Kyle
8½ x 11, 280 pages, 15111201, 2003
\$20.65 paper, Cdn \$30.95
ISBN: 0-7931-6408-7

Realty Bluebook, 33rd Edition

Robert de Heer
4¾ x 7, 672 pages, 19651033, 2003
\$29.65 paper, Cdn \$44.95
ISBN: 0-7931-3632-6

Realty Bluebook Financial Tables

Robert de Heer
4¾ x 7, 520 pages, 19651129, 1995
\$14.00 paper, Cdn \$21.95
ISBN: 0-7931-1016-5

Targeting the Over-55 Client, 2nd Edition

John Tuccillo, Buddy and Betsy West
7¼ x 9, 192 pages, 19133202, 1999
\$20.35 paper, Cdn \$30.95
ISBN: 0-7931-3088-3

Terri Murphy's Listing & Selling Secrets

Terri Murphy
6 x 9, 168 pages, 19071601, 1995
\$25.45 hardcover, Cdn \$38.95
ISBN: 0-7931-1545-0

21 Things I Wish My Broker Had Told Me

Frank Cook
6 x 9, 200 pages, 19073201, 2002
\$17.30 paper, Cdn \$25.95
ISBN: 0-7931-5437-5

Up and Running in 30 Days, 2nd Edition

Carla Cross
8½ x 11, 184 pages, 19071302, 2001
\$29.65 paper, Cdn \$44.95
ISBN: 0-7931-4485-X

Your Guide to Passing the AMP Real Estate Exam, 3rd Edition

Joyce B. Sterling
8½ x 11, 288 pages, 19701103, 2001
\$30.60 paper, Cdn \$46.95
ISBN: 0-7931-4513-9

Exam Prep State-Specific Booklets

Alabama Exam Prep

\$20.45 pb, ISBN: 0-7931-4688-7

Alaska Exam Prep

\$20.45 pb, ISBN: 0-7931-4691-7

Arizona Exam Prep

\$20.45 pb, ISBN: 0-7931-4697-6

Arkansas Exam Prep

\$20.45 pb, ISBN: 0-7931-4694-1

Colorado Exam Prep

\$20.45 pb, ISBN: 0-7931-4700-X

Connecticut Exam Prep

\$20.45 pb, ISBN: 0-7931-4702-6

Delaware Exam Prep

\$20.45 pb, ISBN: 0-7931-4708-5

Dist. of Columbia Exam Prep

\$20.45 pb, ISBN: 0-7931-4705-0

Georgia Exam Prep

\$20.45 pb, ISBN: 0-7931-4683-6

Hawaii Exam Prep

\$20.45 pb, ISBN: 0-7931-4713-1

Idaho Exam Prep

\$20.45 pb, ISBN: 0-7931-4716-6

Illinois Exam Prep

\$20.45 pb, ISBN: 0-7931-4673-9

Indiana Exam Prep

\$20.45 pb, ISBN: 0-7931-4719-0

Iowa Exam Prep

\$20.45 pb, ISBN: 0-7931-4722-0

Kansas Exam Prep

\$20.45 pb, ISBN: 0-7931-4725-5

Kentucky Exam Prep

\$20.45 pb, ISBN: 0-7931-4728-X

Louisiana Exam Prep

\$20.45 pb, ISBN: 0-7931-4731-X

Maine Exam Prep

\$20.45 pb, ISBN: 0-7931-4740-9

Maryland Exam Prep, 2e

\$20.45 pb, ISBN: 0-7931-5852-4

Massachusetts Exam Prep

\$20.45 pb, ISBN: 0-7931-4734-4

Michigan Exam Prep

\$20.45 pb, ISBN: 0-7931-4742-5

Minnesota Exam Prep

\$20.45 pb, ISBN: 0-7931-4745-X

Mississippi Exam Prep

\$20.45 pb, ISBN: 0-7931-4751-4

Missouri Exam Prep, 2e

\$20.45 pb, ISBN: 0-7931-5855-9

Montana Exam Prep

\$20.45 pb, ISBN: 0-7931-4753-0

Nebraska Exam Prep

\$20.45 pb, ISBN: 0-7931-4762-X

Nevada Exam Prep

\$20.45 pb, ISBN: 0-7931-4800-6

New Hampshire Exam Prep

\$20.45 pb, ISBN: 0-7931-4765-4

New Jersey Exam Prep

\$20.45 pb, ISBN: 0-7931-4768-9

New Mexico Exam Prep

\$20.45 pb, ISBN: 0-7931-4771-9

North Carolina Exam Prep

\$20.45 pb, ISBN: 0-7931-4756-5

North Dakota Exam Prep

\$20.45 pb, ISBN: 0-7931-4759-X

Ohio Exam Prep

\$20.45 pb, ISBN: 0-7931-4803-0

Oklahoma Exam Prep

\$20.45 pb, ISBN: 0-7931-4684-4

Oregon Exam Prep

\$20.45 pb, ISBN: 0-7931-4807-3

Pennsylvania Exam Prep

\$20.45 pb, ISBN: 0-7931-4809-X

Rhode Island Exam Prep

\$20.45 pb, ISBN: 0-7931-4812-X

South Carolina Exam Prep

\$20.45 pb, ISBN: 0-7931-4815-4

South Dakota Exam Prep

\$20.45 pb, ISBN: 0-7931-4818-9

Tennessee Exam Prep

\$20.45 pb, ISBN: 0-7931-4821-9

Texas Exam Prep

\$20.45 pb, ISBN: 0-7931-4824-3

Utah Exam Prep

\$20.45 pb, ISBN: 0-7931-4777-8

Vermont Exam Prep

\$20.45 pb, ISBN: 0-7931-4784-0

Virginia Exam Prep

\$20.45 pb, ISBN: 0-7931-4780-8

Washington Exam Prep

\$20.45 pb, ISBN: 0-7931-4786-7

West Virginia Exam Prep

\$20.45 pb, ISBN: 0-7931-4792-1

Wisconsin Exam Prep

\$20.45 pb, ISBN: 0-7931-4789-1

Wyoming Exam Prep

\$20.45 pb, ISBN: 0-7931-4794-8

State-Specific Real Estate Basics!

Alabama RE Basics	\$24.95 pb	0-7931-5822-2
Arkansas RE Basics	\$24.95 pb	0-7931-6828-7
Colorado RE Basics	\$24.95 pb	0-7931-5823-0
Indiana RE Basics	\$24.95 pb	0-7931-5825-7
Iowa RE Basics	\$24.95 pb	0-7931-5824-9
Kansas RE Basics	\$24.95 pb	0-7931-5826-5
Kentucky RE Basics	\$24.95 pb	0-7931-5827-3
Louisiana RE Basics	\$24.95 pb	0-7931-5828-1
Michigan RE Basics	\$24.95 pb	0-7931-5829-X
Mississippi RE Basics	\$24.95 pb	0-7931-5831-1
Missouri RE Basics	\$24.95 pb	0-7931-5830-3
New Hampshire RE Basics	\$24.95 pb	0-7931-5832-X
New Mexico RE Basics	\$24.95 pb	0-7931-6057-X
Nevada RE Basics	\$24.95 pb	0-7931-5833-8
Rhode Island RE Basics	\$24.95 pb	0-7931-5835-4
South Dakota RE Basics	\$24.95 pb	0-7931-5837-0
Tennessee RE Basics	\$24.95 pb	0-7931-5836-2
Utah RE Basics	\$24.95 pb	0-7931-9827-9
Washington RE Basics	\$24.95 pb	0-7931-5838-9
West Virginia RE Basics	\$24.95 pb	0-7931-9827-7

* Exam prep materials are also available for California, Florida, and New York. See California Real Estate Exam Prep Software, Florida Real Estate Exam Prep Manual, and New York Real Estate Exam Review.

Regional Real Estate

California Real Estate Finance,

5th Edition

Minnie Lush and David Sirota

7¼ x 9, 490 pages, 15231305, 2003
\$43.15 paper

ISBN: 0-7931-3699-7

California Real Estate Law,

5th Edition

William Pivar and Robert Bruss

7¼ x 9, 518 pages, 15230205, 2002
\$51.80 paper

ISBN: 0-7931-6080-4

California Real Estate Practice,

4th Edition, Revised

Lowell Anderson, Daniel S. Otto, and William H. Pivar

8½ x 11, 493 pages, 15230104, 2000
\$39.95 paper

ISBN: 0-7931-3511-7

California Real Estate Principles,

5th Edition

Charles Stapleton, III, and Martha R. Williams

8½ x 11, 490 pages, 15105405, 2001
\$47.75 paper

ISBN: 0-7931-4203-2

Connecticut Real Estate Practice & Law,

9th Edition

Katherine A. Pancak

8½ x 11, 240 pages, 15102709, 2001
\$25.70 paper

ISBN: 0-7931-4259-8

Continuing Education for Florida Real Estate Professionals,

2003-2004

Edward J. O'Donnell

8½ x 11, 152 pages, 16103204, 2003
\$23.50 paper

ISBN: 0-7931-6930-5

Essentials of Real Estate Finance,

10th Edition, Revised

David Sirota with Doris Barrell, Consulting Editor

8½ x 11, 296 pages, 155710A0, 2003
\$51.15 paper

ISBN: 0-7931-6084-7

Florida Post-Licensing Education for Real Estate Salespersons,

5th Edition

George Gaines, Jr., David Coleman, and Edward J. O'Donnell

8½ x 11, 408 pages, 16103005, 2002
\$39.55 paper

ISBN: 0-7931-4580-5

Georgia Real Estate: Practice & Law

Dearborn Real Estate Education

8½ x 11, 200 pages, 15108601, 2002
\$25.70 paper

ISBN: 0-7931-2588-X

Idaho Real Estate: Practice & Law,

10th Edition

Dearborn Real Estate Education, Chuck Byers, Consulting Editor

8½ x 11, 184 pages, 15102010, 2002
\$25.70 paper

ISBN: 0-7931-4940-1

Maryland Real Estate: Practice & Law,

10th Edition

H. Warren Crawford and Donald White

8½ x 11, 160 pages, 15100810, 2001
\$25.70 paper

ISBN: 0-7931-4845-6

Massachusetts Real Estate: Practice & Law,

5th Edition

David L. Kent

8½ x 11, 96 pages, 15101305, 1996
\$25.70 paper

ISBN: 0-7931-1623-6

MCE for Texas Real Estate Professionals

Ralph Tamper, DREI, GRI, CREI, CBR

8½ x 11, 180 pages, 15205001, 1999
\$28.05 paper

ISBN: 0-7931-2925-7

Modern Real Estate Practice in Illinois,

4th Edition

Filmore W. Galaty, Wellington J. Allaway, and Robert C. Kyle

8½ x 11, 572 pages, 15107004, 2001
\$46.20 paper

ISBN: 0-7931-4257-1

Modern Real Estate Practice in North Carolina,

5th Edition Update

Filmore W. Galaty, Wellington J. Allaway, and Robert C. Kyle, with Gary W. Taylor, Consulting Editor

8½ x 11, 608 pages, 15106605, 2003
\$45.75 paper

ISBN: 0-7931-6458-3

Modern Real Estate Practice in Ohio,

5th Edition

Filmore W. Galaty, Wellington J. Allaway, Robert C. Kyle, and Thomas A. Enerva, Consulting Editor

8½ x 11, 473 pages, 15105805, 2001
\$48.60 paper

ISBN: 0-7931-4229-6

Modern Real Estate Practice in Pennsylvania,

9th Edition

Thomas J. Bellairs, James Helsel, Jr., James Goldsmith, Esq., and Jim Skindzier, DREI, Consulting Editor

8½ x 11, 600 pages, 15101709, 2002
\$43.30 paper

ISBN: 0-7931-4561-9

Modern Real Estate Practice in Texas,

11th Edition

Cheryl Peat Nance, Ph.D., DREI, CREI

8½ x 11, 528 pages, 15100611, 2002
\$47.20 paper

ISBN: 0-7931-5293-3

Texas Real Estate Agency,

5th Edition

Donna Peebles and Minor Peebles, III

8½ x 11, 304 pages, 15600505, 2003
\$37.60 paper

ISBN: 0-7931-5341-7

Texas Real Estate Contracts,

3rd Edition

Ralph Tamper, DREI, GRI, CREI, CBR

8½ x 11, 312 pages, 15601803, 2002
\$37.75 paper

ISBN: 0-7931-5562-2

Virginia Real Estate: Practice & Law,

6th Edition

Doris Barrell

8½ x 11, 168 pages, 15103506, 2002
\$25.70 paper

ISBN: 0-7931-4847-2

Wisconsin Real Estate: Practice & Law,

10th Edition

Lawrence Sager

8½ x 11, 172 pages, 15103610, 2000
\$25.70 paper

ISBN: 0-7931-3596-6

Insurance Licensing & Continuing Education

For more information on our complete line of insurance licensing and continuing education, visit www.dearborn.com or call our customer service department at 1-800-824-8742.

Annuities

3rd Edition

8½ x 11, 181 pages, 54041703, 2001
\$27.00 paper, ISBN: 0-7931-4456-6

Annuities Today

1st Edition (Rev.)

8½ x 11, 37 pages, 59111801, 2002
\$27.00 paper, ISBN: 0-7931-4883-9

Basics of Asset Allocation

1st Edition (Rev.)

8½ x 11, 69 pages, 59201801, 2002
\$27.00 paper, ISBN: 0-7931-4895-2

Basics of Estate Planning

1st Edition (Rev.)

8½ x 11, 55 pages, 59181801, 2002
\$27.00 paper, ISBN: 0-7931-4892-8

Business Insurance

8th Edition

8½ x 11, 475 pages, 54121108, 2003
\$50.00 paper, ISBN: 0-7931-6885-6

Business Succession Planning

1st Edition (Rev.)

8½ x 11, 129 pages, 54401801, 2002
\$37.00 paper, ISBN: 0-7931-5327-1

Charitable Giving

1st Edition

8½ x 11, 100 pages, 54681101, 2001
\$37.00 paper, ISBN: 0-7931-4633-X

Designing Financial Strategies

2nd Edition

8½ x 11, 230 pages, 54132902, 2001
\$37.00 paper, ISBN: 0-7931-5037-X

Disability Income Insurance

8½ x 11, 248 pages, 54261801, 2002
\$27.00 paper, ISBN: 0-7931-5263-1

Distributions from Qualified Plans

3rd Edition

8½ x 11, 159 pages, 5416183A, 2003
\$37.00 paper, ISBN: 0-7931-7889-4

Equity Indexed Annuities

1st Edition (Rev.)

8½ x 11, 145 pages, 54111801, 2001
\$27.00 paper, ISBN: 0-7931-4921-5

Estate Planning

6th Edition (Rev. B)

8½ x 11, 325 pages, 5414136A, 2001
\$50.00 paper, ISBN: 0-7391-4462-0

Ethics for the Insurance Professional

3rd Edition (Rev.)

8½ x 11, 112 pages, 54410703, 2002
\$27.00 paper, ISBN: 0-7931-5266-6

Executive Benefit Planning

8½ x 11, 210 pages, 54521801, 2001
\$37.00 paper, ISBN: 0-7931-5179-1

401(k) Plans

4th Edition

8½ x 11, 153 pages, 54371804, 2002
\$37.00 paper, ISBN: 0-7931-5185-6

403(b) Plans

2nd Edition

8½ x 11, 152 pages, 54641802, 2002
\$37.00 paper, ISBN: 0-7931-5210-0

Individual and Family Markets

5th Edition (Rev.)

8½ x 11, 208 pages, 54091905, 2001
\$27.00 paper, ISBN: 0-7931-5235-6

Introduction to Financial Products

2nd Edition (Rev.)

8½ x 11, 295 pages, 54431102, 2001
\$37.00 paper, ISBN: 0-7931-4468-X

Introduction to Group Insurance

5th Edition

8½ x 11, 153 pages, 54301705, 2001
\$27.00 paper, ISBN: 0-7931-4621-6

Introduction to Life Underwriting

11th Edition (Rev.)

8½ x 11, 268 pages, 54051811, 2001
\$27.00 paper, ISBN: 0-7931-4930-4

Introduction to Trusts

1st Edition (Rev.)

8½ x 11, 95 pages, 54130601, 2001
\$37.00 paper, ISBN: 0-7931-4933-9

Investing Retirement Assets

2nd Edition

8½ x 11, 52 pages, 59141802, 2002
\$27.00 paper, ISBN: 0-7931-5284-4

Life Insurance in Action

1st Edition (Rev.)

8½ x 11, 66 pages, 59171801, 2002
\$27.00 paper, ISBN: 0-7931-4880-4

Life Insurance Suitability

1st Edition (Rev.)

8½ x 11, 113 pages, 54661801, 2001
\$27.00 paper, ISBN: 0-7931-5238-0

Life Insurance Today

1st Edition (Rev.)

8½ x 11, 44 pages, 59161801, 2002
\$27.00 paper, ISBN: 0-7931-4898-7

Long-Term Care

3rd Edition (Rev.)

8½ x 11, 223 pages, 54071803, 2001
\$27.00 paper, ISBN: 0-7931-4799-9

Long-Term Care Suitability

1st Edition (Rev.)

8½ x 11, 168 pages, 54421801, 2002
\$27.00 paper, ISBN: 0-7931-5330-1

Managing Compliance

8½ x 11, 200 pages, 54251801, 2002
\$37.00 paper, ISBN: 0-7931-6871-6

Market Conduct for Life Insurance Agents

1st Edition (Rev.)

8½ x 11, 100 pages, 54671701, 2002
\$27.00 paper, ISBN: 0-7931-4841-3

PASSTRAK® Health Insurance License Exam Manual

8½ x 11, 280 pages, 53120201, 2002
\$26.00 paper, ISBN: 0-7931-5353-0

PASSTRAK® Life and Health Insurance License Exam Manual

5th Edition

8½ x 11, 404 pages, 53120305, 2001
\$30.00 paper, ISBN: 0-7931-4475-2

PASSTRAK® Life and Health Insurance Questions and Answers

5th Edition

8½ x 11, 148 pages, 53083905, 2001
\$20.00 paper, ISBN: 0-7931-4851-0

PASSTRAK® Life Insurance License Exam Manual

8½ x 11, 359 pages, 53120101, 2002
\$26.00 paper, ISBN: 0-7931-5352-2

PASSTRAK® Property and Casualty Insurance License Exam Manual

6th Edition

8½ x 11, 516 pages, 4091016A, 2003
\$30.00 paper, ISBN: 0-7931-7739-1

PASSTRAK® Property and Casual Personal Lines Insurance License Exam Manual

8½ x 11, 261 pages, 40910501, 2002
\$26.00 paper, ISBN: 0-7931-6043-X

PASSTRAK® Property and Casualty Insurance Questions and Answers

8½ x 11, 130 pages, 40910601, 2002
\$20.00 paper, ISBN: 0-7931-6108-8

Pensions and Profit Sharing

8th Edition

8½ x 11, 369 pages, 54152608, 2001
\$50.00 paper, ISBN: 0-7931-5030-2

Principles of Retirement Planning

4th Edition

8½ x 11, 238 pages, 54421404, 2001
\$37.00 paper, ISBN: 0-7931-4981-9

Retirement Plan Design

1st Edition (Rev.)

8½ x 11, 47 pages, 59131801, 2002
\$27.00 paper, ISBN: 0-7931-4901-0

Retirement Plan Types

1st Edition (Rev.)

8½ x 11, 43 pages, 59121801, 2002
\$27.00 paper, ISBN: 0-7931-4911-8

Retirement Plans for Small Businesses

1st Edition (Rev.)

8½ x 11, 103 pages, 54421801, 2001
\$37.00 paper, ISBN: 0-7931-4639-9

Rollovers

2nd Edition

8½ x 11, 89 pages, 54611802, 2002
\$37.00 paper, ISBN: 0-7931-5289-5

Senior Health Care

1st Edition (Rev.)

8½ x 11, 46 pages, 59151801, 2002
\$27.00 paper, ISBN: 0-7931-4908-8

Senior Needs Planning

2nd Edition

8½ x 11, 160 pages, 54151102, 2001
\$37.00 paper, ISBN: 0-7931-5216-X

Survey of Advanced Sales

8th Edition

8½ x 11, 370 pages, 54083908, 2003
\$37.00 paper, ISBN: 0-7931-6914-3

Taxation of Financial Products

2nd Edition

8½ x 11, 145 pages, 54471802, 2002
\$37.00 paper, ISBN: 0-7931-5191-0

Total Needs Planning

6th Edition (Rev.)

8½ x 11, 150 pages, 5410186A, 2002
\$27.00 paper, ISBN: 0-7931-5933-4

Understanding Homeowners 2000

8½ x 11, 250 pages, 59310101, 2003
\$27.00 paper, ISBN: 0-7931-6054-5

Understanding IRAs

2nd Edition

8½ x 11, 97 pages, 54591902, 2002
\$27.00 paper, ISBN: 0-7931-5204-6

Understanding Personal Auto

8½ x 11, 250 pages, 59300101, 2003
\$27.00 paper, ISBN: 0-7931-6051-0

Universal Life Insurance

1st Edition

8½ x 11, 150 pages, 54360501, 2001
\$27.00 paper, ISBN: 0-7931-4509-0

Variable Universal Life

1st Edition (Rev.)

8½ x 11, 83 pages, 54351801, 2002
\$27.00 paper, ISBN: 0-7931-5336-0

Securities Licensing Solutions

Dearborn Financial Services understands that professionals want the flexibility to choose study options that best meet their learning preferences. The content and instructional design of Dearborn PASSTRAK® exam prep for securities licensing is learner-centric and developed with two goals in mind: pass-rate success and a strong educational foundation.

The Dearborn Financial Services exam prep system features:

- ▶ Exam-focused content and questions to help ensure pass-rate success
- ▶ Practice exams to sharpen test-taking skills
- ▶ Quick quizzes and interactive exercises to increase retention
- ▶ Alerts to highly testable areas to maximize test preparation
- ▶ Study tools to reinforce and support learning
- ▶ Simulated final exams to help ensure exam readiness
- ▶ AnswerPhoneSM instructor support to boost confidence

Series 6

Investment Company/Variable Contracts
Limited Representative

PASSTRAK Series 6 premier set

0-7931-6242-4, \$135.00

PASSTRAK Series 6 complete course on CD-ROM set

0-7931-7726-X, \$205.00

PASSTRAK Series 6 print set

0-7931-6241-6, \$79.00

Series 7

General Securities Representative

PASSTRAK Series 7 premier set

0-7931-6243-2, \$249.00

PASSTRAK Series 7 complete course on CD-ROM set

0-7931-6456-7, \$315.00

PASSTRAK Series 7 print set

0-7931-6244-0, \$159.00

Series 24

General Securities Principal

PASSTRAK Series 24 premier set

0-7931-6234-3, \$245.00

Series 26

Investment Company/Variable Contracts
Limited Principal

PASSTRAK Series 26 premier set

0-7931-6821-X, \$185.00

PASSTRAK Premier Set

Includes the Interactive License Exam Manual Workbook, Drill and Practice CD-ROM, and practice final exams.

PASSTRAK Complete Course CD-ROM Set

Includes the Interactive License Exam Manual Workbook, Complete Course on CD-ROM, and practice final exams.

PASSTRAK Print Set

Includes the Interactive License Exam Manual Workbook and practice final exams.

For more information about online complete courses, and drill and practice exams, visit www.dearborn.com.

For complete details about current editions and prices, please call our customer service department: 1-800-824-8742 or send an e-mail to inquiries@dearborn.com.

Author Index

- Akright, Carol**
Funding Your Dreams
Generation to Generation, 28
- Aldisert, Lisa M.**
Valuing People, 38
- Allaway, Wellington J.**
Modern R.E. Practice,
16th Ed., 44
Mod. R.E. Prac. in IL,
4th Ed., 47
Mod. R.E. Prac. in NC,
5th Ed., 47
Mod. R.E. Prac. in OH,
5th Ed., 47
Real Estate Study Guide, 45
- Allen, Marcus T.**
R.E. Principles,
7th Ed., 45
- Alonzo, Roy S.**
Upstart Gde. to Own. & Mng.
a Bar or Tavern, 26, 38
Upstart Gde. to Own. & Mng.
a Restaurant, 38
- Amoruso, Dena**
Homebuyer's Kit, 5th Ed., 40
Homeseller's Kit, 5th Ed., 40
- Anderson, Carol**
Your Clients for Life, 31
- Anderson, Lowell**
California R.E. Practice,
4th Ed., 47
- Anthony, Mitch**
Financial Professional's Guide
to Persuading 1 or 1,000, 28
New Retirementality, 30
Selling with Emotional
Intelligence, 37
Storyselling for Financial
Advisors, 31
Your Clients for Life, 31
- Arkebauer, James B.**
Going Public, 34
- Association of Small
Business Development
Centers**
Franchising 101, 34
- Aun, Michael**
Toastmasters International
Guide to Successful
Speaking, 38
- Baird, Floyd**
Property Management,
6th Ed., 44
- Bangs, David H. Jr.**
Business Planning Guide,
9th Ed., 26, 32
Market Planning Guide,
6th Ed., 35
100 Best Retirement
Businesses, 35
Restaurant Planning Guide,
2nd Ed., 36
Restaurant Start-Up Guide,
2nd Ed., 26, 36
Smart Steps to Smart
Choices, 37
Start-Up Guide, 3rd Ed., 37
- Barcus, Sam**
Relationship Advantage, 17
- Barletta, Martha**
Marketing to Women, 26, 35
- Barnett, Mike**
Real Estate Technology
Guide, 23
- Barney, Colleen**
Best Intentions, 27
- Barrell, Doris**
Essentials of R.E. Finance,
10th Ed., 47
Virginia R.E.: Practice & Law,
6th Ed., 47
- Barry, James A. Jr.**
Let's Talk Money, 29
- Baum, David**
Lightning in a Bottle, 35
Randori Principles, 36
- Beal, Dave**
Manufacturing Works, 35
- Bell, Chip**
Service Magic, 37
- Bellairs, Thomas J.**
Mod. R.E. Prac. in PA,
9th Ed., 47
- Bergman, Judson**
Financial Professional's Guide
to Separate Account
Management, 28
- Bernstein, Jake**
How to Trade the New Single
Stock Futures, 29
No Bull Investing, 30
- Bly, Robert W.**
Six-Figure Consultant, 37
- Booher, Dianna**
From Contact to Contract, 34
- Briles, Judith**
Dollars & Sense of Divorce, 27
- Broadhead, Rick**
Selling Online, 37
- Bronchick, William**
Flipping Properties, 25, 40
Financing Secrets of a
Millionaire Real Estate
Investor, 39
Wealth Protection Secrets
of a Millionaire Real
Estate Investor, 1
- Brown, Carolann Doherty**
Safer Investing in Volatile
Markets, 30
- Bruss, Robert**
California R.E. Law, 5th Ed., 47
- Buchholz, Barbara B.**
Successful Homebuilding and
Remodeling, 42
- Byers, Chuck**
Idaho R.E.: Practice & Law,
10th Ed., 47
- Carroll, Jim**
Selling Online, 37
- Carson, Alan**
Inspecting a House, 23
- Carson Dunlop and
Associates**
Illustrated Home, 23
- Caslione, John A.**
Global Manifest Destiny, 34
- Cassara, Louis J.**
Art of Client Creation, 21
- Caughman, Joyce L.**
R.E. Prospecting, 2nd Ed., 45
- Chambers, Larry**
Credibility Marketing, 33
- Chowdhury, Subir**
Design for Six Sigma, 33
Power of Design for
Six Sigma, 36
Power of Six Sigma, 26, 36
- Cohn, Mike**
Keep or Sell Your Business, 35
- Coleman, David S.**
Florida R.E. Exam Manual,
27th Ed., 24
Florida Post-Licensing
Education for R.E.
Salespersons, 5th Ed., 47
Florida R.E. Principles,
Practices & Law, 27th Ed., 24
Florida Salesperson
Prelicensing Key Point Review
Audio CD, 27th Ed., 24
Real Estate Math, 5th Ed., 45
- Collins, Victoria**
Best Intentions, 27
- Connolly, Mickey**
Communication Catalyst, 33
- Conti, Peter**
Making Big Money Investing
in Foreclosures, 41
Making Big Money Investing
in Real Estate, 25, 41
- Cook, Frank**
21 Things I Wish My Broker
Had Told Me, 45
You're Not Buying That House
Are You?, 4
- Cooper, Evan**
Attract and Retain the Affluent
Investor, 27
- Cortesi, Gerald R.**
Mastering Real Estate
Principles, 3rd Ed., 44
- Crager, William**
Financial Professional's Guide
to Separate Account
Management, 28
- Crane, Margaret**
Successful Homebuilding and
Remodeling, 42
- Crawford, H. Warren**
Maryland R.E.: Practice & Law,
10th Ed., 47
- Crawford, Linda L.**
Florida R.E. Broker's Guide,
2nd Ed., 24
Florida R.E. Exam Manual,
27th Ed., 24
Florida R.E. Principles,
Practices & Law, 27th Ed., 24
Florida Salesperson
Prelicensing Key Point Review
Audio CD, 27th Ed., 24
Real Estate Math, 5th Ed., 45
- Cross, Carla**
Buyer Beware, 39
On Track to Success in 30
Days, 44
R.E. Agent's Business Planning
Guide, 45
Up and Running in 30 Days,
2nd Ed., 45
- Cyr, John E.**
R.E. Brokerage, 6th Ed., 23

- Dahlstrom, Robert**
Flipping Properties, 25, 40
- de Heer, Robert**
Realty Bluebook, 33rd Ed., 45
Realty Bluebook Financial Tables, 45
- De Moss, Gary**
Financial Professional's Guide to Persuading 1 or 1,000, 28
- Dearborn Real Estate Education**
Bienes Raices, 39
Exam Prep. State-Specific Booklets, 46
Georgia R.E.: Practice & Law, 47
Idaho R.E.: Practice & Law, 10th Ed., 47
New York R.E. Exam Review, 3rd Ed., 24
- Deutsch, Bob**
R.E. Agent's Action Gde./List. & Sales Success, 44
- Domini, Amy**
Socially Responsible Investing, 31
- Downing, Neil**
New IRAs and How to Make Them Work for You, 30
- Drozdeck, Steven**
Mega Producers, 22
- Duening, Thomas N.**
Always Think Big, 32
- Dugan, Ann**
Franchising 101, 34
- Dunlop, Robert**
Inspecting a House, 23
- Enerva, Thomas A.**
Mod. R.E. Prac. in OH, 5th Ed., 47
- Ericksen, Gregory K.**
Ernst & Young Entrepreneur of the Year Award Insights from the Winner's Circle, 33
- Erlandson, Eddie**
Radical Change, Radical Results, 36
- Finkel, David**
Making Big Money Investing in Foreclosures, 41
Making Big Money Investing in Real Estate, 25, 41
- Fisher, Jeffrey D.**
Income Property Valuation, 23
Investment Analysis for Appraisers, 44
Language of R.E. Appraisal, 44
Q&A to Help You Pass the R.E. Appraisal Exams, 3rd Ed., 44
- Floyd, Charles F.**
R.E. Principles, 7th Ed., 45
- Foley, James F.**
Global Entrepreneur, 34
- Frank, Scott**
Buy Low, Rent Quickly, Sell High, 2
- Friedman, Robert**
H/T Form Your Own "S" Corp. & Avoid Double-Taxation, 2nd Ed., 34
Upstart Small Bus. Legal Guide, 2nd Ed., 38
- Friedman, Scott E.**
H/T Profit by Forming Your Own Limited Liability Co., 35
- Fry, Fred L.**
Strategic Planning for New and Emerging Businesses, 2nd Ed., 38
- Gaddy, Wade E. Jr.**
Real Estate Fundamentals, 6th Ed., 45
- Gaines, George Jr.**
Florida Post-Licensing Education for R.E. Salespersons, 5th Ed., 47
Florida R.E. Exam Manual, 27th Ed., 24
Florida R.E. Principles, Practices & Law, 27th Ed., 24
Florida Salesperson Prelicensing Key Point Review Audio CD, 27th Ed., 24
Real Estate Math, 5th Ed., 45
- Galaty, Fillmore W.**
Modern R.E. Practice, 16th Ed., 44
Mod. R.E. Prac. in IL, 4th Ed., 47
Mod. R.E. Prac. in NC, 5th Ed., 47
Mod. R.E. Prac. in OH, 5th Ed., 47
Real Estate Study Guide, 45
- Gallagher, Richard S.**
Soul of an Organization, 37
- Garton-Good, Julie**
All About Mortgages, 2nd Ed., 25, 39
Real Estate à la Carte, 41
- Glanz, Barbara A.**
Balancing Acts, 32
- Godin, Seth**
If You're Clueless about Accounting and Finance & Want to Know More, 26, 29
If You're Clueless about Mutual Funds & Want to Know More, 29
If You're Clueless about Starting Your Own Business & Want to Know More, 35
If You're Clueless about the Stock Market & Want to Know More, 2nd Ed., 29
- Goldman, Richard E.**
Loyalty Is Our Strongest Suit, 10
- Goldsmith, James**
Mod. R.E. Prac. in PA, 9th Ed., 47
- Gonthier, Giovinella**
Rude Awakenings, 37
- Good, Steven**
Churches, jails, and Gold Mines, 5
- Goodman, Jordan E.**
Everyone's Money Book, 3rd Ed., 27
Everyone's Money Book on College, 28
Everyone's Money Book on Credit, 28
Everyone's Money Book on Financial Planning, 28
Everyone's Money Book on Real Estate, 39
Everyone's Money Book on Retirement Planning, 28
Everyone's Money Book on Stocks, Bonds, and Mutual Funds, 28
Reading between the Lies, 30
- Goodwin, Daniel**
Landlord's Handbook, 3rd Ed., 6
- Green, Gloria**
Marketing: Mastering Your Small Bus., 35
- Gresham, Stephen D.**
Attract and Retain the Affluent Investor, 27
- Gross, T. Scott**
Why Service Stinks...and What Exactly to Do about It, 14
- Gruber, Ellen Norris**
Personal Finance Kit, 30
- Gubman, Ed**
Engaging Leader!, 33
- Hall, Stephen F.**
From Kitchen to Market, 3rd Ed., 34
- Harlan, Don**
Buyer Agency, 3rd Ed., 44
Future of R.E., 44
R.E. Ethics, 3rd Ed., 45
- Harrison, Henry S.**
Houses, 3rd Ed., 44
- Hart, Robert E.**
Real Estate Fundamentals, 6th Ed., 45
- Hassinger, Jim**
Randori Principles, 36
- Helsel, James Jr.**
Mod. R.E. Prac. in PA, 9th Ed., 47
- Heller, Andy**
Buy Low, Rent Quickly, Sell High, 2
- Holtz, Herman**
Complete Guide to Consulting Contracts, 2nd Ed., 33
Proven Proposal Strategies to Win More Business, 36
- Hoven, Vern**
R.E. Investor's Tax Guide, 4th Ed., 45
- Huba, Jackie**
Creating Customer Evangelists, 26, 33
- Hutcheson, James Olan**
Portraits of Success, 36
- Irwin, Robert**
Buy Your First Home!, 2nd Ed., 25, 39
Find It, Buy It, Fix It, 2nd Ed., 25, 40
For Sale by Owner Kit, 4th Ed., 25, 40
Home Inspection Troubleshooter, 40
Landlord's Troubleshooter, 2nd Ed., 41
- Ivancevich, John M.**
Always Think Big, 32
- Jaffe, Azriela**
Starting from "No," 37

- Jinnett, Jerry**
Steps to Small Business Start-Up, 5th, Ed., 8
- Joseph, Richard A.**
H/T Buy a Business, 34
- Kent, David L.**
MA R.E.: Practice & Law, 5th Ed., 47
- Kimball, D. Scott**
Top Gun Financial Sales, 31
Top Gun Prospecting for Financial Professionals, 20
- Klein, Saul**
Real Estate Technology Guide, 23
- Knowles, Rick**
Guide to Passing the Exporior R.E. Exam, 44
- Kosch, Dan**
Beyond Selling Value, 32
- Kostner, Jaclyn**
BIONIC eTeamwork, 32
- Kyle, Robert C.**
Modern R.E. Practice, 16th Ed., 44
Mod. R.E. Prac. in IL, 4th Ed., 47
Mod. R.E. Prac. in NC, 5th Ed., 47
Mod. R.E. Prac. in OH, 5th Ed., 47
Property Management, 6th Ed., 44
Real Estate Study Guide, 45
- Lank, Edith**
Essentials of New Jersey R.E., 7th Ed., 24
Homebuyer's Kit, 5th Ed., 20
Homeseller's Kit, 5th Ed., 40
Mod. R.E. Prac. in NY, 8th Ed., 24
- LaValley, Barry**
Your Clients for Life, 31
- Lawrence, Judy**
Budget Kit, 3rd Ed., 26, 27
- Lee, Charles**
Cowboys and Dragons, 33
- Levine, Mark Lee**
International Real Estate, 23
- Lewis, Allyson**
Million Dollar Car and \$250,000 Pizza, 30
- Lim, Paul**
If You're Clueless about Accounting and Finance & Want to Know More, 26, 29
- Loth, Richard B.**
Select Winning Stocks Using Financial Statements, 30
- Ludeman, Kate**
Radical Change, Radical Results, 36
- Lush, Minnie**
California R.E. Finance, 5th Ed., 47
- Lyons, Gail**
Buyer Agency, 3rd Ed., 44
Future of R.E., 44
R.E. Sales Handbook, 10th Ed., 45
- MacPherson, Kim**
Permission-Based E-Mail Marketing That Works!, 36
- Magee, David S.**
Everything Your Heirs Need to Know, 3rd Ed., 28
- Maher, Barry**
Filling the Glass, 34
- Marconi, Joe**
Cause Marketing, 33
- Markus, Donalee and Lindsey**
Retrain Your Business Brain, 36
- Martin, Robert S.**
Income Property Valuation, 23
Investment Analysis for Appraisers, 44
Language of R.E. Appraisal, 44
- McAdams, Laurel**
R.E. Brokerage, 6th Ed., 23
- McConnell, Ben**
Creating Customer Evangelists, 26, 33
- McIngvale, Jim**
Always Think Big, 32
- McNaughton, Deborah**
All About Credit, 27
Get Out of Debt Kit, 26, 29
- Melvin, Sean P.**
H/T Form Yr. Own Corp. w/o a Lawyer for Under \$75, 26th Ed., 34
Settle Your Tax Debt, 31
- Moltz, Barry J.**
You Need to Be a Little Crazy, 9
- Morin, William J.**
Truth, Trust, and the Bottom Line, 38
- Morrissey, Kevin**
Rude Awakenings, 37
- Mosbaugh, Paige**
Language of R.E. Appraisal, 44
- Murphey, Cecil**
Beyond World Class, 32
- Murphy, Terri**
Terri Murphy's e-Listing & e-Selling Secrets for the Technologically Clueless, 42
Terri Murphy's Listing & Selling Secrets, 45
- Myers, David**
If You're Clueless about Buying a Home & Want to Know More, 40
- Myers, Kevin C.**
Buy It, Fix It, Sell It: PROFIT!, 2nd Ed., 25, 39
- Nance, Cheryl Peat**
Mod. R.E. Prac. in TX, 11th Ed., 47
- Nekoranec, Anna M.**
H/T Buy a Business, 34
- Nicholas, Ted**
Compl. Gde. to Consulting Success, 3rd Ed., 33
Corporate Forms Kit, Rev., 33
H/T Form Yr. Own Corp. w/o a Lawyer for Under \$75, 26th Ed., 34
H/T Form Yr. Own "S" Corp. & Avoid Double-Taxation, 2nd Ed., 34
- Norman, Jan**
What No One Ever Tells You about Starting Your Own Business, 26, 38
- O'Donnell, Edward J.**
Continuing Education for FL R.E. Professionals, 47
Florida Post-Licensing Education for R.E. Salespersons, 5th Ed., 47
Florida R.E. Broker's Guide, 2nd Ed., 24
- Ochman, B.L.**
Plugged-In PR, 16
- Otto, Daniel S.,**
California R.E. Practice, 4th Ed., 47
- Outlaw, Wayne**
Smart Staffing, 37
- Pancak, Katherine A.**
Connecticut R.E. Practice & Law, 9th Ed., 47
- Pearl, Jayne**
Keep or Sell Your Business, 35
- Peeples, Donna and Minor**
Texas R.E. Agency, 5th Ed., 47
- Phillips, David T.**
Estate Planning Made Easy, 2nd Ed, 27
- Pinson, Linda**
Anatomy of a Business Plan, 5th Ed., 26, 32
Keeping the Books, 6th Ed., 7
Steps to Small Business Start-Up, 5th Ed., 8
- Pivar, Bradley A.**
Big Book of R.E. Ads, 23
- Pivar, Corinne**
Power R.E. Letters, 3rd Ed., 44
- Pivar, William H.**
Big Book of R.E. Ads, 23
California R.E. Law, 5th Ed., 47
California R.E. Practice, 4th Ed., 47
Power R.E. Letters, 3rd Ed., 44
R.E. Ethics, 3rd Ed., 45
R.E. Exam Guide Promissor (ASI), 6th Ed., 45
- Pollar, Odette**
365 Ways to Simplify Your Work Life, 38
- Price, Bette**
True Leaders, 38
- Rainsford, Peter**
Restaurant Planning Guide, 2nd Ed., 36
Restaurant Start-Up Guide, 2nd Ed., 26, 36
- Rayburn, William B.**
Uniform Standards of Professional Appraisal Practice, 11th Ed., 23
- R.E. Brokerage Managers Council**
R.E. Office Management, 4th Ed., 23

- Reilly, John**
Agency Relationships in R.E., 2nd Ed., 44
Language of R.E., 5th Ed., 44
Q&A to Help You Pass the R.E. Exam, 6th Ed., 44
Real Estate Technology Guide, 23
- Reynolds, Monica**
Multiply Your Success with R.E. Assistants, 44
Professional Assistant, 44
- Rianoshek, Richard**
Communication Catalyst, 33
- Ritcheske, George**
True Leaders, 38
- Rogak, Lisa Angowski**
100 Best Retirement Businesses, 35
Upstart Gde. to Own. & Mng. a Bed & Breakfast, 38
- Rosen, Linda**
Professional Assistant, 44
- Ross, Alan M.**
Beyond World Class, 32
- Ross, Nikki**
Lessons from the Legends of Wall Street, 29
- Rottenberg, David**
Everyone Is a Customer, 33
- Rusdorf, Richard**
Landlord's Handbook, 3rd Ed., 6
- Sacks, Ed**
Savvy Renter's Kit, 2nd Ed., 42
- Sager, Lawrence**
Guide to Passing the PSI R.E. Exam, 4th Ed., 44
Wisconsin R.E.: Practice & Law, 10th Ed., 47
- Saliba, Anthony J.**
Options Workbook, 2nd Ed., 30
- Scher, Les and Carol**
Finding & Buying Your Place in the Country, 5th Ed., 40
- Schiffman, Stephan**
Getting to "Closed," 34
Sales Don't Just Happen, 37
- Schilling, Edwin C. III**
Dollars & Sense of Divorce, 27
- Schine, Gary**
How to Succeed as a Lifestyle Entrepreneur, 35
- Schreiber, Don Jr.**
Building a World-Class Financial Services Business, 27
- Schulz, Douglas Jr.**
Brokerage Fraud, 27
- Sestina, John**
Managing to Be Wealthy, 29
- Shemin, Robert**
Secrets of a Millionaire Landlord, 25, 42
Secrets of a Millionaire R.E. Investor, 25, 42
- Shenson, Howard L.**
Complete Guide to Consulting Success, 3rd Ed., 33
- Shepherd, James**
Be Your Own Contractor and Save Thousands, 2nd Ed., 39
- Sherry, James F.**
Click & Close, 44
- Shonka, Mark**
Beyond Selling Value, 32
- Shuman, Jeffrey**
Everyone Is a Customer, 33
- Sirota, David**
California R.E. Finance, 5th Ed., 47
Essentials of R.E. Finance, 10th Ed., 47
Essentials of R.E. Investment, 6th Ed., 44
- Skindzier, Jim**
Mod. R.E. Prac. in PA, 9th Ed., 47
- Slutsky, Jeff**
Toastmasters International Guide to Successful Speaking, 38
- Snyder, Robert E.**
Ageless Marketing, 15
- Sobeck, Joan**
Essentials of New Jersey R.E., 24
R.E. Brokerage, 6th Ed., 23
- Solomon, Robert**
Art of Client Service, 32
- Spodek, Marie**
Property Management, 6th Ed., 44
- Stapleton, Charles III**
California R.E. Principles, 5th Ed., 47
- Steffens, Carl H.**
H/T Buy a Business, 34
- Steinmetz, Thomas C.**
Mortgage Kit, 5th Ed., 25, 41
- Sterling, Joyce B.**
Your Guide to Passing the AMP R.E. Exam, 3rd Ed., 45
- Stern, Ken**
To Hell and Back, 31
- Stevenson, Tom**
Relationship Advantage, 17
- Stone, Barry**
Consumer Advocate's Guide to Home Inspection, 25, 39
- Stone, Florence**
Essential New Manager's Kit, 11
- Stone, Martin**
Secure Your Financial Future Investing in Real Estate, 42
- Stoneman, Tracy Pride**
Brokerage Fraud, 27
- Stoner, Charles R.**
Strategic Planning for New and Emerging Businesses, 2nd Ed., 38
- Strauss, Spencer**
Secure Your Financial Future Investing in Real Estate, 42
- Strauss, Steven D.**
Business Start-Up Kit, 32
Big Idea, 32
- Stuart, Bruce S.**
State and Local Government Workers' Retirement Savings Guide, 31
- Tamper, Ralph**
MCE Texas R.E. Prof., 47
Mastering R.E. Mathematics, 7th Ed., 44
Texas R.E. Contracts, 2nd Ed., 47
- Taylor, Gary W.**
Mod. R.E. Prac. in NC, 5th Ed., 47
- Taylor, Jeffrey**
Landlord's Kit, 25, 41
- Taylor, Pat**
Retrain Your Business Brain, 36
- Thiederman, Sondra**
Making Diversity Work, 13
- Thomas, Andrew R.**
Global Manifest Destiny, 34
- Thompson, George**
Don't Play in the Street..., 19
- Thomsett, Michael C.**
Mastering Fundamental Analysis, 29
Mastering Technical Analysis, 30
- Tiernan, Bernadette**
Hybrid Company, 35
- Tosh, Dennis S.**
Q&A to Help You Pass the R.E. Appraisal Exams, 3rd Ed., 44
Uniform Standards of Professional Appraisal Practice, 11th Ed., 23
- Tracy, Diane**
Blue's Clues for Success, 32
Truth, Trust, and the Bottom Line, 38
- Traub, Ellis**
Take Stock, 31
- Tuccillo, John**
Click & Close, 44
8 New Rules of Real Estate, 44
Future of R.E., 44
New Business Models for the New Economy, 44
Targeting the Over-55 Client, 2nd Ed., 45
- Twombly, Janice**
Everyone Is a Customer, 33
- Ventolo, William L. Jr.**
Fundamentals of R.E. Appraisal, 8th Ed., 44
- Ventura, John**
Bankruptcy Kit, 2nd Ed., 27
Business Turnaround and Bankruptcy Kit, 32
Credit Repair Kit, 4th Ed., 18
Everything Your Heirs Need to Know, 3rd Ed., 28
Will Kit, 2nd Ed., 31
- Vincent, Laurence**
Legendary Brands, 35
- Vitousek, Paige Bovee**
Q&A to Help You Pass the R.E. Exam, 6th Ed., 44

- Walden, Gene**
Folio Phenomenon, 28
- Watkins, Art**
Manufactured Houses, 41
- Weinzimmer, Laurence G.**
Fast Growth, 34
Strategic Planning for New
and Emerging Businesses,
2nd Ed., 38
- Weiss, Mark B.**
Condos, Co-ops, and
Townhomes, 3
- West, Buddy and Betsy**
Targeting the Over-55 Client,
2nd Ed., 45
- West, Scott**
Storyselling for Financial
Advisors, 31
- White, Donald**
Maryland R.E: Practice & Law,
10th Ed., 47
- Whitney, Russ**
Millionaire Real Estate
Mentor, 41
- Wiedemer, James I.**
Smart Money Guide to
Bargain Homes, 42
- Williams, Jeff**
Marketing: Mastering Your
Small Bus., 35
- Williams, Martha R.**
California R.E. Principles,
5th Ed., 47
Fundamentals of R.E. Appraisal,
8th Ed., 44
- Williamson, Richard T.**
Selling Real Estate without
Paying Taxes, 42
- Wilson, Carol Ann**
Dollars & Sense of Divorce, 27
- Wolfe, David B.**
Ageless Marketing, 15
- Wolfkiel, Bill S.**
Estate Planning Made Easy,
2nd Ed., 27
- Wolk, Judy**
Real Estate Fundamentals,
6th Ed., 45
- Woodson, Roger**
Profitable Real Estate
Investing, 41
- Wooton, Michelle**
Florida Cont. Education for R.E.
Brokers & Salespersons,
2004-2005 Ed., 24
- Wray, David L.**
Take Control with Your
401(k), 31
- Yaverbaum, Eric**
Leadership Secrets of the
World's Most Successful
CEOs, 12
- Zemke, Ron**
Service Magic, 37
- Zimmerman, Fred**
Manufacturing Works, 35

Title Index

Titles listed in black print are featured in this catalog. Prices with the P+D designation indicate paperback book with disk included. Titles listed in blue print are available but not featured in this catalog.

A

- Ageless Marketing**,
25.00H, 0793177553, 15
- Agency Relationships in Real Estate, 2nd Ed.**,
40.50P, 0793107873, 44
- All About Credit**,
15.95P, 0793131537, 27
- All About Mortgages, 2nd Ed.**,
19.95P, 0793132312, 25, 39
- Always Think Big**,
22.00H, 0793153751, 32
- Anatomy of a Business Plan, 5th Ed.**,
21.95P, 0793146003, 26, 32
- Annuities, 3rd Ed.**,
27.00P, 0793144566, 48
- Annuities Today**,
27.00P, 0793148839, 48
- Art of Client Creation**,
30.00H, 0793178428, 21
- Art of Client Service**,
19.95H, 079316799X, 32
- Art of Real Estate Appraisal**,
19.95P, 0793102073
- Attract and Retain the Affluent Investor**,
35.00H, 0793144337, 27

B

- Balancing Acts**,
14.95P, 0793165202, 32
- Bankruptcy Kit, 2nd Ed.**,
19.95P, 0793115183, 27
- Basics of Asset Allocation**,
27.00P, 0793148952, 48
- Basics of Estate Planning**,
27.00P, 0793148928, 48
- Be Your Own Contractor and Save Thousands, 2nd Ed.**,
24.95P, 0793117313, 39
- Best Intentions**,
18.95P, 0793151961, 27
- Beyond Selling Value**,
18.95P, 0793154707, 32
- Beyond World Class**,
22.00H, 0793149053, 32
- Bienes Raices: English-Spanish R.E. Dict.**,
20.30P, 0793113342, 39
- Big Book of R.E. Ads**,
42.80P, 0793176654, 23
- Big Idea**,
17.95P, 0793148375, 32
- BIONIC eTeamwork**,
25.00H, 0793148340, 32
- Blue's Clues for Success**
22.00H, 079315376X, 32
- Brokerage Fraud**,
24.95H, 0793145554, 27
- Budget Kit, 3rd Ed.**,
16.95P, 0793141281, 26, 27
- Building a World-Class Financial Services Business**,
40.00H, 0793144906, 27
- Business Insurance, 8th Ed.**,
50.00P, 0793168856, 48
- Business Planning Guide, 9th Ed.**,
24.95P, 079315409X, 26, 32
- Business Start-Up Kit**,
19.95P, 0793160278, 32
- Business Succession Planning**,
37.00P, 0793153271, 48
- Business Turnaround and Bankruptcy Kit**,
24.95P, 0793160448, 32
- Buy It, Fix It, Sell It: PROFIT!, 2nd Ed.**,
19.95P, 0793169380, 25, 39
- Buy Low, Rent Quickly, Sell High**,
18.95P, 0793177561, 2

- Buy Your First Home, 2nd Ed.**,
15.95P, 0793136008, 25, 39
- Buyer Agency, 3rd Ed.**,
27.50P, 0793126746, 44
- Buyer Beware!**
16.95P, 079312851X, 39

C

- California R.E. Exam Guide, Rel. 1.2**,
45.30S, 0793115248, 43
- California R.E. Finance, 5th Ed.**,
43.15P, 0793136997, 47
- California R.E. Law, 5th Ed.**,
51.80P, 0793160804, 47
- California R.E. Practice, 4th Ed.**,
39.95P, 0793135117, 47
- California R.E. Principles, 5th Ed.**,
47.75P, 0793142032, 47
- Cause Marketing**,
25.00H, 0793152585, 33
- Charitable Giving**,
37.00P, 079314633X, 48
- Churches, Jails, and Gold Mines**,
22.00H, 0793177480, 5
- Click & Close**,
25.45H, 0793136369, 44
- Communication Catalyst**,
25.00H, 0793149045, 33
- Complete Guide to Consulting Contracts, 2nd Ed.**,
34.95P+D, 157410070X, 33
- Complete Guide to Consulting Success, 3rd Ed.**,
29.95P, 1574100556, 33
- Connecticut R.E.: Practice & Law, 9th Ed.**,
25.70P, 0793142598, 47
- Condos, Co-ops, and Townhomes**,
18.95P, 0793178401, 3

- Consumer Advocate's Guide to Home Inspection**,
17.95P, 0793160324, 25, 39
- Continuing Education for FL R.E. Professionals**,
23.50P, 0793169305, 47
- Corporate Forms Kit, Revised**,
24.95P+D, 1574100572, 33
- Cowboys and Dragons**,
27.00H, 0793160294, 33
- Creating Customer Evangelists**,
25.00H, 0793155614, 26, 33
- Credibility Marketing**,
18.95P, 0793148863, 33
- Credit Repair Kit, 4th Ed.**,
19.95P, 0793180600, 18

D

- Design for Six Sigma**,
25.00H, 0793152240, 33
- Designing Financial Strategies, 2nd Ed.**,
37.00P, 079315037X, 48
- Disability Income Insurance**,
27.00P, 0793152631, 48
- Distributions from Qualified Plans, 3rd Ed.**,
37.00P, 0793178894, 48
- Dollars & Sense of Divorce**,
17.95P, 0793127637, 27
- Don't Play in the Street**,
25.00H, 0793179262, 19

E

- Effective Real Estate Sales and Marketing, 2nd Ed.**,
25.95P, 0884625990
- 8 New Rules of Real Estate**,
25.45H, 0793131669, 44
- Engaging Leader**,
25.00H, 0793165148, 33
- Equity Indexed Annuities**
27.00P, 0793149215, 48

- Ernst & Young Entrepreneur of the Year Award Insights from the Winner's Circle,** 18.95P, 0793148898, 33
- Essential New Manager's Kit,** 19.95P, 079317841X, 11
- Essentials of New Jersey R.E., 7th Ed.,** 44.89P, 0793180201, 24
- Essentials of R.E. Finance, 10th Ed., Revised,** 51.15P, 0793160847, 47
- Essentials of R.E. Investment, 6th Ed.,** 49.25P, 0793148855, 44
- Estate Planning, 6th Ed.,** 50.00P, 0793144620, 48
- Estate Planning Made Easy, 2nd Ed.,** 21.95P, 0793127122, 27
- Ethics for the Insurance Professional, 3rd Ed.,** 27.00P, 0793152666, 48
- Everyone Is a Customer,** 24.00H, 079315412X, 33
- Everyone's Money Book, 3rd Ed.,** 30.00H, 0793142245, 27
- Everyone's Money Book on College,** 15.95P, 0793153816, 28
- Everyone's Money Book on Credit,** 15.95P, 0793153824, 28
- Everyone's Money Book on Financial Planning,** 15.95P, 0793153778, 28
- Everyone's Money Book on Real Estate,** 15.95P, 0793153808, 40
- Everyone's Money Book on Retirement Planning,** 15.95P, 0793153786, 28
- Everyone's Money Book on Stocks, Bonds and Mutual Funds,** 15.95P, 0793153794, 28
- Everything Your Heirs Need to Know, 3rd Ed.,** 19.95P, 0793129877, 28
- Exam Guide NC, Release 4.0** 43.80S, 0793170273, 43
- Exam Prep State-Specific Booklets,** 46
- Executive Benefit Planning,** 37.00P, 0793151791, 48
- F**
- Fast Growth,** 25.00H, 1574101358, 34
- Filling the Glass,** 19.95P, 0793138655, 34
- Financial Professional's Guide to Persuading 1 or 1,000,** 35.00H, 0793146712, 28
- Financial Professional's Guide to Separate Account Management,** 40.00H, 0793162068, 28
- Financing Secrets of a Millionaire Real Estate Investor,** 18.95P, 0793168201, 39
- Find It, Buy It, Fix It, 2nd Ed.,** 15.95P, 0793139023, 25, 40
- Finding & Buying Your Place in the Country, 5th Ed.,** 27.95P, 0793141095, 40
- Flipping Properties,** 18.95P, 0793144914, 25, 40
- Florida Continuing Ed. for R.E. Brokers & Salespersons, 2004-2005 Ed.,** 23.50P, 0793179289, 24
- Florida Post-Licensing Education for R.E. Salespersons, 5th Ed.,** 39.55P, 0793145805, 47
- Florida Real Estate Broker's Guide, 2nd Ed.,** 80.20P, 0793176646, 24
- Florida R.E. Exam Manual, 27th Ed.,** 23.50P, 0793180848, 24
- Florida R.E. Principles, Practices & Law, 27th Ed.,** 40.70P, 0793180961, 24
- Florida Salesperson Prelicensing Key Point Review Audio CDs,** 34.90A, 0793180058, 24
- Folio Phenomenon,** 18.95P, 0793154103, 28
- For Sale by Owner Kit, 4th Ed.,** 17.95P, 0793150264, 25, 40
- 401(k) Plans, 4th Ed.,** 37.00P, 0793151856, 48
- 403(b) Plans, 2nd Ed.,** 37.00P, 0793152100, 48
- Franchising 101,** 22.95P, 1574100971, 34
- From Contact to Contract,** 19.95P, 0793168007, 34
- From Kitchen to Market, 3rd Ed.,** 28.95P, 1574101382, 34
- Fundamentals of R.E. Appraisal, 8th Ed.,** 51.40P, 0793142709, 44
- Funding Your Dreams Generation to Generation,** 19.95P, 0793137136, 28
- Future of Real Estate,** 22.40P, 0793115841, 44
- G**
- Get Out of Debt Kit** 18.95P, 0793160073, 26, 29
- Getting to "Closed,"** 17.95P, 0793153891, 34
- Georgia R.E: Practice and Law,** 25.70P, 079312588X, 47
- Global Entrepreneur,** 29.95P, 1574101242, 34
- Global Manifest Destiny,** 27.00H, 0793145023, 34
- Going Public,** 29.95P, 0793128358, 34
- Guide to Passing the Exporior Real Estate Exam,** 31.25P, 0793145988, 44
- Guide to Passing the PSI R.E. Exam, 4th Ed.,** 31.10P, 0793138493, 44
- Guide to Passing the PSI R.E. Exam, Rel 2.0,** 47.30S, 0793145481, 43
- H**
- Home Inspection Troubleshooter,** 14.95P, 0793110912, 40
- Homebuyer's Kit, 5th Ed.,** 15.95P, 0793144388, 40
- Homeseller's Kit, 5th Ed.,** 15.95P, 0793144396, 40
- Houses: Illus. Guide to Construction, 3rd Ed.,** 28.85P, 0793129672, 44
- H/T Buy a Business,** 19.95P, 0793104505, 34
- H/T Form Your Own Corporation w/o a Lawyer for Under \$75, 26th Ed.,** 19.95P, 1574101250, 34
- H/T Form Your Own "S" Corporation & Avoid Double-Taxation, 2nd Ed.,** 23.95P, 1574101269, 34
- H/T Profit by Forming Your Own Limited Liability Company,** 21.95P, 0936894938, 35
- H/T Succeed as a Lifestyle Entrepreneur,** 18.95P, 0793164184, 35
- H/T Trade the New Single Stock Futures,** 40.00H, 0793157811, 29
- H/T Use Uniform Resid. Apprsl. Report, 2nd Ed.,** 36.95P, 0793108071
- Hybrid Company,** 27.00H, 0793142946, 35

- I**
- Idaho R.E.: Practice & Law, 10th Ed.,**
25.70P, 0793149401, 47
- If You're Clueless about Accounting and Finance,**
15.95P, 0793128811, 26, 29
- If You're Clueless about Buying a Home,**
15.95P, 079313112X, 40
- If You're Clueless about Mutual Funds,**
15.95P, 0793125545, 29
- If You're Clueless about Starting Your Own Business,**
15.95P, 1574100939, 35
- If You're Clueless about the Stock Market, 2nd Ed.,**
17.95P, 0793143675, 29
- Illustrated Home,**
79.00P, 0793180538, 23
- Income Property Valuation**
80.05H, 079316804X, 23
- Individual and Family Markets, 5th Ed.,**
27.00P, 0793152356, 48
- Inspecting a House,**
17.95P, 0793180546, 23
- International Real Estate,**
76.70H, 0793158729, 23
- Intro. to Financial Products, 2nd Ed.,**
37.00P, 079314468X, 48
- Intro. to Group Insurance, 5th Ed.,**
27.00P, 0793146216, 48
- Intro. to Life Underwriting, 11th Ed.,**
27.00P, 0793149304, 48
- Intro. to Trusts,**
37.00P, 0793149339, 48
- Investing Retirement Assets, 2nd Ed.,**
27.00P, 0793152844, 48
- Investment Analysis for Appraisers,**
31.15P, 0793110696, 44
- K**
- Keep or Sell Your Business,**
22.95P, 1574101390, 35
- Keeping the Books, 6th Ed.,**
22.95P, 0793179297, 7
- Key Point Exam Review Audio CDs for Modern Real Estate Practice, 16th Ed.,**
28.05A, 0793160774, 43
- L**
- Landlord's Handbook, 3rd Ed.,**
29.95P, 0793179599, 6
- Landlord's Kit,**
18.95P, 0793158737, 25, 41
- Landlord's Troubleshooter, 2nd Ed.,**
17.95P, 0793133440, 41
- Language of R.E., 5th Ed.,**
34.65P, 0793131936, 44
- Language of R.E. Appraisal,**
36.35P, 088462983X, 44
- Leadership Secrets of the World's Most Successful CEOs,**
22.00H, 0793180619, 12
- Legendary Brands,**
27.00H, 0793155606, 35
- Lessons from the Legends of Wall Street,**
25.00H, 0793137152, 29
- Let's Talk Money,**
19.95P, 0793165040, 29
- Life Insurance in Action,**
27.00P, 0793148804, 48
- Life Insurance Suitability,**
27.00P, 0793152380, 48
- Life Insurance Today,**
27.00P, 0793148987, 48
- Lightning in a Bottle,**
18.95P, 0793135958, 35
- Long-Term Care, 3rd Ed.,**
27.00P, 0793147999, 48
- Long-Term Care Suitability,**
27.00P, 0793153301, 48
- Loyalty Is Our Strongest Suit,**
22.00H, 0793180198, 10
- M**
- Making Big Money Investing in Foreclosures,**
18.95P, 0793173655, 41
- Making Big Money Investing in Real Estate,**
18.95P, 0793154154, 25, 41
- Making Diversity Work,**
25.00H, 0793177634, 13
- Managing Compliance,**
37.00P, 0793168716, 48
- Managing to Be Wealthy,**
19.95P, 0793137160, 29
- Manufactured Houses,**
14.95P, 0793111498, 41
- Manufacturing Works,**
29.95H, 0793151988, 35
- Market Conduct for Life Insurance Agents,**
27.00P, 0793148413, 48
- Market Planning Guide, 6th Ed.,**
22.95P, 0793159717, 35
- Marketing: Mastering Your Small Business,**
22.95P, 1574100203, 35
- Marketing to Women,**
23.00H, 0793159636, 26, 35
- Maryland R.E.: Practice & Law, 10th Ed.,**
25.70P, 0793148456, 47
- Massachusetts R.E.: Practice & Law, 5th Ed.,**
25.70P, 0793116236, 47
- Mastering Fundamental Analysis,**
26.95H, 0793128730, 29
- Mastering R.E. Math, 7th Ed.,**
31.55P, 0793135230, 44
- Mastering R.E. Principles, 3rd Ed.,**
46.60P, 0793141168, 44
- Mastering Technical Analysis,**
27.00H, 0793133599, 30
- MCE TX R.E. Prof.,**
28.05P, 0793129257, 47
- Mega Producers,**
40.00H, 0793178363, 22
- Million Dollar Car and \$250,000 Pizza,**
16.95P, 0793135931, 30
- Millionaire Real Estate Mentor,**
21.95P, 0793166861, 41
- Mod. R.E. Prac., 16th Ed.,**
49.70P, 0793144280, 44
- Mod. R.E. Prac., IL, 4th Ed.,**
46.20P, 0793142571, 47
- Mod. R.E. Prac. in NY, 8th Ed.,**
48.38P, 0793142644, 24
- Mod. R.E. Prac. in NC, Update, 5th Ed.,**
45.75P, 0793164583, 47
- Mod. R.E. Prac. in OH, 5th Ed.,**
48.60P, 0793142296, 47
- Mod. R.E. Prac. in PA, 9th Ed.,**
43.30P, 0793145619, 47
- Mod. R.E. Prac. in TX, 11th Ed.,**
47.20P, 0793152933, 47
- Mod. R.E. Prac. In TX, 30 Hour Principles I,**
110.15S, 0793155349, 43
- Mod. R.E. Prac. In TX, 30 Hour Principles II,**
110.15S, 0793153557, 43
- Mod. R.E. Prac. In TX, 34 Hour Principles II,**
110.15S, 0793153565, 43
- Mod. R.E. Prac. In TX, 60 Hour Principles Set,**
161.95S, 0793153573, 43

Mod. R.E. Prac. In TX, 64 Hour Principles Set,
161.95S, 0793153581, 43

Mortgage Kit, 5th Ed.,
19.95P, 0793153719, 25, 41

Multiply Your Success with Real Estate Assistants,
27.30P, 0793107768, 44

N

National Real Estate Principles,
166.80S, 079313515X, 43

New Business Models for the New Economy,
25.45H, 0793151538, 44

New IRAs and How to Make Them Work for You,
18.95P, 0793154162, 30

New Retirementality,
16.95P, 0793141826, 30

New York R.E. Exam Review, 3rd Ed.,
24.41P, 0793167876, 24

No Bull Investing,
18.95P, 0793162742, 30

O

On Track to Success in 30 Days,
25.45P, 0793122252, 44

100 Best Retirement Businesses,
15.95P, 0936894547, 35

Options Workbook, 2nd Ed.,
40.00P, 0793153883, 30

P

PASSTRAK Health Insurance License Exam Manual,
26.00P, 0793153530, 48

PASSTRAK Life and Health Insurance LEM, 5th Ed.,
30.00P, 0793144752, 48

PASSTRAK Life and Health Insurance Q&A, 5th Ed.,
20.00P, 0793148510, 48

PASSTRAK Life Insurance License Exam Manual,
26.00P, 0793153522, 48

PASSTRAK Property/Casualty Insurance LEM, 6th Ed.,
30.00P, 0793177391, 48

PASSTRAK Property/Casualty Personal Lines Insurance LEM,
26.00P, 079316043X, 48

PASSTRAK Property/Casualty Insurance Questions and Answers,
20.00P, 0793161088, 48

Pensions & Profit Sharing, 8th Ed.,
50.00P, 0793150302, 48

Permission-Based E-Mail Marketing That Works!,
24.95P, 0793142954, 36

Personal Finance Kit,
15.95P, 0793117135, 30

Plugged-In PR,
22.00P, 0793180597, 16

Portraits of Success,
18.95P, 0793152593, 36

Power of Design for Six Sigma,
17.95H, 079316060X, 36

Power of Six Sigma,
17.95H, 0793144345, 26, 36

Power R.E. Letters, 3rd Ed.,
40.75P+D, 0793124743, 44

Principles of Retirement Planning, 4th Ed.,
37.00P, 0793149819, 48

Problems and Solutions in Small Business Mgmt.,
36.75P, 0936894717, 36

Professional Assistant,
36.35P, 0793117747, 44

Profitable Real Estate Investing,
19.95P, 0793131804, 41

Property Management, 6th Ed.,
46.40P, 0793131170, 44

Proven Proposal Strategies to Win More Business,
29.95H, 1574100882, 36

Q

Q&A to Help You Pass the R.E. Appraisal Exams, 3rd Ed.,
41.55P, 0793136563, 44

Q&A to Help You Pass the R.E. Exam, 6th Ed.,
31.25P, 0793135826, 44

Q&A Software to Help You Pass the R.E. Exam, Rel. 6.0,
47.45S, 0793164133, 43

R

Radical Change, Radical Results
25.00H, 0793173639, 36

Randori Principles,
22.00H, 0793148626, 36

Reading between the Lies,
25.00H, 0793169453, 30

R.E. à la Carte,
17.95P, 0793143535, 41

R.E. Agent's Action Guide/List & Sales Success,
24.45P, 0793107148, 44

R.E. Agent's Business Planning Guide,
26.45P, 0793109558, 45

R.E. Brokerage, 6th Ed.,
46.49P, 079316785X, 23

R.E. Ethics, 3rd Ed.,
18.70P, 0793112362, 45

R.E. Exam Guide Promisor (ASI), 6th Ed.,
31.10P, 0793136555, 45

R.E. Exam Guide Software, Rel. 2.0,
46.20S, 0793145465, 43

R.E. Fundamentals, 6th Ed.,
29.15P, 0793164710, 45

R.E. Investor's Tax Guide, 4th Ed.,
31.60P, 079316978X, 45

R.E. Math, 5th Ed.,
34.50P, 0793116341, 45

R.E. Office Management, 4th Ed.,
54.60P, 0793178703, 23

R.E. Principles, 7th Ed.,
76.65H, 0793141834, 45

R.E. Prospecting, 2nd Ed.,
25.45P, 0793109450, 45

R.E. Sales Handbook, 10th Ed.,
22.40P, 0793109477, 45

R.E. Study Guide,
20.65P, 0793164087, 45

R.E. Study Guide,
40.75S, 0793160731, 43

R.E. Technology Guide,
24.95P, 0793177324, 23

Realty Bluebook, 33rd Ed.,
29.65P, 0793136326, 45

Realty Bluebook Financial Tables,
14.00P, 0793110165, 45

Relationship Advantage
25.00H, 0793170265, 17

Restaurant Planning Guide, 2nd Ed.,
22.95P, 1574100262, 36

Restaurant Start-Up Guide, 2nd Ed.,
22.95P, 1574101374, 26, 36

Retirement Plan Design,
27.00P, 0793149010, 48

Retirement Plan Types,
27.00P, 0793149118, 48

Retirement Plans for Small Businesses,
37.00P, 0793146399, 48

Retrain Your Business Brain,
19.95P, 079317015X, 36

Rollovers, 2nd Ed.,
37.00P, 0793152895, 48

Rude Awakenings,
25.00H, 079315197X, 37

- S**
- Safer Investing in Volatile Markets,**
18.95P, 0793151481, 30
- Sales Don't Just Happen,**
15.95P, 0793154634, 38
- Savvy Renters' Kit, 2nd Ed.,**
22.95P, 0793128552, 42
- Secrets of a Millionaire Landlord,**
18.95P, 0793148251, 25, 42
- Secrets of a Millionaire Real Estate Investor,**
18.95P, 0793137055, 25, 42
- Secure Your Financial Future Investing in Real Estate**
18.95P, 0793161290, 42
- Securities Titles, 49**
For Prices & Order #'s Call 1-800-245-2665 (BOOK).
- Series 6 Investment Company/Variable Contracts Limited**
- Series 7 General Securities Representative**
- Series 24 General Securities Principal**
- Series 26 Invest. Company/Variable Contracts Limited Principal**
- Select Winning Stocks Using Financial Statements,**
19.95P, 0793131529, 30
- Selling Online,**
19.95P, 0793145171, 38
- Selling Real Estate without Paying Taxes,**
19.95P, 0793167981, 42
- Selling with Emotional Intelligence,**
22.00H, 0793161282, 37
- Senior Health Care,**
27.00P, 0793149088, 48
- Senior Needs Planning, 2nd Ed.,**
37.00P, 079315216X, 48
- Service Magic,**
18.95P, 0793164672, 37
- Settle Your Tax Debt,**
19.95P, 0793128366, 31
- Six-Figure Consultant,**
29.95H, 157410120X, 37
- Smart Money Guide to Bargain Homes,**
15.95P, 0793107474, 42
- Smart Staffing,**
19.95P, 1574100955, 37
- Smart Steps to Smart Choices,**
22.95P, 1574100211, 37
- Socially Responsible Investing,**
19.95P, 0793141737, 31
- Soul of an Organization,**
19.95P, 0793157803, 37
- Start-Up Guide, 3rd Ed.,**
22.95P, 1574101153, 37
- Starting from "No,"**
17.95P, 1574101226, 37
- State and Local Government Workers' Retirement Savings Guide,**
18.95P, 0793159512, 31
- State-Specific Real Estate Basics,**
46
- Steps to Small Business Start-Up, 5th Ed.,**
22.95P, 0793179270, 8
- Storyselling for Financial Advisors,**
30.00H, 0793136644, 31
- Strategic Planning for New & Emerging Businesses, 2nd Ed.,**
35.00H, 1574101145, 38
- Successful Homebuilding and Remodeling,**
22.95P, 0793128838, 42
- SuccessMaster IL,**
166.80S, 0793152941, 43
- SuccessMaster WA,**
166.80S, 079315295X, 43
- Survey of Advanced Sales, 8th Ed.,**
37.00P, 0793169143, 48
- T**
- Take Control with Your 401(k),**
18.95P, 0793154111, 31
- Take Stock,**
19.95P, 0793141494, 31
- Targeting the Over-55 Client, 2nd Ed.,**
20.35P, 0793130883, 45
- Taxation of Financial Products, 2nd Ed.,**
37.00P, 0793151910, 48
- Terri Murphy's e-Listing and e-Selling Secrets for the Technologically Clueless,**
24.95P, 0793135486, 42
- Terri Murphy's Listing & Selling Secrets,**
25.45H, 0793115450, 45
- Texas R.E. Agency, 5th Ed.,**
37.60P, 0793153417, 47
- Texas R.E. Contracts, 3rd Ed.,**
37.75P, 0793155622, 47
- 365 Ways to Simplify Your Work Life,**
8.95P, 0793122813, 38
- To Hell and Back,**
22.00H, 0793149223, 31
- Toastmasters International Guide to Successful Speaking,**
17.95P, 0793123526, 38
- Top Gun Financial Sales,**
35.00H, 0793160642, 31
- Top Gun Prospecting for Financial Professionals,**
30.00H, 0793178398, 20
- Total Needs Planning, 6th Ed.,**
27.00P, 0793159334, 48
- True Leaders,**
25.00H, 079314826X, 38
- Truth, Trust, and the Bottom Line,**
25.00H, 079314163X, 38
- 21 Things I Wish My Broker Had Told Me,**
17.30P, 0793154375, 45
- U**
- Understanding Homeowners 2000,**
27.00P, 0793160545, 48
- Understanding IRAs, 2nd Ed.,**
27.00P, 0793152046, 48
- Understanding Personal Auto,**
27.00P, 0793160510, 48
- Uniform Standards of Professional Appraisal Practice, 11th Ed.,**
31.77P, 079318021X, 23
- Universal Life Insurance,**
27.00P, 0793145090, 48
- Up & Running in 30 Days, 2nd Ed.,**
29.65P, 079314485X, 45

Upstart Guide to Owning/Managing a Bar or Tavern,
15.95P, 0936894679, 26, 38

Upstart Guide to Owning/Managing a Bed and Breakfast,
15.95P, 0936894652, 38

Upstart Guide to Owning/Managing a Restaurant,
15.95P, 093689489X, 38

Upstart Small Business Legal Guide, 2nd Ed.,
29.95P+D, 1574100920, 38

V

Valuing People,
27.00H, 0793150159, 38

Variable Universal Life,
27.00P, 0793153360, 48

Virginia R.E: Practice & Law, 6th Ed.,
25.70P, 0793148472, 47

W

Wealth Protections Secrets of a Millionaire Real Estate Investor,
18.95P, 0793177545, 1

What No One Ever Tells You about Starting Your Own Business,
17.95P, 1574101129, 26, 38

Why Service Stinks...and Exactly What to Do about It,
18.95P, 0793176816, 14

Will Kit, 2nd Ed.,
18.95P, 0793146054, 31

Wisconsin R.E: Practice and Law, 10th Ed.,
25.70P, 0793135966, 47

Y

You Need to Be a Little Crazy
18.95P, 079318018X, 9

You're Not Buying That House Are You?,
17.95P, 0793180228, 4

Your Clients for Life,
35.00H, 0793149541, 31

Your Guide to Passing the AMP R.E. Exam, 3rd Ed.,
30.60P, 0793145139, 45

Your Guide to Passing the AMP R.E. Exam,
45.10S, 0793176573, 43

Retail Discount Schedule

Assorted Hardcover and Paperback

Copies	Discount	Terms
1-9.....	20%	Prepaid orders only;* Freight & Handling \$3.50 for 1st book, \$.50 for each additional book**
Copies	Discount	Terms
10+.....	47%	Plus Actual Postage** Net 30 days

* Prepaid applies only to **NEW** accounts.

** Shipping rates for 50 US States only. Please call for international rates.

Additional discounts are available to purchasers of nonreturnable books. Please write for details.

CO-OP advertising available on selected titles. If you desire CO-OP allowances, please contact the Marketing Director with specific requests.

Terms: Net—All bills must be paid within 30 days. We will not ship to delinquent accounts.

Delinquent accounts are subject to a monthly interest charge of 1.5% unless a satisfactory payment plan has been approved by Dearborn Trade.

New accounts must furnish credit information (three recognized trade accounts plus bank) and phone number.

Wholesale Discount Schedule

Copies	Terms
1-9 books...20% cash with order.*	Add \$3.50 shipping & handling for first book, \$.50 for each additional book.**

Copies	Terms
10+.....50%	Customer pays shipping

* Applies only to **NEW** accounts.

** Shipping rates for 50 US states only. Please call for international rates.

Additional discounts are available upon request to buyers of books on a nonreturnable basis.

Terms: Net 60 days.

Delinquent accounts will not be shipped and are subject to a 1.5% interest charge unless a satisfactory payment plan has been approved by Dearborn Trade.

Individual Buyers

Enclose payment with order. Add \$5.00 for postage and handling. Orders shipped to the following states must include applicable sales tax: CA, FL, IL, NY. VISA or MASTERCARD accepted. Provide card number, expiration date, and signature.

Shipping and Handling

Freight charges are FOB Aurora, IL 60504.

We ship UPS unless otherwise specified. Orders over 150 pounds will be shipped via best direct truck service.

Price Changes

Dates, prices, titles, and specifications are subject to change without notice. The listing of price is not intended to control the retail prices.

Return Policy

Unmarked books in saleable condition may be returned for credit by customers anytime after 90 days from invoice date until six months after they are declared no longer available in an official notice in *Publishers Weekly* or at www.dearborntrade.com.

Invoice number, date of purchase, and purchase discount must be supplied.

Customer is responsible for payment of postage on returns.

Damaged books will not be credited.

If **retailers** make returns that do not comply with these instructions, they will be credited at a flat discount of 50% from the Trade list price.

If **wholesalers** make returns that do not comply with these instructions, they will be credited at THE MAXIMUM ALLOWABLE DISCOUNT for each title returned.

Distribution Center Location

Books are to be returned to our Distribution Center:

Dearborn Trade Returns Department
940 Enterprise Street
Aurora, IL 60504

Claims for damaged, short, or misshipments must be reported directly to us immediately. Any claim made 30 days after invoice date will not be accepted. Claims must include invoice number and reason for claim.

International Rights Representation

Baltic States & Eastern Europe

Prava I Prevodi
Ana Milenkovic
 Koste Jovanovica 18
 11000 Belgrade, Yugoslavia
 Tel: +381-11-460-290
 Fax: +381-11-472-146
 E-mail: ana@pip.co.yu

Brazil

International Editors
Flavia Sala
 Rua Dom Manuel, 166
 CEP 04602-050 Sao Paulo, Brazil
 E-mail: fsala@dglnet.com.br

China

Various agents,
 all non-exclusive basis

France

La Nouvelle Agence
Vanessa Kling
 7, Rue Corneille
 75006 Paris, France
 Tel: 331-432-58560
 Fax: 331-432-54798
 E-mail: LNAPARIS@aol.com

Germany

Michael Meller Literary Agency
Michael Meller
 Sandstrabe 33
 80335 Munich, Germany
 Tel: 89-3663-71
 Fax: 89-3663-72
 E-mail: m.meller@melleragency.com

Greece

OA Literary Agency
Omiros Avramides
 1, Kritis Street,
 GR 190 03 Markopoulo, Greece
 Fax: 30-299-23409
 E-mail: homer@otenet.gr

Hungary

LEX Copyright
Dr. George Tibor Szanto
 Szemere utca 21
 1054 Budapest, Hungary
 Tel: +36-1-332-9430
 Fax: +36-1-331-6181
 E-mail: lexcopy.bp@mail.datanet.hu

Israel

Harris/Elon Agency
Efrat Lev
 P.O. Box 8528
 Jerusalem 91083 Israel
 Tel: 972-256-33237
 Fax: 972-256-18711
 E-mail: litagent@netvision.net.il

Italy

Piergiorgio Nicolazzini
Literary Agency
Piergiorgio Nicolazzini
 via G.B. Moroni 22
 20146 Milano, Italy
 Tel: 39 02 48713365
 Fax: 39 02 48713365
 E-mail: piergiorgio.nicolazzini@tin.it

Japan

Non-exclusive
Japan Uni Agency
Miko Yamanouchi
 Tokyodo Jinbocho No. 2 Bldg.,
 1-27 Kanda Jinbocho, Chiyoda-Ku,
 Tokyo 101, Japan
 Fax: 81-3-3294-5173
 E-mail: miko.yamanouchi@japanuni.co.jp

Tuttle-Mori Agency

Makiko Takeuchi
 2-15 Kanda Jimbocho, Chiyoda-Ku
 Tokyo 101, Japan
 Tel: 813-323-040814
 Fax: 813-323-45249
 E-mail: makiko@tuttlemori.twics.com

Korea

Various agents,
 all non-exclusive basis

Latin America

International Editors
Nicolas Costa
 Avda. Cabildo, 1156
 1426 Buenos Aires, Argentina
 E-mail: costa@lvd.com.ar

Romania

International Copyright Agency
Simona Kessler
 Bd. Magheru 35, bl. A, sc. A
 Et.4, apt. 42, Bucharest 1, Romania
 Tel: 401 650 3457
 Fax: 401 312 9252
 E-mail: skessler@fx.ro

Russia

Permissions & Rights
Konstantin Paltchikov
 Bolshaya Bronnaya St. 6A, Rm 412
 103670 Moscow, Russia
 Tel: +7-095-203-5280
 E-mail: prava@aha.ru

Spain and Portugal

International Editors
Isabel Monteagudo
 Rambla de Catalunya, 63, 3o 1a
 08007 Barcelona, Spain
 Tel: 34 93 2158812
 Fax: 34 93 4873583
 E-mail: ieco@es.inter.net

Turkey

Nurcihan Kesim Literary Agency
Asli Karasuil
 P.O. Box 868, 34436
 Sirkeci Istanbul, Turkey
 (for packages)
 Cemil Aslanguder sok.
 Bahar Sitesi 9/3, 80280
 Gayreteppe Istanbul Turkey
 Tel: (90212) 288-5237/275-5625
 Fax: (90212) 274-2223
 E-mail: kesim@superonline.com

All Other Territories

Kay Stanish
*Manager of International and
 Subsidiary Rights*
 30 South Wacker Drive, Suite 2500
 Chicago, IL 60606 USA
 Tel: 312-894-0555
 Fax: 312-836-1021
 E-mail: stanish@dearborn.com

Dearborn Trade

30 South Wacker Drive,
Suite 2500
Chicago, Illinois 60606-7481
312-836-4400
SAN: 211-2280
Fax: 312-836-1021
Toll-Free Order Number
800-245-2665 (Book)
www.dearborntrade.com

Dearborn Trade Customer Service

Toll-free: 800-245-2665
Fax: 312-836-1146

Dearborn Trade Sales & Marketing Representation

Cynthia Zigmund

Vice President and Publisher
312-894-0437
zigmund@dearborn.com

Paul Mallon

Director of Sales
312-894-0381
mallon@dearborn.com

Leslie Banks

Marketing Director
312-894-0304
banks@dearborn.com

Heide LaVaque

Marketing Coordinator
(Advertising & Library Sales)
312-894-0454
lavaque@dearborn.com

Elizabeth Bacher

Publicist
(Finance, Investing,
and Real Estate)
312-894-0525
bacher@dearborn.com

Courtney Goethals

Senior Publicist
(Management, Sales &
Marketing, and
Entrepreneurship)
312-894-0322
goethals@dearborn.com

Nakisha Haywood

Senior Publicity Assistant
312-894-0566
haywood@dearborn.com

Robin Bermel

Director of Special Sales
312-894-0455
bermel@dearborn.com

Stephanie Holmes

Sales Assistant
312-894-0404
holmes@dearborn.com

International Distribution Canada

To order:

Jaguar Book Group

100 Armstrong Ave.
Georgetown, Ontario
L7G 5S4
Ph: 905-877-4483
Fax: 905-877-4410
sales@jaguarbookgroup.ca

For sales and marketing information, contact:

Jacqueline Gross & Associates, Inc.

One Atlantic Avenue,
Ste. 105
Toronto, Ontario, M6K 3E7
416-531-6737

Sales representatives:

Jacqueline Gross

National Accounts
Ph: 416-531-4941
Fax: 416-531-4259
jackie@jacquelinegross.com

Gayle Voycey

Customer Support
Ph: 416-531-6737
Fax: 416-531-4259
gayle@jacquelinegross.com

Jane Mckay

SW Ontario
Ph: 416-256-9629
Fax: 416-256-7369
jane@jacquelinegross.com

Anik Robitaille

Ont E, Quebec, Maritimes
Ph: 514-278-9022
Fax: 514-278-9390
anik@jacquelinegross.com

Craig Siddall

British Columbia, Yukon
csiddall@siddall-assoc.com

Iolanda Millar

imillar@siddall-assoc.com

Maire Skelly

Ph: 604-662-3511
Fax: 604-683-7540
mskelly@siddall-assoc.com

Darlene Morrow

North Alberta & Sask
Ph/Fax: 780-434-9722
dmorrow@siddall-assoc.com

Alexia Penny

South Alta, Manitoba
Ph/Fax: 403-202-0922
apenny@siddall-assoc.com

Australia/New Zealand

Woodslane Pty. Ltd.

Unit 7/5 Vuko Place
Warriewood, NSW 2102
PO Box 935
Mona Vale, NSW 2103
Australia
Ph: 61-2-997-05111
Fax: 61-2-997-05002
info@woodslane.com.au

India

Cranbury International

7 Clarendon Avenue
Suite 2
Montpelier, VT 05602
Ph: 802-223-6565
Fax: 802-223-6824
eatkin@
cranburyinternational.com

Cia/115B, Janakpuri

New Delhi 110058 India
Ph/Fax: 91-11-5500998
anybody@bol.net.in

Latin America, Caribbean & Puerto Rico Cranbury International

7 Clarendon Avenue
Suite 2
Montpelier, VT 05602
Ph: 802-223-6565
Fax: 802-223-6824
eatkin@
cranburyinternational.com

Military Market JaGCO & Associates

258 Glastonbury Lane
Somerset, NY 08873-4934
Ph: 732-873-8595
Fax: 732-873-0530
jagcowigen@cs.com

Asia

Bookwise Asia Pte. Ltd. Tao Siong, Lim

29, Tampines Street 92
Singapore 528879
Ph: 6587125 7/678514 75
Fax: 67880096
taosiong@singnet.com.sg

South Africa

Alternative Books CC

PO Box 1345
Ferndale 2160
South Africa
Ph: 27-11-792-7730
Fax: 27-11-792-7787
altbook@global.co.za

UK/Europe/Middle East

The Eurospan Group

3 Henrietta Street
Covent Garden
London WC2E 8LU, UK
Ph: 44 (0) 20 7845 0818
Fax: 44 (0) 20 7379 3313

All Other International Markets

Key Stanish

*International & Subsidiary
Rights Manager*
30 South Wacker Drive,
Suite 2500
Chicago, IL 60606 USA
Ph: 312-894-0555
Fax: 312-836-1021
stanish@dearborn.com

Dearborn is proud to be represented to the book trade by these five excellent groups.

Dearborn Trade U.S. Representation

Midwest & South/ South Central: Fujii Associates

Fujii Associates Office

Don Sturtz

1400 W. 47th Street, Suite #4
La Grange, IL 60525

Don Sturtz

E-mail:

donsturtz@fujiiassociates.com

Kathy Bogs, Office Mgr.

Ph: 708-354-2555

Fax: 708-354-6534

E-mail:

kathybogs@fujiiassociates.com

Kendall Mines

5810 Chicago Avenue South
Minneapolis, MN 55417

Ph: 612-874-6194

Fax: 612-874-6192

E-mail: kendallfujii@earthlink.net

Lee Craig

1400 W. 47th Street, Suite #4
LaGrange, IL 60525

Ph: 708-354-2555

Fax: 708-354-6534

E-mail: leecraig@fujiiassociates.com

Thomas Bowen

4151 Cobblers Lane
Dallas, TX 75287

Ph: 972-381-1828

Fax: 972-381-1829

E-mail: tom@fujiiassociates.com

Mark Fleeman

161 Moorland
Valparaiso, IN 46385

Ph: 219-476-0346

Fax: 219-476-4366

E-mail: mark@fujiiassociates.com

Andrew Holcomb

3319 Alton Court
Ann Arbor, MI 48105

Ph: 734-913-4310

Fax: 734-913-4311

E-mail: andy@fujiiassociates.com

Eric Heidemann

75 Sunny Hill Drive
Troy, MO 63379

Ph: 636-528-2546

Fax: 636-462-3074

E-mail: eric@fujiiassociates.com

Southeast: Southern Territory Associates, Inc.

Office:

Judy Stevenson, Business Mgr.

4508 64th Street
Lubbock, TX 79414

Ph: 806-799-9997

Fax: 806-799-9997

E-mail: sta77@flash.net

Janet H. Fairchild

3929 Sadlersville Road
Adams, TN 37010

Ph: 931-358-9446

Fax: 931-358-5892

E-mail: jhfsta@cs.com

Teresa Rolfe Kravtin

120 Red Oak Trail
LaGrange, GA 30240

Ph: 706-882-9014

Fax: 706-882-9014

E-mail: trkravtin@charter.net

Geoff Rizzo

518 S.E. Ashley Oaks Way
Stuart, FL 34997

Ph: 561-223-7776

Fax: 561-223-7131

E-mail: ratsorizzo1@earthlink.net

Angie Smits

706 Magnolia St.
Greensboro, NC 27401

Ph: 336-574-1879

Fax: 336-275-3290

E-mail: hasmits@aol.com

West Coast and Rocky Mountain States: Stuart Associates

Stuart Associates Office

3118 Old Coach Drive
Camarillo, CA 93010

Reps:

Jeff Stuart

Brian Stuart

Joyce Abdill

Jim Sena

Dianna Stuart

Ph: 800-635-0326

805-482-8755

Fax: 800-260-8532

805-388-8199

E-mail: stuartassoc@earthlink.net

Mid-Atlantic: Christopher Ward & Company, Inc.

Chris Ward

Lindsay Ward

9 Partridge Trail
Sherman, CT 06784-9617

Ph: 860-355-8273

Fax: 860-350-8841

E-mail: CWardandCo@aol.com

Tara Lombardozzi

12 North Dingle Road
Pawling, NY 12564

Ph: 860-355-8273

Fax: 860-355-4528

E-mail: tilombardozzi@earthlink.net

New England: New England Book Sales Company

Douglas G. Cochrane

Elanor B. Cochrane

22 Cavender Road
Hancock, NH 03449

Ph: 603-525-4378

Fax: 603-525-3046

Anthony P. Giordano

Five Volunteer Road
Hingham, MA 02043

Ph: 781-749-5769

Fax: 781-749-3052

*Thank you for
your business,
we appreciate it!*

Dearborn Trade—Taking Care of Business

Dearborn
Trade Publishing
A Kaplan Professional Company
36 S. Wacker Drive, Ste. 2500, Chicago, IL 60606-7481

Presorted
Standard Mail
U.S. Postage
PAID
Gurnee, IL
Permit No. 41