

<i>Title</i>	<i>Statement of Responsibility</i>
A computational introduction to number theory and algebra	Victor Shoup.
A concise introduction to logic	Craig DeLancey.
A different road to college : a guide for transitioning non-traditional students	Alise Lamoreaux.
A first course in electrical and computer engineering	by Louis Scharf.
A first course in linear algebra	Ken Kuttler.
A first course in linear algebra : come for the price, stay for the	[by Robert A Beezer].
A foundation course in reading German	by Howard Martin.
A gentle introduction to the art of mathematics	Joseph Fields.
A guide to technical communications : strategies & applications	Lynn Hall & Leah Whalin, Angela Burks, Yvonne Heather Burry, Jennifer L. Herman, Deborah Kuzawa.
A primer of real analysis	Dan Sloughter.
A rhetoric of literate action : literate action volume 1	Charles Bazerman.
A spiral workbook for discrete mathematics	Harris Kwong.
A theory of literate action : literate action volume 2	Charles Bazerman.
About writing : a guide	Robin Jeffrey.
Abstract algebra : theory and applications	Thomas W. Judson.
AC circuits	Chad Davis, PhD, PE.
Accounting : introduction to financial accounting	Henry Dauderis & David Annand; edited by Athabasca University.
Accounting principles : a business perspective	Roger H. Hermanson, James Don Edwards, Michael W. Maher.
Active calculus	Matthew Boelkins, David Austin, Steven Schlicker.
Active calculus : multivariable	Steve Schlicker, lead author and editor ; David Austin, contributing author, Matt Boelkins, contributing author.
Advanced business law and the legal environment.	
Advanced high school statistics	David M. Diez, Christopher D. Barr, Mine Cetinkaya-Rundel, Leah
Advanced problems in mathematics : preparing for university	Stephen Siklos.
Algebra and trigonometry	Jay Abramson, [and others].
Algorithms and data structures : with applications to graphics and geometry	Jurg Nievergelt, Klaus Hinrichs.
American government	Glen S. Krutz, Sylvie Waskiewicz.
American government and politics in the information age.	
An introduction to computer networks	Peter L. Dordal.
An introduction to cooperation and mutualism	Michael Boland.

An introduction to statistics	David M. Lane, primary author and editor.
Analytical chemistry	David Harvey.
Anatomy & physiology	senior contributors: J. Gordon Betts [and others].
Animals & ethics 101 : thinking critically about animal rights	Nathan Nobis.
Antiracist writing assessment ecologies : teaching and assessing writing for a socially just future	Asao B. Inoue.
Antologí'a abierta de literatura hispana	editada por Dra. Julie Ann Ward, editora general, y Alice Barrett y Karlee Bradberry, editoras adjuntas.
APEX calculus	Gregory Hartman, Brian Heinold, Troy Siemers, Dimplekumar Chalise; editor Jennifer Bowen.
Aplicaciones y teorí'a de ingenierí'a de microondas	autores Ebert Gabriel San Román Castillo, Patricia Raquel Castillo Araní'bar, Manuel Gustavo Sotomayor Polar, Lee Victoria Gonzales Fuentes, Efraín Zenteno Bolan~os.
Applied combinatorics	Mitchel T. Keller, William T. Trotter.
wanted to know about theories, meta-theories, methods, and interventions but didn't realize you needed to ask : an advanced textbook	Ellen A. Skinner, Thomas A. Kindermann, Robert W. Roeser, Cathleen L. Smith, Andrew Mashburn and Joel Steele.
Applied discrete structures	Alan Doer and Kenneth Levasseur.
Applied finite mathematics	Rupinder S. Sekhon.
Applied probability	by Paul E. Pfeiffer.
Aprendiendo a programar en Python con mi computador : primeros pasos rumbo a có'mputos de gran escala en las ciencias e	[editors] Sergio Rojas, Hé'ctor Ferná'ndez, Juan Carlos Ruiz.
Aprendizaje colaborativo apoyado por computador	autores Ce'sar Collazos, Jaime Mun~oz, Yosly Herná'ndez.
Astronomy	Andrew Fraknoi, David Morrison, Sidney C. Wolff.
Bankruptcy law and practice : a casebook designed to train lawyers for the practice of bankruptcy law	Gregory Germain.
Basic analysis : introduction to real analysis	by Jirí Lebl.
Basic income tax	William Kratzke.
Basics of fluid mechanics	Genick Bar-Meir.
BC reads.	Shantel Ivits.
BC reads.	Shantel Ivits.
Beginning Japanese for professionals : book 1	Emiko Konomi.
Beginning Japanese for professionals : book 2	Emiko Konomi.
Beyond argument : essaying as a practice of (ex)change	Sarah Allen.

Beyond dichotomy : synergizing writing center and classroom pedagogies	Steven J. Corbett.
Beyond lean : simulation in practice	Charles R. Standridge.
Bio!fundamentals 2.0 : an introduction to molecular & evolutionary biology	Michael W. Klymkowsky & Melanie M. Cooper with significant contributions by Emina Begovic and some editorial assistance of Rebecca Klymkowsky, Esq.
Biology	senior contributors, Yael Avissar [and others].
Book of proof	Richard Hammack.
Boundless economics.	
British Columbia in a global context	Arthur Green, Britta Ricker, Siobhan McPhee, Aviv Ettya, Cristina
Building strategy and performance.	
Business communication for success.	
Business English for success.	
Business information systems : design an app for that.	
Business law and the legal environment.	
Business plan development guide	Lee A. Swanson.
Calculo diferencial e integral	autores Marta Susana Bonacina, Claudia Mo'nica Teti, Alejandra Patricia Haidar, Santiago Andre's Bortolato.
Calculus	Holowinsky, Roman [and 9 others], Mooculus.
Calculus : early transcendentals	an open text by David Guichard.
Calculus for the life sciences : a modeling approach	James L. Cornette and Ralph A. Ackerman.
Calculus.	senior contributing author, Gilbert Strang ; content lead, Edwin
Calculus.	senior contributing author, Gilbert Strang ; content lead, Edwin
Calculus.	senior contributing author, Gilbert Strang ; content lead, Edwin
Calculus.	
Calculus-based physics I	Jeffrey W. Schnick.
Calculus-based physics II	Jeffrey W. Schnick.
Cell and molecular biology : what we know & how we found out	Gerald Bergtrom.
Chemistry	Paul Flowers, [and others].
Chemistry : atoms first.	
Chemistry of cooking	Sorangel Rodriguez-Velazquez.
Chinese rhetoric and writing : an introduction for language	Andy Kirkpatrick and Zhichang Xu.
Choosing & using sources : a guide to academic research	Teaching & Learning, Ohio State University Libraries.

Cicero, against Verres, 2.1.53-86 : Latin text with introduction, study questions, commentary and English translation	Ingo Gildenhard.
Cicero, On Pompey's command (De imperio), 27-49 : Latin text, study aids with vocabulary, commentary, and translation	Ingo Gildenhard, Louise Hodgson [and others] [sic].
Civil procedure : pleading : the plaintiff's complaint	Hillel Y. Levin.
Clinical procedures for safer patient care	Glynda Reese Doyle and Jodie Anita McCutcheon.
Collaborative statistics	by Barbara Illowsky, Susan Dean.
College algebra	by Carl Stitz, Jeff Zeager.
College algebra	Jay Abramson, lead author, [and others].
College physics.	
College success.	
College trigonometry	by Carl Stitz, Jeff Zeager.
Combinatorics : an upper-level introductory course in enumeration, graph theory, and design theory	by Joy Morris.
Combinatorics through guided discovery	Kenneth P. Bogart.
Communication beginnings : an introductory listening and speaking text for English language learners	by Della Jean Abrahams.
Communication in the real world : an introduction to communication studies.	
Compact anthology of world literature.	editor-in-chief: Laura Getty, co-editor: Kyoungnye Kwon.
Comprehensive individualized curriculum and instructional design : curriculum and instruction for students with developmental disabilitiesautism spectrum disorders : SPED 510	edited by Samuel Sennott, Sheldon Loman.
Computer networking : principles, protocols and practice	Olivier Bonaventure.
Computer-aided exercises in civil procedure	Roger C. Park, Douglas D. McFarland.
Concept development studies in chemistry	by John S. Hutchinson.
Concepts of biology	senior contributors: Samantha Fowler, Rebecca Roush, James
Contract doctrine : theory & practice	J.H. Verkerke.
Conventions 101 : a functional approach to teaching (and assessing!) grammar and punctuation	Chauna Ramsey.
Conversa brasileira	Orlando Kelm.
Copy(write) : intellectual property in the writing classroom	edited by Martine Courant Rife, Shaun Slattery, Danielle Nicole
Cornelius Nepos, life of Hannibal : Latin text, notes, maps, illustrations and vocabulary	Brett Mulligan.

Corporate governance.	
Creative clinical teaching in the health professions	Sherri Melrose, Caroline Park, Beth Perry.
Criminal law.	
Critical expressivism : theory and practice in the composition	edited by Tara Roeder and Roseanne Gatto.
Database design	Adrienne Watt, Nelson Eng.
DC circuits	Chad Davis, PhD, PE.
Deep into Pharo	Alexandre Bergel, Damien Cassou, Stéphane Ducasse, Jannik Laval.
Design discourse : composing and revising programs in professional and technical writing	edited by David Franke, Alex Reid, Anthony DiRenzo.
Deutsch im Blick	Zsuzsanna Abrams ; edited by Karen Kelton.
Developing new products and services.	
Digital circuit projects : an overview of digital circuits through implementing integrated circuits	Charles W. Kann.
Discover psychology : a brief introductory text	R. Biswas-Diener and E. Diener (Eds).
Discrete mathematics : an open introduction	Oscar Levin.
Disen~o e implementacio´n de bases de datos desde una perspectiva pra´ctica	He´ctor Cardona, Jhon Eder Masso, Maritza Fernanda Mera, Sandra Milena Roa, Edgar Fabia´n Ruano, Mari´a Dolores Torres,
Economics : theory through applications.	
Education for a digital world : advice, guidelines, and effective practice from around the globe	David G. Harper, editor.
Educational psychology	Kelvin Seifert and Rosemary Sutton.
Efficacious technology management : a guide for school leaders	Gary L. Ackerman.
Electromagnetics.	Steven W. Ellingson.
Electronic commerce : the strategic perspective	Richard T. Watson, Pierre Berthon, Leyland F. Pitt, George M.
Elementary algebra	senior contributing authors, Lynn Marecek, MaryAnne Anthony-
Elementary algebra	by Wade Ellis, Denny Burzynski.
Elementary algebra.	
Elementary college geometry	Henry Africk.
Elementary differential equations with boundary value problems	William F. Trench.
Elementary New Testament Greek	by Joseph R. Dongell.
Eloquent javascript : a modern introduction to programming	by Marijn Haverbeke.
Emarketing : the essential guide to online marketing.	
Enterprise Pharo : a Web perspective	Damien Cassou, Ste´phane Ducasse, Luc Fabresse, Johan Fabry, and Sven Van Caekenbergh.

Entrepreneurship and innovation toolkit	Lee A. Swanson.
ePortfolio performance support systems : constructing, presenting, and assessing portfolios	edited by Katherine V. Wills and Rich Rice.
Essentials of geographic information systems.	
Ethics for A-level	Mark Dimmock and Andrew Fisher.
Ethics in law enforcement	Steve McCartney, Justice Institute of British Columbia, and Rick Parent, Simon Fraser University.
Ethics of tax lawyering	Michael Hatfield.
Euclidean plane and its relatives : a minimalistic introduction	Anton Petrunin.
Evidence : Best Evidence Rule	Colin Miller.
Evidence : jury impeachment	Colin Miller.
Evidence : Rape Shield Rule	Colin Miller.
Exploring business.	
Exploring movie construction and production : what's so exciting about movies?	John Reich.
Exploring perspectives : a concise guide to analysis.	
Exploring public speaking : the Free Dalton State College Public Speaking Textbook	Barbara G. Tucker and Kristin M. Barton.
Fast fourier transforms	by C. Sidney Burrus, Matteo Frigo, Steven G. Johnson, Markus Pueschel, Ivan Selesnick.
Federal rules of appellate procedure : as amended to ...	compiled by the editorial staff of eLangdell Press.
Federal rules of bankruptcy procedure : as amended to ...	compiled by the editorial Staff at eLangdell Press.
Federal rules of civil procedure	Cornell University Law School, Legal Information Institute (LII).
Federal rules of criminal procedure.	
Federal rules of evidence.	
Field trials of health interventions : a toolbox	edited by Peter G. Smith, Richard H. Morrow, David A. Ross.
Financial accounting.	
Financial strategy for public managers	Sharon Kioko and Justin Marlowe.
First Amendment : cases, controversies, and contexts	Ruthann Robson.
Focusing on organizational change.	
Forall x : an introduction to formal logic	P.D. Magnus.
Forest measurements : an applied approach	Joan DeYoung, illustrations by Adrianna Sutton.
Foundational practices of online writing instruction	Beth L. Hewett and Kevin Eric DePew, editors ; Elif Guler and Robbin Zeff Warner, assistant editors.

Foundations of academic success : words of wisdom	edited by Thomas C. Priester, SUNY Genesee Community College.
Foundations of business law and the legal environment.	
Foundations of computation	Carol Critchlow and David Eck.
Français interactif	Karen Kelton, Nancy Guilloteau, Carl Blyth, coordinators.
From MSA to CA : a beginner's guide for transitioning into Colloquial Arabic	Lina Gomaa.
Fundamental methods of logic	Matthew Knachel.
Fundamentals of business	by Stephen J. Skripak.
Fundamentals of compressible fluid mechanics	Genick Bar-Meir.
Fundamentals of electrical engineering I	by Don Johnson.
Fundamentals of global strategy.	
Fundamentals of infrastructure management	by Donald Coffelt and Chris Hendrickson.
Fundamentals of mathematics	by Denny Burzynski, Wade Ellis.
General biology	[Paul Doerder, Ralph Gibson].
General chemistry : principles, patterns, and applications.	
Genre in a changing world	edited by Charles Bazerman, Adair Bonini, Débora Figueiredo.
Global women's issues : women in the world today, extended version	Janni Aragon, Mariel Miller, Bureau of International Information Programs, United States Department of State.
Good corporation, bad corporation : corporate social responsibility in the global economy	Guillermo C. Jimenez, Elizabeth Pulos.
Government regulation and the legal environment.	
Graphic design and print production fundamentals	Graphic Communications Open Textbook Collective.
Greek and Latin roots for science and the social sciences.	Peter L. Smith.
Greek and Latin roots for science and the social sciences.	Peter L. Smith.
Growth and competitive strategy in 3 circles.	
Guidelines for improving the effectiveness of boards of directors of nonprofit organizations	Dr. Vic Murray, Dr. Yvonne Harrison.
Health and safety in Canadian workplaces	Jason Foster and Bob Barnetson.
Histoires d'avenirs : science-fiction pour le cours de Français niveaux intermédiaire et avancé	Annabelle Dolidon et Stéphanie Roulon.
History in the making : a history of the people of the United States of America to 1877	written by Catherine Locks, Sarah Mergel, PhD, Pamela Roseman, PhD, Tamara Spike, PhD ; project editor, Marie Lasseter, EdD.
How to learn like a pro!	Phyllis Nissila, Theresa Love, Robbie Pock, and David Pontious.
How to think like a computer scientist : learning with Python	Allen Downey, Jeffrey Elkner, Chris Meyers.

How to use Microsoft® Excel®	Joseph Manzo.
How we got from there to here : a story of real analysis	Robert Rogers, Eugene Boman.
Human anatomy and physiology preparatory course Carlos	
Human relations.	
Human resource management.	
Immigrant and refugee families : global perspectives on displacement and resettlement experiences	co-edited with equal contribution by Jaime Ballard, Elizabeth Wieling, and Catherine Solheim.
In the community : an intermediate integrated skills textbook.	
Information literacy : research and collaboration across disciplines	edited by Barbara J. D'Angelo, Sandra Jamieson, Barry Maid, and Janice R. Walker.
Information strategies for communicators	Kathleen A. Hansen and Nora Paul.
Information systems : a manager's guide to harnessing technology.	
Information systems for business and beyond	David T. Bourgeois.
Instruction in functional assessment	by Marcie Desrochers & Moira Fallon.
Inteligencia artificial	autores Julio Cesar Ponce Gallegos [and 13 others].
Intellectual property : law & the information society : cases &	James Boyle, Jennifer Jenkins.
Intermediate algebra	senior contributing authors, Lynn Marecek.
Intermediate algebra	John Redden.
Intermediate financial accounting.	by Glenn Arnold & Suzanne Kyle ; edited by Athabasca University.
Intermediate financial accounting.	by Glenn Arnold and Suzanne Kyle, edited by Athabasca University.
International advances in writing research : cultures, places,	edited by Charles Bazerman, [and others].
International business.	
International economics : theory and policy.	
International finance : theory and policy.	
International relations	edited by Stephen McGlinchey.
International relations theory	edited by Stephen McGlinchey, Rosie Walters & Christian
International trade : theory and policy.	
Introducing marketing	John Burnett.
Introduction to art : design, context, and meaning	editor-in-chief, Pamela J. Sachant, Peggy Blood, Jeffery LeMieux, Rita Tekippe.
Introduction to autonomous robots	Nikolaus Correll.
Introduction to basic legal citation	Peter W. Martin.
Introduction to computer graphics	David J. Eck.
Introduction to contracts, sales and product liability.	


Introduction to economic analysis.	
Introduction to human osteology	by Roberta Hall, Kenneth Beals, Holm Neumann, Georg Neumann, Madden, Gwyn.
Introduction to linear, time-invariant dynamic systems for students of engineering	William L. Hallauer, Jr.
Introduction to logic and critical thinking	Matthew J. Van Cleave
Introduction to mathematical analysis	Beatriz Lafferriere, Gerardo Lafferriere, Nguyen Mau Nam.
Introduction to MIPS assembly language programming	Charles W. Kann.
Introduction to permaculture	Andrew Millison.
Introduction to physical oceanography	Robert H. Stewart, Department of Oceanography, Texas A & M
Introduction to probability.	
Introduction to programming using Java	David J. Eck.
Introduction to psychology : the full Noba Collection.	
Introduction to psychology.	
Introduction to real analysis	William F. Trench.
Introduction to sociology	William Little and Sally Vyain, Gail Scaramuzzo, Susan Cody-Rydzewski, Heather Griffiths, Eric Strayer, Nathan Keirns, Ron
Introduction to sociology 2e.	
Introduction to the law of property, estate planning and insurance.	
Introduction to the modeling and analysis of complex systems	Hiroki Sayama.
Introduction to tourism and hospitality in BC	Morgan Westcott, editor.
Introduction to women, gender, & sexuality studies	Miliann Kang, Donovan Lessard, Laura Heston, Sonny Nordmarken.
Introductory business statistics	senior contributing authors, Alexander Holmes, The University of Oklahoma, Barbara Illowsky, De Anza College, Susan Dean, De Anza College.
Introductory business statistics	Thomas K. Tiemann.
Introductory business statistics with interactive spreadsheets : using interactive Microsoft Excel templates	Thomas K. Tiemann, Mohammad Mahbobi.
Introductory chemistry.	
Introductory statistics	senior contributing authors Barbara Illowsky, Susan Dean.
Introductory statistics with randomization and simulation	David M. Diez, Christopher D. Barr, Mine C,etinkaya-Rundel.
Introductory statistics.	
Java with BlueJ	Ron McFadyen.
Java with BlueJ Part 2	Ron McFadyen.

Java, Java, Java : object-oriented problem solving	R. Morelli and R. Walde.
Key elements of green chemistry	Lucian Lucia.
Korean through folktales	created by KyungAh Yoon.
Land use	Christian Turner.
Launch! advertising and promotion in real time.	
Law for entrepreneurs.	
Law of commercial transactions.	
Law of wills	Browne C. Lewis.
Le Littéraire dans le quotidien : resources for a transdisciplinary approach to readingwriting at the first and second year levels of college French	Joanna Gay Luks.
Leading with cultural intelligence.	
Legal aspects of corporate management and finance.	
Legal aspects of marketing and sales.	
Leyendas y arquetipos del Romanticismo español	Robert Sanders.
Liberté	Gretchen Angelo.
Lifespan development : a psychological perspective	by Martha Lally and Suzanne Valentine-French.
Light and matter	Benjamin Crowell.
Linear algebra	David Cherney, Tom Denton, Andrew Waldron.
Linear algebra	Jim Hefferon.
Linear algebra with applications : base textbook	W. Keith Nicholson.
Linear algebra, theory and applications	Kenneth Kuttler.
Linear regression using R : an introduction to data modeling	David J. Lilja.
Literature, the humanities, and humanity	Dr. Theodore L. Steinberg.
Living with earthquakes in the Pacific Northwest	by Robert S. Yeats.
Macroeconomics : theory through applications.	
Macroeconomics : theory, models & policy	Douglas Curtis and Ian Irvine.
Managerial accounting.	
Mastering strategic management.	
Math in society	David Lippman.
Mathematical reasoning : writing and proof	Ted Sundstrom.
Media innovation and entrepreneurship	edited by Michelle Ferrier & Elizabeth Mays.
Media studies 101	Dr. Erika Pearson [and 15 others].
Microbiology	Linda Bruslind.

Microbiology	Nina Parker, Mark Schneegurt, Anh-Hue Thi Tu, Brian M. Forster.
Microeconomics : markets, methods & models	Doug Curtis and Ian Irvine.
Microeconomics : theory through applications.	
Microprocesadores : fundamentos y aplicaciones : disen~o embebido con simulaciones interactivas	Carlos Valdivieso, Ronald Soli's M.
Mind, body, world : foundations of cognitive science	Michael R.W. Dawson.
Modern philosophy	[Walter Ott, Alexander Dunn].
Money and banking.	
Music : its language, history, and culture	Douglas Cohen.
Music and the child	Natalie Sarrazin, PhD.
My math GPS : elementary algebra guided problem solving	Jonathan Cornick, G. Michael Guy, Karan Puri.
Naming the unnameable : an approach to poetry for new	Michelle Bonczek Evory.
Native peoples of North America	Susan Stebbins.
Natural resources biometrics	Dr. Diane Kiernan.
Notes on Diffy Qs : differential equations for engineers	Jirí Lebl.
Nursing care at the end of life : what every clinician should know	Susan E. Lowey.
Open data structures : an introduction	Pat Morin.
Open research	R. Pitt, B. de los Arcos, R. Farrow, & M. Weller.
OpenIntro statistics	David M. Diez, Christopher D. Barr, Mine Çetinkaya-Rundel.
Operating systems and middleware : supporting controlled	Max Hailperin.
Ordinary differential equations	Stephen Wiggins.
Organic chemistry laboratory techniques	Lisa Nichols.
Organic chemistry with a biological emphasis.	Tim Soderberg.
Organic chemistry with a biological emphasis.	Tim Soderberg.
Organizational behavior.	
Ovid, Amores (Book I)	William Turpin ; with contributions by Bart Huelsenbeck, Bret Mulligan, Christopher Francese, and JoAnne Miller.
Ovid, Metamorphoses, 3.511-733 : Latin text with introduction, commentary, glossary of terms, vocabulary aid and study	Ingo Gildenhard and Andrew Zissos.
PDX journeys : studying and living in the US, low-intermediate novel and textbook for university ESL students	by Amber Bliss Caldero'n.
Personal finance.	
Perspectives : an open invitation to cultural anthropology	edited by Nina Brown, Laura Tubelle de Gonzá'lez, and Thomas McIlwraith.

Pharo by example	Andrew P. Black, Stéphane Ducasse, Oscar Nierstrasz, Damien Pollet, with Damien Cassou and Marcus Denker.
Physical geology	Steven Earle.
Physical modeling in MATLAB	Allen B. Downey.
Placing the history of college writing : stories from the incomplete archive	Nathan Shepley.
Políticas públicas, género y derechos humanos en América Latina	autores Silvia Levi'n, Oscar Blando, Mari'a Alejandra Ingaramo, Mari'a Ange'lica Pignatta, Ruth Sosa, Valeria Venticinque.
Portugue's para principiantes	Severino J. Albuquerque, Jared Hendrickson, Claude E. Leroy, Mary H. Schil.
Preadvanced Japanese	by Emiko Konomi.
Prealgebra	senior contributing authors, Lynn Marecek, MaryAnne Anthony-
Precalculus	by Carl Stitz, Jeff Zeager.
Precalculus	Jay Abramson, lead author, [and others].
Precalculus	David H. Collingwood, K. David Prince, and Matthew M. Conroy.
Precalculus	by Thomas Tradler, Holly Carley.
Precalculus : an investigation of functions	David Lippman, Melonie Rasmussen.
Principles of business statistics	Susan Dean, Barbara Illowsky; collection editor Mihai Nica.
Principles of economics	senior contributing author, Timothy Taylor [and others].
Principles of economics.	
Principles of macroeconomics	senior contributing author, Timothy Taylor [and others].
Principles of macroeconomics.	
Principles of management.	
Principles of marketing.	
Principles of microeconomics	senior contributing author, Timothy Taylor [and others].
Principles of social psychology.	
Principles of sociological inquiry : qualitative and quantitative	
Programming fundamentals : a modular structured approach using	by Kenneth Leroy Busbee.
Programming languages : application and interpretation	Shriram Krishnamurthi.
Project management	Adrienne Watt.
Project management for instructional designers	Wiley [and others]
Project management from simple to complex.	
Proofs and concepts : the fundamentals of abstract mathematics	by Dave Witte Morris and Joy Morris, incorporating material by P. D. Magnus..

Property	Christian Turner.
Psychology	senior content lead, Rose M. Spielman, [and others].
Psychology as a biological science	[R. Biswas-Diener and E. Diener (Eds)].
Psychology as a social science	[R. Biswas-Diener and E. Diener (Eds)].
Public health ethics : cases spanning the globe	Drue H. Barrett, Leonard H. Ortmann, Angus Dawson, Carla Saenz, Andreas Reis, Gail Bolan, editors.
Python for everybody : exploring data using Python 3	Charles R. Severance.
Quantitative research methods for political science, public policy and public administration : with applications in R	Hank C. Jenkins-Smith, Joseph T. Ripberger, Gary Copeland, Matthew C. Nowlin, Tyler Hughes, Aaron L. Fister, Wesley Wehde.
Reading with my eyes open : embracing the critical and the personal in language pedagogy	Gerdi Quist.
Relational databases and Microsoft Access [Ron McFadyen].	
Research methods in psychology	Paul Price.
Research methods in psychology.	
Risk management for enterprises and individuals.	
Sales and leases : a problem-based approach	Scott J. Burnham, Kristen Juras.
Signal computing : digital signals in the software domain	Michal Stiber, Bilin Zhang Stiber, Eric C. Larson.
Single variable calculus : early transcendentals	[David Guichard].
Single variable calculus I : early transcendentals	an open text by David Guichard.
Six steps to job search success.	
Six ways of being religious : a framework for comparative studies of religion	Dale Cannon.
Small business management in the 21st century.	
Social problems : continuity and change.	
Social science research : principles, methods, and practices	Anol Bhattacharjee.
Sociology : understanding and changing the social world.	
Sources of American law : an introduction to legal research	Beau Steenken, Tina M. Brooks.
Spatial thinking in planning practice : an introduction to GIS	Yiping Fang, Vivek Shandas, Eugenio Arriaga Cordero.
Squeak by example	Andrew P. Black, Stéphane Ducasse, Oscar Nierstrasz, Damien Pollet, with Damien Cassou and Marcus Denker.
Stand up, speak out : the practice and ethics of public speaking.	
Statistical inference for everyone	Brian Blais.
Steps to success : crossing the bridge between literacy research and practice	edited by Kristin A. Munger.

Supporting individuals with intellectual disabilities & mental illness : what caregivers need to know	Sherri Melrose [and 4 others].
Sustainability : a comprehensive foundation	Tom Theis and Jonathan Tomkin, editors.
Sustainability, innovation, and entrepreneurship.	
Sustaining the commons	John M. Andeies and Marco A. Janssen.
Tacitus, annals, 15.20-23, 33-45 : Latin text, study aids with vocabulary, and commentary	Mathew Owen and Ingo Gildenhard.
Tajik Persian : readings in history, culture and society	Razi Ahmad.
Teaching autoethnography : personal writing in the classroom	Melissa Tombro.
Teaching crowds : learning and social media	Jon Dron, Terry Anderson.
Teaching in a digital age	A.W. (Tony) Bates.
Technical writing	Annemarie Hamlin, Chris Rubio, Michele DeSilva.
Temas de disen~o en Interacci3n Humano-Computadora	autores Jaime Mun~oz Arteage [and 16 others].
The adventure of physics.	Christoph Schiller.
The adventure of physics.	Christoph Schiller.
The adventure of physics.	Christoph Schiller.
The adventure of physics.	Christoph Schiller.
The adventure of physics.	Christoph Schiller.
The adventure of physics.	Christoph Schiller.
The anatomy and physiology of animals	[J. Ruth Lawson].
The basics of general, organic, and biological chemistry.	
The business ethics workshop.	
The centrality of style	edited by Mike Duncan and Star Medzerian Vanguri.
The changing story : digital stories that participate in transforming teaching & learning	written by Linda Buturian.
The economics of food and agricultural markets	Andrew Barkley.
The emergence of Irish gothic fiction : history, origins, theories	Jarlath Killeen.
The history of our tribe, Hominini	Barbara Welker.
The ideologies of lived space in literary texts, ancient and modern	Jacqueline Klooster and Jo Heirman (eds.).
The information literacy user's guide : an open, online textbook	Deborah Bernard, Greg Bobish, Jenna Hecker, Irina Holden, Allison Hosier, Trudi Jacobson, Tor Loney, and Daryl Bullis ; edited by Greg Bobish and Trudi Jacobson.
The intelligent troglodyte's guide to Plato's Republic	Douglas Drabkin.
The law of trusts	Browne C. Lewis.

The legal and ethical environment of business.	
The little book of semaphores	Allen B. Downey.
The meaning of love	Richard Garlikov.
The missing link : an introduction to web development and	by Michael Mendez.
The open logic text : complete build : Open Logic Project	[Richard Zach, Andrew Arana, Jeremy Avigad, Walter Dean, Gillian Russell, Nicole Wyatt, Audrey Yap].
The power of selling.	
The process of research writing	Steven D. Krause.
The simple math of writing well : writing for the 21st century	Jennie A. Harrop.
The Spec UI framework	Johan Fabry and Ste'phane Ducasse.
The story of contract law : formation	by Val Ricks.
The sustainable business case book.	
The word on college reading and writing	Monique Babin, Carol Burnell, Susan Pesznecker, Nicole Rosevear, Jaime Wood.
Theatrical worlds	edited by Charlie Mitchell.
Think Bayes : Bayesian statistics made simple	Allen B. Downey.
Think complexity	Allen B. Downey.
Think DSP : digital signal processing in Python	Allen B. Downey.
Think Java : how to think like a computer scientist	Allen B. Downey.
Think Python : how to think like a computer scientist	Allen Downey.
Think stats : exploratory data analysis in Python	Allen B. Downey.
To catch the rain : inspiring stories of communities coming together to catch their own rain, and how you can do it too	Lonny Grafman.
Together : the science of social psychology	[R. Biswas-Diener and E. Diener (Eds)].
Torts : cases and contexts	Eric E. Johnson.
Torts : cases, principles, and institutions	John Fabian Witt.
Transition with purpose : pathways from English language to academic study	Michele Miller, Anne Greenhoe.
Trigonometry	Ted Sundstrom and Steven Schlicker.
U.S. federal income taxation of individuals ...	Deborah A. Geier.
U.S. history	senior contributors: P. Scott Corbett, [and others].
Understanding basic music theory	course by Catherine Schmidt-Jones.
Understanding media and culture : an introduction to mass communication.	

Understanding music : past and present	N. Alan Clark, Thomas Heflin, Jeffrey Kluball, Elizabeth Kramer.
United States copyright law : title 17 of the United States code	compiled by the Editorial Staff of eLangdell Press.
United States patent law : title 35 of the United States code	compiled by the Editorial Staff of eLangdell Press.
United States securities law	compiled by the Editorial Staff of eLangdell Press.
United States trademark law : chapter 22 of title 15 of the United State Code	compiled by the Editorial Staff at eLangdell Press.
University physics.	Samuel J. Ling, Jeff Sanny, Bill Moebis.
University physics.	Samuel J. Ling, Jeff Sanny, Bill Moebis.
University physics.	Samuel J. Ling, Jeff Sanny, Bill Moebis.
Variational principles in classical mechanics	Douglas Cline, University of Rochester ; illustrator, Meghan Sarkis.
Vector calculus	Michael Corral.
Veterinary epidemiology : principles and methods	S. Wayne Martin, Alan H. Meek, Preben Willeberg.
Virgil, Aeneid, 4.1-299 : Latin text, study questions, commentary and interpretative essays	Virgil ; Ingo Gildenhard.
WAC and Second language writers : research towards linguistically and culturally inclusive programs and practices	edited by Terry Myers Zawacki and Michelle Cox.
WAC partnerships between secondary and postsecondary	edited by Jacob S. Blumner and Pamela B. Childers.
Web literacy for student fact-checkers	by Mike Caulfield.
Wellbeing, freedom and social justice : the capability approach re-examined	Ingrid Robeyns.
Wetlands law : a course source	Stephen M. Johnson.
What color is your C.F.R.?	by Nicole Dyszlewski and Raquel Ortiz ; illustrated by Liz Gotauco.
Working with academic literacies : case studies towards transformative practice	edited by Theresa Lillis, Kathy Harrington, Mary R. Lea, and Sally Mitchell.
World history : cultures, states, and societies to 1500	Eugene Berger, George L. Israel, Charlotte Miller, Brian Parkinson, Andrew Reeves, Nadejda Williams.
World literature I. beginnings to 1650	Laura Getty, Rhonda Kelley, Kyoungnye Kwon, Douglass
World regional geography	Caitlin Finlayson.
World regional geography : people, places, and globalization.	
Writing for strategic communication industries	Jasmine Roberts.
Writing for success.	
Writing in college : from competence to excellence	Amy Guptill with Aly Button, Peter Farrell, Kaethe Leonard, and Timothée Pizarro, the College at Brockport, SUNY.
Writing in knowledge societies	edited by Doreen Starke-Meyerring [and others].


Writing programs worldwide : profiles of academic writing in many places	edited by Chris Thaiss, [and others].
Writing spaces : readings on writing	edited by Charles Lowe and Pavel Zemliansky.
Writing spaces : web writing style guide	edited by Matt Barton, James Kalmbach, and Charles Lowe.
Writing the nation : a concise introduction to American literature 1865 to present	Amy Berke, Robert R. Bleil, Cofer, Jordan, Doug Davis.
Yet another calculus text : a short introduction with infinitesimals	Dan Slougher.
Yoga minds, writing bodies : contemplative writing pedagogy	Christy I. Wenger.
Yorùbá Yé Mi : a beginning Yorùbá textbook	Fèhìntàlà Mosádomi.