

کتابخانه دانشکده کار آفرینی تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Leadership 1

17

4

6

2015

از

1

AUTHOR: Sharma, Pramodita/

HD TITLE: Developing next generation leaders for transgenerational entrepreneurial family enterprise

62.25 **AUTHOR STATEMENT:** edited by Pramodita Sharma and ... [et al]. .D48

PUBLISHING: Edward Elgar/Cheltenham/2015 2015

SUBJECT: Branding (Marketing) 2

AUTHOR: Marti Parreno, Jose/ HF 6146

TITLE: Engaging Consumers through Branded Entertainment and Convergent Media .P78

AUTHOR STATEMENT: Jose Marti Parreno, Carla Ruiz Mafe, Lisa Scribner .M378

Business Science Reference/Hershey/2015 2015

HF TITLE: Value chain marketing: a marketing strategy to overcome immediate customer innovation 5415.15 **AUTHOR STATEMENT: Stephanie Hintze** 3 .H568

Springer/Cham/2015 2015

SUBJECT: Entrepreneurship

AUTHOR: Canals, Jordi/ HB 615 TITLE: Shaping entrepreneurial mindsets: innovation and entrepreneurship in leadership developmer

.S4787 **AUTHOR STATEMENT:** edited by Jordi Canals

2015 Palgrave Macmillan/Basingstoke/2015

SUBJECT: Strategic planning 5 **AUTHOR:** Vrdoljak Raguz, Ivona/

HD 31.2 TITLE: Neostrategic management: an international perspective on trends and challenges .N45

AUTHOR STATEMENT: Ivona Vrdoljak Raguz, Najla Podrug, Lara Jelenc, editors 2016

SUBJECT: Entrepreneurship

Springer/Cham/2016

AUTHOR: Al Mubaraki, Hanadi Mubarak/ HC 79 TITLE: Innovation and entrepreneurship: powerful tools for a modern knowledge-based econor ventrepreneurship: .T4A52

AUTHOR STATEMENT: Hanadi Mubarak Al-Mubaraki, Ali Husain Muhammad, Michael Busler fora Modern Knowledge-Based

Springer/Cham/2015

through Branded Entertainment and Convergent Media

Value Chain

Marketing

: 2 از تاریخ : 1395/06/09

17

کتابخانه دانشکده کار آفرینی

از تاریخ : 1395/01/01 تا : 1395/06/09

7 SUBJECT: Agriculture--Economic aspects--Albania

AUTHOR: Chan-Halbrendt, Catherine,/1949-

HD TITLE: Agricultural markets in a transitioning economy: an Albanian case study

2040.5
.A35

AUTHOR STATEMENT: edited by Catherine Chan-Halbrendt and Jean Fantle-Lepczyk

2013 CABI/Cambridge/2013

8 SUBJECT: Technological innovations

AUTHOR: Carayannis, Elias G./

HB 615
TITLE: Creativity, innovation, and entrepreneurship across cultures: theory and practices

.C7428 2016 AUTHOR STATEMENT: Igor N. Dubina, Elias G. Carayannis, editors

Springer/New York/2016

Indicates and translage and translage Management
Ignet N. Dobina
Ignet N. Dobina
Ignet Companies Catters

Creativity,
Innovation, and
Entrepreneurship
Across Cultures
Theory and Practices

9 SUBJECT: Entrepreneurship

AUTHOR: Zucchella, Antonella/

TITLE: International entrepreneurship: theoretical foundations and practices

ZR33 AUTHOR STATEMENT: Antonella Zucchella and Paolo Scabini

2016 Palgrave Macmillan/Houndsmills/2016

SUBJECT: Computer-assisted instruction

AUTHOR: Reiners, Torsten./
LB 1029
TITLE: Camification in education and business

TITLE: Gamification in education and business

.G365 AUTHOR STATEMENT: Torsten Reiners, Lincoln C. Wood

2015 Springer/Cham/2015

Gamification in Education and Business

11 SUBJECT: Marketing

2007

AUTHOR: Levinson, Jay Conrad/

HF 5415
L477
L477
TITLE: Guerrilla marketing: easy and inexpensive strategies for making big profits from your sm

AUTHOR STATEMENT: Jay Conrad Levinson with Jeannie Levinson and Amy Levinson

Houghton Mifflin/Boston/2007

12 **SUBJECT:** Marketing

AUTHOR: Levinson, Jay Conrad/
HF 5415
TITLE: Guarrilla marketing: easy and inexpensive strategies for making high

TITLE: Guerrilla marketing: easy and inexpensive strategies for making big profits from your small

2007 AUTHOR STATEMENT: Jay Conrad Levinson with Jeannie Levinson and Amy Levinson

Houghton Mifflin/Boston/2007

كتابخانه دانشكده كار آفريني تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Urban anthropology -- Fieldwork 13

AUTHOR: Ocejo, Richard E./

17

از

3

GN 395 TITLE: Ethnography and the city: readings on doing urban fieldwork

.E74 **AUTHOR STATEMENT:** edited by Richard E. Ocejo 2013

Routledge/New York/2013.

SUBJECT: Leadership 14

HD 57.7 TITLE: Start with why: how great leaders inspire everyone to take action

.S549 **AUTHOR STATEMENT: Simon Sinek** 2009

AUTHOR: Sinek, Simon/

Portfolio/Penguin/New York/2009

SUBJECT: Industrial management 15

AUTHOR: Kleinaltenkamp, Michael/ HD 69 TITLE: Business Project Management and Marketing: Mastering Business Markets .P75

AUTHOR STATEMENT: Michael Kleinaltenkamp, Wulff Plinke, Ingmar Geiger B85

Springer/Berlin/2016 2016

SUBJECT: Business ethics 16

AUTHOR: Ims, Knut Johannessen/1951-

HF 5387 TITLE: Business and the greater good: rethinking business ethics in an age of crisis

.B873 **AUTHOR STATEMENT:** Knut J. Ims, Lars Jacob Tynes Pedersen 2015

Edward Elgar/Cheltenham/2015

SUBJECT: Decision making -- Computer programs 17

AUTHOR: Garca Mrquez, Fausto Pedro/ HD **TITLE:** Advanced business analytics

30.215 AUTHOR STATEMENT: Fausto Pedro Garca Mrquez, Benjamin Lev; editors .A32

Springer/Cham/2015 2015

2015

SUBJECT: Entrepreneurship 18

AUTHOR: Foss, Lene/

LC 1085 TITLE: The entrepreneurial university: context and institutional change .E57

AUTHOR STATEMENT: edited by Lene Foss and David V. Gibson

Routledge/New York/2015

از 4 كتابخانه دانشكده كار آفريني تاریخ : 1395/06/09

> יט : 1395/06/09 از تاریخ : 1395/01/01

SUBJECT: Education, Higher -- Aims and objectives 19

AUTHOR: Enos, Sandra L./

17

20

LC TITLE: Service-learning and social entrepreneurship in higher education: a pedagogy of social difference in the second contraction of the second con

220.5 **AUTHOR STATEMENT: Sandra Enos** .E56 Palgrave Macmillan/New York/2015 2015

SUBJECT: Entrepreneurship **AUTHOR:** Bryder, Karin/

HD 30.2 TITLE: Virtual business models: entrepreneurial risks and rewards .B73

AUTHOR STATEMENT: Karin Bryder, Anki Malmborg-Hager, Eskil Soderlind V57

Elsevier/Amsterdam/2016 2016

SUBJECT: Business planning 21

AUTHOR: Cadle, James/ HD 69 TITLE: Business analysis techniques: 99 essential tools for success .B87 **AUTHOR STATEMENT:** James Cadle, Debra Paul and Paul Turner

C33 The Chartered Institute for IT/Swindon/2015 2015

SUBJECT: Business forecasting 22

AUTHOR: Ord, J. K./ HD TITLE: Principles of business forecasting

30.27 **AUTHOR STATEMENT:** Keith Ord, Robert Fildes .073 South-Western Cengage Learning/Mason/2013 2013

SUBJECT: Tourism -- Management 23

AUTHOR: Egger, Roman/

G 155 TITLE: Open tourism: open innovation, crowdsourcing and co-creation challenging the tourism industry.

.A1064 AUTHOR STATEMENT: [edited by] Roman Egger, Igor Gula, Dominik Walcher 2016

Springer/Berlin Heidelberg/2016

SUBJECT: Branding (Marketing) 24 **AUTHOR:** Schmitt, Bernd/

HF TITLE: Experiential marketing: how to get customers to sense, feel, think, act, and relate to you

5415.13 and brands

.S343 **AUTHOR STATEMENT: Bernd H. Schmitt** 1999

Free Press/New York/1999

کتابخانه دانشکده کار آفرینی تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Family-owned business enterprises 25

AUTHOR: Nordqvist, Mattias/

HD 62.7 **TITLE:** Theoretical Perspectives on Family Businesses .T446 **AUTHOR STATEMENT:** Mattias Nordqvist and ... [et al.] 2015

Edward Elgar/Cheltenham/2015

SUBJECT: Marketing 26

AUTHOR: Ghorbani, Ali/1984-

HF TITLE: Marketing in the cyber era: strategies and emerging trends

5415.12 **AUTHOR STATEMENT:** Ali Ghorbani 65 Business Science Reference/Hershey/2014 .M3275

2014

17

از

5

SUBJECT: International business enterprises 27

AUTHOR: Tuselmann, Heinz-Josef/ HD TITLE: Impact of international business: challenges and solutions for policy and practice

2755.5 **AUTHOR STATEMENT:** Heinz Tuselmann and ...[et al.] .1457

Palgrave Macmillan/Houndsmills/2016 2016

SUBJECT: Electronic commerce 28

AUTHOR: Kalakota, Ravi./

HF TITLE: E-business 2.0: roadmap for success

5548.32 **AUTHOR STATEMENT:** Ravi Kalakota and Marcia Robinson. .K348

Addison-Wesley/Boston/2001 2001

SUBJECT: Success in business 29

HD 62.5 TITLE: Opportunity discovery and entrepreneurial behavior: theory and evidence

.H5 O5 **AUTHOR STATEMENT:** Jon E. Hitchcock, Jean Gordon 2012

Mill City Press/Minneapolis/2012

AUTHOR: Hitchcock, Jon E./

Opportunity Discovery and Entrepreneurial Behavior:

SUBJECT: Consumer behavior 30

AUTHOR: Rajagopal/1957-

HF TITLE: Understanding consumer behavior and consumption experience

5415.32 **AUTHOR STATEMENT: Rajagopal, Raqual Castano**

.R353 Business Science Reference/Hershey/2015 2015

از 6 از 6 از 395/06/09 تاريخ : 1395/06/09 كتابخانه دانشكده كار آفريني

از تاريخ : 1395/01/01 تا : 1395/06/09

31 SUBJECT: Small business -- Management

AUTHOR: Barnes, Stewart/

17

HD 62.7 TITLE: LEADing small business: business growth through leadership development

.B37
2015

AUTHOR STATEMENT: Stewart Barnes, Steve Kempster, Sue Smith

Edward Elgar/Cheltenham/2015

32 **SUBJECT:** Joint ventures

AUTHOR: Shishido, Zenichi/1956-

AUTHOR: Therin, Francois/

TITLE: Joint venture strategies: design, bargaining, and the law

62.47 .S55 AUTHOR STATEMENT: Zenichi Shishido, Munetaka Fukuda, Masato Umetani

2015 Edward Elgar/Cheltenham/2015

33 **SUBJECT:** Entrepreneurship

HD TITLE: Handbook of research on techno-entrepreneurship: how technology and entrepreneurship are

62.37 shaping the development of industries and companies
.H35

AUTHOR STATEMENT: edited by François Thérin

Edward Elgar/Cheltenham/2013

34 SUBJECT: Investments, Foreign -- Developing countries

AUTHOR: Marinova, Svetla Trifonova/

HD 2932 AUTHOR STATEMENT: edited by Svetla Marinova

.l57 2015 Palgrave Macmillan/Basingstoke/2015

35 SUBJECT: Social entrepreneurship -- Middle East

HD 60.5 TITLE: Social entrepreneurship in the Middle East

.M53 S63

AUTHOR STATEMENT: edited by Dima Jamali, Alessandro Lanteri

2015 Palgrave Macmillan/Basingstoke/2015

AUTHOR: Jamali, Dima/

36 SUBJECT: Social sciences -- Methodology

AUTHOR: Hegde, Dinesh S./

E748 TITLE: Essays on research methodology

2015 AUTHOR STATEMENT: Dinesh S. Hegde, editors

Springer/New York/2015

كتابخانه دانشكده كار آفريني تاريخ : 1395/06/09

از تاریخ : 1395/01/01 تا : 1395/06/09

37 **SUBJECT:** Mentoring

17

2013

از

7

AUTHOR: Pelham, Geoff/

BF 637
.P36P45
2016

TITLE: The coaching relationship in practice
AUTHOR STATEMENT: Geoff Pelham

SAGE/Los Angeles/2016

38 **SUBJECT:** Entrepreneurship

AUTHOR: Kuratko, Donald F./

HB 615
A383

TITLE: The challenges of ethics and entrepreneurship in the global environment

v.25

AUTHOR STATEMENT: edited by Sherry Hoskinson, Donald F. Kuratko

2015 Emerald/Howard House/2015

39 **SUBJECT:** Strategic alliances (Business)

AUTHOR: Paasi, Jaakko/

HD 69
.S8 W67

TITLE: Workbook for opening innovation: bridging networked business, intellectual property and

AUTHOR STATEMENT: Jaakko Paasi ... [et al.].

Imperial College Press/London/2013

40 **SUBJECT:** Entrepreneurship

AUTHOR: Goossen, Richard J./

HB 615
.G6643
.TITLE: Entrepreneurial leadership: finding your calling, making a difference

2013 AUTHOR STATEMENT: Richard J. Goossen and R. Paul Stevens.

InterVarsity Press/Downers Grove/2013

SUBJECT: Personnel management

AUTHOR: Gupta, B. L./1960-

HF 5549
.G877
TITLE: Competency framework for human resources management

2011 AUTHOR STATEMENT: B. L. Gupta

Concept/New Delhi/2011

SUBJECT: Industrial policy -- Mexico

HD AUTHOR: Ozel, Isik/

TITLE: State-business alliances and economic development: Turkey, Mexico and North Africa

.M43O9 AUTHOR STATEMENT: Isik Ozel

4 2015 Routledge/New York/2015

از کتابخانه دانشکده کار آفرینی تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Customer relations -- Management 43

AUTHOR: Khanlari, Amir/ HF TITLE: Strategic Customer Relationship Management in the Age of Social Media

5415.5 Amir Khanlari .S77

8

17

Business Science Reference/Hershey/2015 2015

SUBJECT: Marketing research -- Methodology 44

AUTHOR: Takhar-Lail, Amandeep/1980-

HF TITLE: Market research methodologies: multi-method and qualitative approaches

5415.2 **AUTHOR STATEMENT:** Amandeep Takhar-Lail, Ali Ghorbani .M3827

Business Science Reference/Hershey/2015 2015

SUBJECT: Industrial management 45

AUTHOR: Needle, David/ HD 31 TITLE: Business in context: an introduction to business and its environment

.N38 **AUTHOR STATEMENT: David Needle**

2015 Chapman & Hall/London/2015

SUBJECT: Social entrepreneurship 46

AUTHOR: Kayser, Olivier/1957-

HD 60 TITLE: Scaling up business solutions to social problems: a practical guide for social and corporate .K396

AUTHOR STATEMENT: Olivier Kayser, Valeria Budinich 2015

Palgrave Macmillan/Basingstoke/2015

SUBJECT: Internet marketing 47

AUTHOR: Chaston, lan/

9734

5 2015

HF TITLE: Internet marketing and big data exploration

5415.12 **AUTHOR STATEMENT:** Ian Chaston 65 Palgrave Macmillan/Houndsmills/2015

.C4885 2015

SUBJECT: Competition, International 48 **AUTHOR:** Williams, Densil A./

HD TITLE: Competing against multinationals in emerging markets: case studies of SMEs in the manufacturing

AUTHOR STATEMENT: Densil A. Williams .J34W5

Palgrave Macmillan/Houndsmills/2015

كتابخانه دانشكده كار آفريني تاريخ : 1395/06/09

از تاریخ : 1395/01/01 تا : 1395/06/09

SUBJECT: Franchises (Retail trade)

AUTHOR: Sawyer, Clive/1964-

HF TITLE: How to franchise your business: the plain speaking guide for business owners

5429.23 .S29 AUTHOR STATEMENT: Clive Sawyer

2011 Live It Pub./London/2011

17

از

9

50 **SUBJECT:** Sales management

AUTHOR: Berry, Timothy/

HF TITLE: Sales and market forecasting for entrepreneurs

5415.2 .B477 2010 AUTHOR STATEMENT: Tim Berry Business Expert Press/New york/2010

51 **SUBJECT:** Entrepreneurship

AUTHOR: Gerber, Michael E./

TITLE: The E-myth revisited: why most businesses don't work and what to do about it

1995 AUTHOR STATEMENT: Michael E. Gerber

Harper Business/New York/1995

52 **SUBJECT:** Business ethics -- Islamic countries

AUTHOR: Ali, Abbas/1953-

HF TITLE: Handbook of research on islamic business ethics

5387.5 .l85 H36 2015 AUTHOR STATEMENT: Abbas J. Ali Edward Elgar/Cheltenham/2015

53 **SUBJECT:** Marketing

AUTHOR: Egan, John/

HF
5415.12
3 .E4

TITLE: Marketing communications
AUTHOR STATEMENT: John Egan

2015 SAGE/Los Angeles/2015

SUBJECT: Entrepreneurship -- Research

HG AUTHOR: Hussain, Javed/

TITLE: Research handbook on entrepreneurial finance

.R47 AUTHOR STATEMENT: edited by Javed G. Hussain and Jonathan M. Scott

2015 Edward Elgar/Cheltenham/2015

كتابخانه دانشكده كار آفريني تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Entrepreneurship 55

AUTHOR: Nambisan, Satish/

HB 615 TITLE: Embracing entrepreneurship across disciplines: ideas and insights from engineering, science

.E4382 medicine and arts

17

از

10

2015 **AUTHOR STATEMENT:** edited by Satish Nambisan

Edward Elgar/Cheltenham/2015

SUBJECT: Entrepreneurship Research 56

AUTHOR: Ghauri, Pervez N./1948-HB 615

TITLE: Handbook of research on international entrepreneurship strategy: improving SME performance .H3673

AUTHOR STATEMENT: edited by Pervez N. Ghauri, V.H. Manek Kirpalani 2015

Edward Elgar/Cheltenham/2015

SUBJECT: Corporate image 57

AUTHOR: Pownall, Charlie/ HD 59 TITLE: Managing Online Reputation: How to Protect your Company on Social Media

.P656 **AUTHOR STATEMENT: Charlie Pownall**

2015 Palgrave Macmillan/Basingstoke/2015

SUBJECT: Entrepreneurship 58

AUTHOR: Bessant, J. R./ HD 53

TITLE: Innovation and entrepreneurship

.B476 **AUTHOR STATEMENT:** John Bessant and Joe Tidd 2015

John Wiley/Chichester/2015

SUBJECT: Business planning 59

AUTHOR: Barrow, Colin/ HD

TITLE: The business plan workbook 30.28

AUTHOR: Elish-Piper, Laurie/

AUTHOR STATEMENT: Colin Barrow, Paul Barrow, Robert Brown .B3685

Kogan Page/London/2015 2015

SUBJECT: Language arts (Elementary) -- Standards -- United States 60

LB 1576 TITLE: The common core coaching book: strategies to help teachers address the K-5 ELA standards

.E4225

AUTHOR STATEMENT: Laurie Elish-Piper and Susan K. L'Allier 2014

Guilford Press/New York/2014

كتابخانه دانشكده كار آفريني تاريخ : 1395/06/09

از تاریخ : 1395/01/01 تا : 1395/06/09

61 **SUBJECT:** Economics

17

از

11

AUTHOR: Gwartney, James D./

HB ____ TITLE: Economics: private and public choice

171.5 .G96 AUTHOR STATEMENT: James A. Gwartney and ...[etal].

2015 Cengage Learning/Australia/2015

62 **SUBJECT:** Online social networks

AUTHOR: Turban, Efraim/

HF
5548.32
T76

TITLE: Social commerce: marketing, technology and management AUTHOR STATEMENT: Efraim Turban, Judy Strauss, Linda Lai

2016 Springer/Cham/2016

63 **SUBJECT:** Corporations -- Finance

AUTHOR: Marcus, Alan J./

HG 4026 TITLE: Fundamentals of corporate finance

B742 AUTHOR STATEMENT: Richard A. Brealey; Stewart C Meyers; Alan J Marcus

2015 McGraw-Hill/New York/2015

64 **SUBJECT:** Macroeconomics

AUTHOR: Bhaskar, Krish N./
HB
TITLE: Macroeconomic systems

AUTHOR STATEMENT: [by] Krish Bhaskar and David Murray

.B47 2016 Croom Helm/London/2016

65 **SUBJECT:** Entrepreneurship

AUTHOR: Maas, G./1959-

TITLE: Systemic entrepreneurship: contemporary issues and case studies

2015 AUTHOR STATEMENT: edited by Gideon Maas and Paul Jones

Palgrave Macmillan/Houndsmills/2015

SUBJECT: Customer relations -- Management -- Data processing

AUTHOR: Doligalski, Tymoteusz/

HF
5415.5

TITLE: Internet-based customer value management: developing customer relationships online

AUTHOR STATEMENT: [edited by] Tymoteusz Doligalski

Springer/Cham/2015

.1582

2015

كتابخانه دانشكده كار آفريني تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Entrepreneurship 67

AUTHOR: Blank, Steven G./

17

2012

1993

از

12

HB 615 TITLE: The four steps to the epiphany: successful strategies for products that win

.B598 **AUTHOR STATEMENT: Steve Blank** 2013

K & S Ranch Publishing/Menlo Park/2013

SUBJECT: Businessmen on television 68

AUTHOR: Boyle, Raymond/1966-

PΝ TITLE: The television entrepreneurs: social change and public understanding of business 1992.8

AUTHOR STATEMENT: Raymond Boyle and Lisa W. Kelly .B87

Ashgate/Burlington, VT/2012

B89

AUTHOR: Kotler, Philip/ HF 5415 TITLE: Marketing places: attracting investment, industry, and tourism to cities, states, and natio .K6315

AUTHOR STATEMENT: Philip Kotler, Donald H. Haider, Irving Rein

Free Press/New York/1993

SUBJECT: New business enterprises 70

AUTHOR: Gassmann, Oliver/1967-

HD TITLE: The business model navigator: 55 models that will revolutionise your business 30.28 AUTHOR STATEMENT: Oliver Gassmann, Karolin Frankenberger, Michaela Csik .G373

Pearson Education/Harlow/2014 2014

SUBJECT: Branding (Marketing) 71

AUTHOR: Fleming, Jennifer/ HF 5822

TITLE: The advertising effect: how to change behaviour .F47 **AUTHOR STATEMENT:** Adam Ferrier, Jennifer Fleming 2014

Oxford University Press/South Melbourne/2014

SUBJECT: Entrepreneurship 72

AUTHOR: Mason, C. M. (Colin M.)/ HB 615

TITLE: Entrepreneurship in cities: neighbourhoods, households and homes .E5827

AUTHOR STATEMENT: edited by Colin Mason and ...[et al.] 2015

Edward Elgar/Cheltenham/2015

از تاريخ : 1395/01/01 تا : 1395/06/09

73 **SUBJECT:** Entrepreneurship

AUTHOR: Acs, Zoltan J./

17

2015

HB 615
TITLE: Global entrepreneurship, institutions and incentives: the Mason years

.G464 2015 AUTHOR STATEMENT: Zoltan J. Acs

Edward Elgar/Cheltenham/2015

74 **SUBJECT:** International economic relations

AUTHOR: Audretsch, David B./

HF 1359
.G76
TITLE: Globalization and public policy: a European perspective

2015 AUTHOR STATEMENT: David Audretsch and ...[et al.]

Springer/Cham/2015

75 **SUBJECT:** Business education

AUTHOR: Taras, Vas/
HD 62.4
TITLE: The Polarava handbook of experies

P357
P357
AUTHOR STATEMENT: edited by Vas Taras, Maria Alejandra Gonzalez-Perez

Palgrave Macmillan/Basingstoke/2015

76 SUBJECT: Small business -- Finance

AUTHOR: Scholz, Nadine/
HG
TITLE: The relevance of crowdfunding: the impact on the innovation process of small entre

TITLE: The relevance of crowdfunding: the impact on the innovation process of small entrepre

.S36 AUTHOR STATEMENT: Nadine Scholz

AUTHOR: Katz, Jerome A./

2015 Springer Gabler/Wiesbaden/2015

77 **SUBJECT:** Entrepreneurship

HB 615 TITLE: Entrepreneurial growth: individual, firm, and region

AUTHOR STATEMENT: edited by Andrew C. Corbett, Jerome A. Katz, Alexander McKelvie

v.17 2015 Emerald/Howard House/2015

78 SUBJECT: Methodology
AUTHOR: Nado, Jennifer/

B 52 TITLE: Advances in experimental philosophy and philosophical methodology

A325
2016

AUTHOR STATEMENT: edited by Jennifer Nado

Bloomsbury Academic/New York/2016

از 14 كتابخانه دانشكده كار آفريني تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Technological innovations 79

AUTHOR: Mitra, Jay/

17

LC 1085 TITLE: Entrepreneurship and knowledge exchange

.E58 **AUTHOR STATEMENT:** edited by Jay Mitra and John Edmondson 2015

Routledge/London/2015

SUBJECT: Electronic commerce -- Management 80

AUTHOR: Werro, Nicolas/

QA 9.64 TITLE: Fuzzy classification of online customers

.W37 **AUTHOR STATEMENT: Nicolas Werro** 2015

Springer/Cham/2015

SUBJECT: Business ethics 81

AUTHOR: Murphy, Patrick E./1948-HF 5387

TITLE: Ethical innovation in business and the economy .E845

AUTHOR STATEMENT: edited by Georges Enderle, Patrick E. Murphy 2015

Edward Elgar Publishing Limited/Cheltenham/2015

SUBJECT: Entrepreneurship -- Developing countries 82

AUTHOR: Manimala, Mathew J./

HB 615

TITLE: Entrepreneurial ecosystem: perspectives from emerging economies .E58

AUTHOR STATEMENT: Mathew J. Manimala, Kishinchand Poornima Wasdani, editors 2015

Springer/New York/2015

SUBJECT: Self-employed women -- Iran 83

AUTHOR: Bahramitash, Roksana/1956-

HD TITLE: Gender and entrepreneurship in Iran: microenterprise and the informal sector 6072.6

AUTHOR STATEMENT: Roksana Bahramitash .I7B34

Palgrave Macmillan/Basingstoke/2013 2013

SUBJECT: Mentoring in business 84

AUTHOR: Clutterbuck, David/

HF 5385 TITLE: Making coaching work: creating a coaching culture

.C64 **AUTHOR STATEMENT:** David Clutterbuck and David Megginson 2010 Chartered Institute of Personnel and Development/London/2010

Coaching Work

از 15 كتابخانه دانشكده كار آفريني تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Entrepreneurship 85

17

AUTHOR: Ross, R. Brent/ HD TITLE: Modeling the economic returns to entrepreneurial behavior: theory and applications

30.22 **AUTHOR STATEMENT: R. Brent Ross** .R65

VDM, Verlag Dr. Muller/Saarbrucken/2008 2008

SUBJECT: Advertising 86

AUTHOR: Eagle, Lynne/

HF **TITLE:** Marketing communications

5415.12 **AUTHOR STATEMENT:** Lynne Eagle ...[etal.] 3.E24

Routledge/London/2015 2015

SUBJECT: Risk management 87

AUTHOR: Ghofar, Abdul/ HD TITLE: Corporate governance and contingency theory: a structural equation modeling approac

2741 accounting

89

.G56 **AUTHOR STATEMENT:** Abdul Ghofar, Sardar M.N. Islam

2015 Springer/Cham/2015

SUBJECT: Entrepreneurship 88

AUTHOR: Carayannis, Elias G./ HD 45 TITLE: Innovation and Entrepreneurship: Theory, Policy and Practice

.C373 Elias G. Carayannis, Elpida T. Samara, Yannis L. Bakouros

2015 Springer/Cham/2015

SUBJECT: Social entrepreneurship -- India

AUTHOR: Paramasivan, C./ HD 60.5 **TITLE:** Social Entrepreneurship

.14 S63 **AUTHOR STATEMENT:** edited by C. Paramasivan 2016

New Century Publications/New Delhi/2016

SUBJECT: Small business -- Finance 90

AUTHOR: Vega, Gina./ HG

TITLE: Entrepreneurial finance: concepts and cases 4027.7 **AUTHOR STATEMENT:** Gina Vega and Miranda S. Lam

.V44 Routledge/New York/2016 2016

كتابخانه دانشكده كار آفريني تاريخ : 1395/06/09

از تاریخ : 1395/01/01 تا : 1395/06/09

91 **SUBJECT:** Entrepreneurship

AUTHOR: Bennett, R. J./

17

از

16

TITLE: Entrepreneurship, small business and public policy: evolution and revolution

2341
.B34
AUTHOR STATEMENT: Robert J. Bennett

2014 Routledge/London/2014

92 **SUBJECT:** Competition

HF
5415.13

AUTHOR: Aghazadeh, Hashem/
TITLE: Principles of marketology

AUTHOR STATEMENT: Hashem Aghazadeh

Palgrave Macmillan/New York/2015

93 **SUBJECT:** Industrial policy

AUTHOR: Altenburg, Tilman/

HD TITLE: Industrial policies in developing countries: failing markets, weak states

3616 .D452A4 AUTHOR STATEMENT: Tilman Altenburg, Wilfried Lutkenhorst

8 2015 Edward Elgar/Cheltenham/2015

94 SUBJECT: Avicenna, 980-1037

AUTHOR: Gutas, Dimitri/

B 751
Z7G87

TITLE: Avicenna and the Aristotelian tradition: introduction to reading Avicenna's philosophical working and the Aristotelian tradition: introduction to reading Avicenna's philosophical working and the Aristotelian tradition: introduction to reading Avicenna's philosophical working and the Aristotelian tradition: introduction to reading Avicenna's philosophical working and the Aristotelian tradition: introduction to reading Avicenna's philosophical working and the Aristotelian tradition: introduction to reading Avicenna's philosophical working and the Aristotelian tradition: introduction to reading Avicenna's philosophical working and the Aristotelian tradition:

2014 AUTHOR STATEMENT: Dimitri Gutas

Brill/Boston/2014

95 **SUBJECT:** Entrepreneurship

AUTHOR: Randersen, Kathleen/

TITLE: Family entrepreneurship: rethinking entrepreneurship research

62.25
.F376

AUTHOR STATEMENT: edited by Kathleen Randersen, Cristina Bettinelli, Alain Fayolle and Gio

2016 Routledge/London/2016

96 **SUBJECT:** Entrepreneurship

AUTHOR: Sa, Creso M./1976-

HB 615 TITLE: The entrepreneurship movement and the university

.S2 2015 AUTHOR STATEMENT: Creso M. Sa and Andrew J. Kretz

Palgrave Macmillan/Houndsmills/2015

از 17 كتابخانه دانشكده كار آفريني تاریخ : 1395/06/09

> יט : 1395/06/09 1395/01/01 از تاریخ :

SUBJECT: Entrepreneurship -- United States -- Case studies 97

AUTHOR: Sorin, Gretchen Sullivan/

AM 11 TITLE: Case Studies in Cultural Entrepreneurship: How to Create Relevant and Sustainable Institutions

.C37 AUTHOR STATEMENT: edited by Gretchen Sullivan Sorin and Lynne A. Sessions 2015

Rowman and Littlefield/Lanham/2015

SUBJECT: Leadership 98

17

AUTHOR: Sashkin, Marshall/1944-HD 57.7 TITLE: Leadership that matters: the critical factors for making a difference in people's lives and

.S27

organizations'success 2003

AUTHOR STATEMENT: Marshall Sashkin, Molly G. Sashkin Berrett-Koehler/San Francisco/2003

SUBJECT: Entrepreneurship

99 **AUTHOR:** Schade, Christian/

HB 615 TITLE: Experiments on entrepreneurial decision making: a different lens through which to look at

.S33 **AUTHOR STATEMENT:** Christian Schade, Katrin Burmeister-Lamp

2009 Now Pub./Hanover/2009

SUBJECT: Ethics 100

AUTHOR: Aristotle/ B 430 **TITLE:** The Nicomachean ethics

.A5A66 **AUTHOR STATEMENT:** Aristotle; translated with commentaries and glossary by Hippocrates

1980 D. Reidel/Dordrecht/1980

CASE STUDIES IN CULTURAL ENTREPRENEURSHIP

Leadership

hat

Matters