

LIBRARY BOOK SUGGESTIONS VOL.4/2020

TITLE : **FINANCIAL ACCOUNTING**
EDITION : TWELFTH ED, 2019
AUTHOR : C WILLIAM THOMAS; WENDY M TIETZ; WALTER T HARRISON

ISBN : 9780134725987

Synopsis

Accounting is the language of business, and understanding the role accounting plays in business is critical to a student's success in earning a business degree. *Financial Accounting* puts the focus on the purpose of Accounting in business. With student-friendly examples and streamlined chapters, the **12th Edition** delivers a student-centric approach to learning financial accounting. Time-tested resources like the Turnkey Case Resources, help students grasp the practical concepts of accounting, so that they can put them into practice in their future business careers

TITLE : **INTERMEDIATE ACCOUNTING**
EDITION : 17TH EDITION, 2019
AUTHOR : DONALD E KIESO; JERRY J WEYGANDT; TERRY D WARFIELD
ISBN : 9781119503668

Synopsis

Developed around one simple proposition: create great accountants. Upholding industry standards, this edition incorporates new data analytics content and up-to-date coverage of leases, revenue recognition, financial instruments, and US GAAP & IFRS. While maintaining its reputation for accuracy, comprehensiveness, and accessibility, Intermediate Accounting drives results by helping students build professional competencies through reliable problem material.

TITLE : **ROUTLEDGE COMPANION TO ACCOUNTING COMMUNICATION**
AUTHOR : MUHAMMAD NURUL
ISBN : 9781138363007

Synopsis

One of the prime purposes of accounting is to communicate and yet, to date, this fundamental aspect of the discipline has received relatively little attention. *The Routledge Companion to Accounting Communication* represents the first collection of contributions to focus on the power of communication in accounting. The chapters have a shared aim of addressing the misconception that accounting is a purely technical, number-based discipline by highlighting the use of narrative, visual and technological methods to communicate accounting information. The contents comprise a mixture of reflective overview, stinging critique, technological exposition, clinical analysis and practical advice on topical areas of interest

TITLE : **AUDITING AND ACCOUNTING GUIDE: NOT-FOR-PROFIT ENTITIES, 2019 (AICPA AUDIT AND ACCOUNTING GUIDE)**
 EDITION : 1ST EDITION

Synopsis

From financial reporting to revenue recognition to grants and contracts, you have a lot going on in the not-for-profit financial arena right now. Whether you're already an expert in NFP audit and accounting standards or just getting started, we've got the practical guidance you need.

TITLE : **GOVERNMENTAL ACCOUNTING: 2020**
 AUTHOR : STEVEN M. BRAGG
 ISBN : 978-1642210323

Synopsis

The accounting used by government entities is substantially different from the accounting used by for-profit organizations. This book describes the unique aspects of governmental accounting, including the use of funds, the modified accrual basis of accounting, and many unique financial statement formats and disclosures. There is a strong emphasis on common accounting transactions, the comprehensive annual financial report, budgetary reporting, and nonexchange transactions. In short, Governmental Accounting is an essential desk reference for the professional accountant.

TITLE : **QUICKBOOKS 2019 ALL-IN-ONE FOR DUMMIES (FOR DUMMIES (BUSINESS & PERSONAL FINANCE))**
 EDITION : 1ST EDITION
 AUTHOR : STEPHEN L. NELSON
 ISBN : 978-1119523741

Synopsis:

This book gives you all the information you need to discover how to use QuickBooks 2019 to make handling your finances easier than ever before.

- 8 Books Inside...
- An Accounting Primer, Getting Ready to Use QuickBooks
 - Bookkeeping Chores, Accounting Chores
 - Financial Management, Business Plans
 - Care and Maintenance, Additional Business Resources

TITLE : **MANAGERIAL ACCOUNTING**
 EDITION : 2018-2019 EDITION
 AUTHOR : LARRY M. WALTHER
 ISBN : 978-1548394325

Synopsis:

This Managerial Accounting book covers a range of managerial and cost accounting topics related to planning, directing, and controlling functions. Costing methods, operating and capital budgets, tools for analysis, performance evaluation, decision-making processes, and reporting techniques are all covered in depth. This material is customary for most managerial accounting courses, and is foundational for all accountants and business people.

TITLE : **COST ACCOUNTING STANDARDS BOARD REGULATIONS**
 AUTHOR : WOLTERS KLUWER EDITORIAL STAFF
 ISBN : 978-1543806502

Synopsis:

The newly revised edition of Cost Accounting Standards Board Regulations, as of January 1, 2019 aids contractors in their ability to recover costs and avoid fines or contract termination. This annual edition contains the full text of the Cost Accounting Standards Board regulations (48 CFR Chapter 99), including Disclosure Statement Forms DS-1 and DS-2.

TITLE : **J.K. LASSER'S YOUR INCOME TAX 2020: FOR PREPARING YOUR 2019 TAX RETURN**
 EDITION : 1ST EDITION
 AUTHOR : J.K. LASSER
 ISBN : 978-1119595014

Synopsis:

This invaluable book walks you through every part of the filing process in plain English, from organizing your records to navigating IRS worksheets and filling out the correct forms. Clear, easy-to-understand advice enables you to maximize deductions, protect income, and use the best tax strategy for your financial situation.

TITLE : **INTRODUCTION TO FINANCE: MARKETS, INVESTMENTS, AND FINANCIAL MANAGEMENT**
 EDITION : 17TH EDITION
 AUTHOR : RONALD W. MELICHER, EDGAR A. NORTON
 ISBN : 978-1-119-56057-9

Synopsis

Introduction to Finance, 17th Edition offers students a balanced introduction to the three major areas of finance: institutions and markets, investments, and financial management. Updated to incorporate recent economic and financial events, this new edition is an ideal textbook for first courses in finance—reviewing the discipline’s essential concepts, principles, and practices in a clear, reader-friendly manner. Students gain an integrated perspective of finance by learning how markets and institutions influence, and are influenced by, individuals, businesses, and governments. Designed to impart financial literacy to readers with no previous background in the subject, the text provides a solid foundation for students to build upon in later courses in financial management, investments, or financial markets. Equations and mathematical concepts are kept to a minimum, and include understandable, step-by-step solutions. Divided into three parts, the book explains financial markets, discusses the functions of financial systems, reviews savings and investments in different sectors, and describes accounting concepts and organizational structures, and more. Real-world examples featured throughout the text help students understand important concepts and appreciate the role of finance in various local, national, and global settings

TITLE : **STRATEGIC MANAGEMENT FROM THEORY TO PRACTICE,**
 EDITION : 2ND EDITION
 AUTHOR : ALLEN AMASON, ANDREW WARD
 ISBN : 9780367430061

Synopsis

A focus on creating and sustaining a flow of profitable transactions, in other words, the creation of sustainable competitive advantage is the seemingly simple, yet complex goal of strategic leaders and managers. This book is designed to help students think critically and understand fully how to strategically manage their future firms. In so doing, it will enable them to adapt and learn, even as their circumstances change; to apply sound logic and reasoning, even in new and unfamiliar settings. By conveying enduring and fundamental principles of economic and human behavior rather than simply reporting on the latest innovations, this book succeeds in preparing students to excel in the business environment over time, regardless of how it evolves.

TITLE : **FUNDAMENTALS OF TAXATION 2020 EDITION**
 EDITION : 13TH EDITION
 AUTHOR : BY ANA CRUZ AND MICHAEL DESCHAMPS AND FREDERICK NISWANDER AND DEBRA PRENDERGAST AND DAN SCHISLER
 ISBN : 9781259969621

Synopsis

Fundamentals of Taxation emphasizes hands-on approach to tax education. It's a Taxation textbook designed to expose beginning tax students to tax law, but to also teach the practical intricacies involved in the preparation of tax forms and tax returns.

TITLE : **BUSINESS AND ENVIRONMENTAL SUSTAINABILITY: FOUNDATIONS, CHALLENGES AND CORPORATE FUNCTIONS**
EDITION : 1ST EDITION
AUTHOR : SIGRUN M. WAGNER
ISBN : 9781138632424

Synopsis

This textbook provides a thorough foundation by introducing readers to the science, reasoning and theory behind environmental sustainability, and then delves into how these ideas translate into principles and business models for organisations to actually use. Next, it covers environmental challenges from climate change, pollution and waste, and then goes on to examine the different corporate functions (from supply chain management to human resources) to illustrate how environmental sustainability is managed and put into practice in organisations. Finally, a set of integrative case studies draw everything together and enable the reader to apply various analytical tools, with the aim of understanding how companies can not only reduce their environmental footprint but can positively contribute to environmental sustainability.

TITLE : **AN INTRODUCTION TO FUNCTIONAL ANALYSIS**
AUTHOR : JAMES C. ROBINSON
ISBN : 9781139030267

Synopsis

This accessible text covers key results in functional analysis that are essential for further study in the calculus of variations, analysis, dynamical systems, and the theory of partial differential equations. The treatment of Hilbert spaces covers the topics required to prove the Hilbert–Schmidt theorem, including orthonormal bases, the Riesz representation theorem, and the basics of spectral theory. The material on Banach spaces and their duals includes the Hahn–Banach theorem, the Krein–Milman theorem, and results based on the Baire category theorem, before culminating in a proof of sequential weak compactness in reflexive spaces. Arguments are presented in detail, and more than 200 fully-worked exercises are included to provide practice applying techniques and ideas beyond the major theorems. Familiarity with the basic theory of vector spaces and point-set topology is assumed, but knowledge of measure theory is not required, making this book ideal for upper undergraduate-level and beginning graduate-level courses.

TITLE : **COST-BENEFIT ANALYSIS**
EDITION : 6TH EDITION
AUTHOR : E.J. MISHAN AND EUSTON QUAH
ISBN : 9781138492752

Synopsis

Cost-benefit analysis (CBA) is the systematic and analytical process of comparing benefits and costs in evaluating the desirability of a project or programme – often of a social nature. It attempts to answer such questions as whether a proposed project is worthwhile, the optimal scale of a proposed project, and the relevant constraints. CBA is fundamental to government decision making and is established as a formal technique for making informed decisions on the use of society's scarce resources. This timely 6th edition of the classic *Cost-Benefit Analysis* text continues to build on the successful approach of previous editions, with lucid explanation of key ideas, simple but effective expository short chapters, and an appendix on various useful statistical and mathematical concepts and derivatives. The book examines important developments in the discipline, with relevant examples and illustrations as well as new and expanded chapters which build upon standard materials on CBA.

TITLE : UNDERSTANDING INVESTMENTS THEORIES AND STRATEGIES

EDITION : 2ND EDITION

AUTHOR : NIKIFOROS T. LAOPODIS

ISBN : 9780367461904

Synopsis

This revised and fully expanded edition of Understanding Investments continues to incorporate the elements of traditional investments textbooks but goes further in that the material is presented from an intuitive, practical point of view, and the supplementary material included in each chapter lends itself to both class discussion and further reading by students. It provides the essential tools to navigate the complex, global financial markets and instruments including relevant (and classic) academic research and market perspectives.

TITLE : ALGORITHMIC TRADING AND QUANTITATIVE STRATEGIES

EDITION : 1ST EDITION

AUTHOR : RAJA VELU, MAXENCE HARDY, DANIEL NEHREN

ISBN : 9781498737166

Synopsis

Algorithmic Trading and Quantitative Strategies provides an in-depth overview of this growing field with a unique mix of quantitative rigor and practitioner's hands-on experience. The focus on empirical modeling and practical know-how makes this book a valuable resource for students and professionals. The book starts with the often overlooked context of why and how we trade via a detailed introduction to market structure and quantitative microstructure models.

TITLE : APPLIED INTERNATIONAL ECONOMICS

EDITION : 5TH EDITION

AUTHOR : W. CHARLES SAWYER, RICHARD L. SPRINKLE

ISBN : 9781138388451

Synopsis

Applied International Economics, 5th edition, offers a modern and accessible treatment of international economics, shifting the emphasis from pure theory to the application of theory by using the standard tools of economic analysis. This new and streamlined edition makes the real-world application of international economics even more clear than previous editions, and focuses on the basics that students will need in order to analyse information on the world economy throughout their future careers. The new edition has been refocused, revised, and thoroughly updated

TITLE : **AUDIT RISK ALERT: GENERAL ACCOUNTING AND AUDITING DEVELOPMENTS 2019/2020**
AUTHOR : AICPA
ISBN : 978-1-948-30691-1

Synopsis

This alert provides auditors with an overview of recent economic, industry, technical, regulatory, and professional developments that may affect how auditors conduct audits and other engagements. An entity's internal management can also use this alert to address areas of audit concern.

Updates include:

- Economic and Industry Developments
- Legislative and Regulatory Developments
- Audit and Attestation Issues and Developments
- Revenue Recognition
- New Lease Standard
- Accounting for Financial Instruments
- Recent AICPA Independence and Developments

TITLE : **DILEMMAS IN CHALLENGING AND ISLAMIC FINANCE: LOOKING AT EQUITY AND MICROFINANCE**
EDITION : 1ST EDITION
EDITED : YASUSHI SUZUKI, MOHAMMAD DULAL MIAH
ISBN : 9780367504267

Synopsis

The phenomenal growth of Islamic finance in the last few decades has been accompanied by a host of interesting questions and challenges. One of the critical challenges is how Islamic financial institutions can be motivated to participate in the 'equity-like' profit-and-loss sharing (PLS) contracts. It is observed that Islamic banks are reluctant to participate in the pure PLS scheme which is manifested by the rising concentration of investment on *murabaha* or mark-up financing. This phenomenon has been the hotbed of academic criticism on the contemporary practice of Islamic banking. This book explains the '*murabaha syndrome*' in light of the incentive provided by the current institutional framework and what are the changes required in the governance structure to mend this anomaly.

TITLE : **FINANCE AND THIRD WORLD ECONOMIC GROWTH**
EDITION : 1ST EDITION
AUTHOR : JOHN EDWARDS
ISBN : 9780367162498

Synopsis

This book helps decision makers in industrial countries understand the link between strong Third World growth and economic and political stability in their own countries. It focuses on how to contribute to healthy long-run economic growth in developing countries.