

LCA Books

- Streamlined LCA
- SIMAPro: User Manual and Tutorial
- LCA: Operational Guide to the ISO standards
- Environmental LCA of Goods and Services
- Computational Structure of LCA
- 1996 TAPPI LCA Symposium
- Environmental Assessment of Products (Vol. 1 and 2)
- Public Policy Applications of LCA
- The Hitch Hiker's Guide to LCA
- Handbook of LCA: Operational Guide to ISO Standards
- GABI Demo (CD)
- SIMAPro Demo (CD)

Industrial Ecology Books

- Economics of Industrial Ecology
- Industrial Ecology
- Managing a Material World
- Industrial Transformation: Environmental Policy Innovation in the US and Europe

Sustainability and Sustainable Development Books

- New Science of Sustainability
- Design for Environmental Sustainability
- Sustainability Science and Engineering: Defining Principles
- Advancing Sustainability Through Green Chemistry
- Sustainable Industrial Design & Waste Management
- Sustainable Environmental Management
- Forest Sustainability Assessment of Northern US
- Sustainable Development Strategy: Making Progress Together (CD)

Books on Operations Research/Management Science/Systems Modeling & Analysis/GIS

- Integrated GIS and Agent-based Modeling Techniques for Simulating Social and Ecological Processes
- Systems Modeling: Theory and Practice
- Decision Modeling Using Excel
- Simulation Modeling and Analysis
- Simulation with ARENA software
- Handbook of Dynamic Systems Modeling
- Introduction to Management Science
- Frontier Analyst: Data Envelopment Analysis
- Expert Choice for Multi-criteria Decision Analysis
- Data Envelopment Analysis
- Decision Lab 2000 User Manual for Promethee-Gaia Multi-criteria Decision Analysis
- The Art of Modeling with Spreadsheet
- Operating Manual of GREET Model
- Operations Research Tools and Applications: Glimpses on Future Technologies

- Development of a Prototype Systems Model for the Oil Sands Industry (Research Report)

Writing Related Books/PhD Help Book

- Elements of Style
- How to Get PhD
- How to Write and Publish a Scientific Paper
- Successful Publishing in Scholarly Journals

Statistics/Uncertainty Analysis Book

- Statistics
- Statistics for Managers Using MS EXCEL
- Crystal Ball: User Manual
- Probabilistic Techniques in Exposure Assessment
- Quantification of Variability and Uncertainties in Emission Factors and Emission Inventories (Thesis)
- Introduction to Risk Analysis

Forest Products

- Bioproducts from Canadian Forests
- Environmental Impacts of Pulp and Paper Waste Steams (CD)

Economics/Life Cycle Accounting

- Environmental and Natural Resource Economics
- Environmental Life Cycle Accounting

Supply/Value Chains

- Greening Supply Chains

Conference Proceedings

- 5th International Conference on EcoBalance
- 1st International Workshop on Sustainable Consumption
- 2006 if the 13th CIRP International Conference on Life Cycle Engineering (Vol. 1 & 2)
- Abstracts for Industrial Ecology for a Sustainable Future
- Proceedings of 2003 Symposium on Systems Analysis in Forest Resources

Microsoft

- Microsoft Access 2003: Complete Coursecard edition
- Microsoft Visual Basic: User Manual
- Windows EndNote 7: User Manual

Stress/Relaxation Books

- Achieving Relaxation
- Thriving on Stress