New Year’s Book List: Resolutions
By: Rachel Bussan
(We own all of these titles)
DB72499
Title: Chicken Soup for the Soul: My Resolution; 101 Stories -- Great Ideas for Your Mind, Body, and Wallet
Author: Jack Canfield
Series: Chicken Soup for the Soul
Annotation: Ordinary people share resolutions they have made and kept, including simplifying their lives, "going green," getting healthy, improving their relationships, dealing with addictions, and changing jobs. Commercial audiobook. 2008.
DB70754
Title: Switch: How To Change Things When Change Is Hard
Author: Chip Heath
Annotation: The Heath brothers use case studies of individuals, schools, and companies to illustrate principles of behavior change. They describe ways to motivate employees, family, and oneself to alter habits by balancing the rational and irrational minds. Examples include conquering drug addiction, disruptive behavior, and poor diets. Bestseller. 2010. Co-author is Dan Heath.
DB/RC59768
Title: Start Late, Finish Rich: A No-Fail Plan for Achieving Financial Freedom at Any Age
Author: David Bach
Annotation: Advises people who have neglected to manage money. Outlines saving, cutting credit card debt, budgeting, creating a self-directed retirement account, investing in the stock market, owning a home, getting a raise, and more. Bestseller. 2005.
BR16193, DB/RC61233
Title: What Color Is Your Parachute? 2005: A Practical Manual for Job-Hunters and Career-Changers
Author: Richard N. Bolles
Annotation: Revised and updated edition of the popular guide for determining job objectives and career goals. This 2005 version assesses the impact of global outsourcing on job growth as compared to actual job vacancies, which are the product of constant employment turnover. Offers advice for finding a niche. Includes resources. 2005.
DB/RC67870
Title: American Medical Association Complete Guide To Prevention And Wellness: What You Need To Know About Preventing Illness, Staying Healthy, And Living Longer (2008)
Author: American Medical Association
Annotation: Discusses the importance of proper nutrition, weight, and exercise. Outlines preventive measures for various health problems and ways to keep specific body parts fit, including the reproductive system. Covers the needs of children and adolescents and issues such as premature aging. 2008.
DB/RC61738
Title: The Biggest Loser: The Weight-Loss Program to Transform Your Body, Health, and Life -- Adapted from NBC's Hit Show!
Author: Maggie Greenwood-Robinson
Annotation: Outlines the lifestyle modification program that was adopted for "The Biggest Loser" television series. Trainers and show contestants offer tips for losing weight through diet and exercise changes. Includes recipes, meal plans, exercise instructions, and motivational strategies, including organizing your own Biggest Loser weight-loss competition. Bestseller. 2005.
DB/RC57420
Title: The Queen of Clean Conquers Clutter
Author: Linda Cobb
Annotation: Author of books on house cleaning and home management offers suggestions for getting rid of clutter. From room to room Cobb shows how to use her QUEEN system: question, unpack, evaluate, eliminate, and neaten up. Her advice for the kitchen covers storage life for various foods. 2002.
BRD18117, DB53469
Title: How to Win Friends and Influence People (1998)
Author: Dale Carnegie
Annotation: Originally published in 1937, this guide provides fundamental techniques in handling people. Includes how to make people like you, how to win them to your way of thinking, and how to be a leader without offending or arousing resentment.
BR17671, DB/RC66114
Title: Focus on the Good Stuff: The Power of Appreciation
Author: Mike Robbins
Annotation: Robbins, a motivational speaker and a former professional baseball player, offers strategies for overcoming negative influences to improve relationships, find success and fulfillment, and experience an overall gratitude for life. Discusses five principles of appreciation, the power of positive thinking, and the importance of acknowledging others. Includes exercises. 2007. Foreword by Richard Carlson.
Created by Rachel Bussan on 12/17/2012
