

विद्याविनियोगाद्विकासः

IIT IIT IIT

AHMEDABAD

VIKRAM SARABHAI LIBRARY

List of Video Cassettes

CD No.	Title
V000001	Abilene Paradox - with guide
V000002	Abilene Paradox - with guide
V000003	Appearing on camera: art of being interviewed (a) the experience (b) speaking from experience
V000004	Appearing on camera: art of being interviewed (a) the experience (b) speaking from experience
V000005	Art of negotiating
V000006	Art of negotiating
V000007	Art of two way communication (Video cassette)
V000008	Art of two way communication (Video cassette)
V000009	Body language: What the window cleaner saw
V000010	Body language: What the window cleaner saw
V000011	Building a working team: Let's yet engaged
V000012	Building a working team: Let's yet engaged

V000013	Brain power (Video cassette)
V000014	Brain power (Video cassette)
V000015	Effective communication: changing attitudes through communication
V000016	Effective communication: changing attitudes through communication
V000017	Communication: the non verbal agenda -with guide
V000018	Communication: the non verbal agenda -with guide
V000019	Creative problemsolving
V000020	Creative problemsolving
V000021	From 'No' to 'Yes'
V000022	From 'No' to 'Yes'
V000023	Group dynamics: group think-with guide
V000024	Group dynamics: group think-with guide
V000025	Idea power
V000026	Idea power
V000027	Imagineering
V000028	Imagineering
V000029	India's steel man
V000030	India's steel man

V000031	Managers with impact: versatile and inconsistent by C. Wickham Skinner and W. Earl Sasser
V000032	Managers with impact: versatile and inconsistent by C. Wickham Skinner and W. Earl Sasser
V000033	Harvard business review: managing your boss by John J. Gabarro, John P. Kotter
V000034	Harvard business review: managing your boss by John J. Gabarro, John P. Kotter
V000035	Harvard business review: parable of the Sadhu by Bowen H. McCoy
V000036	Harvard business review: parable of the Sadhu by Bowen H. McCoy
V000037	Power of listening
V000038	Power of listening
V000039	Productivity and the self-fulfilling prophecy: the pygmalion effect
V000040	Productivity and the self-fulfilling prophecy: the pygmalion effect
V000041	Thinking in action-with guide
V000042	Thinking in action-with guide
V000043	Thinking in action
V000044	Thinking in action
V000045	Time to think (Video Cassette)
V000046	Time to think (Video Cassette)
V000047	Unorganized manager: Damnation, Part 1
V000048	Unorganized manager: Damnation, Part 1

V000049	Unorganized manager: Salvation, Part 2
V000050	Unorganized manager: Salvation, Part 2
V000051	Unorganized manager: Lamentation, part 3
V000052	Unorganized manager: Lamentation, part 3
V000053	Unorganized manager : Revelations - part 4
V000054	Unorganized manager : Revelations - part 4
V000055	Working together works
V000056	Working together works
V000057	Participatory techniques in action: Participation and the world bank's work
V000058	American Airlines Decision Technologies
V000059	American Airlines Decision Technologies
V000060	New Haven Health Department : AIDS division
V000061	New Haven Health Department : AIDS division
V000062	Tata Iron and Steel Co. Ltd.
V000063	Tata Iron and Steel Co. Ltd.
V000064	Digital Equipment Corporation

V000065	Digital Equipment Corporation
V000066	A.T. & T. Capital Corporation
V000067	A.T. & T. Capital Corporation
V000068	Organisational world of knowledge workers: executive briefings, strategies for the competitive edge
V000069	Organisational world of knowledge workers: executive briefings, strategies for the competitive edge
V000070	Reinvesting Organisational learning
V000071	Reinvesting Organisational learning
V000072	Business speaking
V000073	Business speaking
V000074	Communication
V000075	Communication
V000076	TV AD Index, Indian Index, 1998 - 2000 (Part I-V)
V000077	TV AD Index, Indian Index, 1998 - 2000 (Part I-V)
V000078	TV AD Index, Indian Index, 1998 - 2000 (Part I-V)
V000079	TV AD Index, Indian Index, 1998 - 2000 (Part I-V)
V000080	Satellite Index: 0'98 0'99 0'00 TV AD INDEX 1999-03 (I - IV)
V000081	Satellite Index: 0'98 0'99 0'00 TV AD INDEX 1999-03 (I - IV)
V000082	Satellite Index: 0'98 0'99 0'00 TV AD INDEX 1999-03 (I - IV)

V000083	Satellite Index: 0'98 0'99 0'00 TV AD INDEX 1999-03 (I - IV)
V000084	Creative Index :0'98 0'99 0'00 TV AD Index (I-V)
V000085	Creative Index :0'98 0'99 0'00 TV AD Index (I-V)
V000086	Creative Index :0'98 0'99 0'00 TV AD Index (I-V)
V000087	Creative Index :0'98 0'99 0'00 TV AD Index (I-V)
V000088	Giving and receiving feedback - along with leader's guide and book by crisp publication (Video Cassette)
V000089	Communication revolution
V000090	Charting our courses toward, the network enterprsse
V000091	Consumerization of high technology
V000092	Technology, Java & Pizza
V000093	Managing change
V000094	Integrate pedagogy process (Vidoe Cassette)
V000095	Franz Edelman Award, IBM for Extended enterprise Supply chain management at IBM Personal Systems Group & other divisions
V000096	Franz Edelman Award, Bosques Arayco S.A. for use of OR systems in the chilean forest industries
V000097	Edleman award for Managment Science Achievement (1995) - Sadia Concordia SA
V000098	Edelman award for Managment Science Achievement (1995) - Frank Russell Co. and The Yasuda Fire and Marine Insurance Co. Ltd.
V000099	Edelman award for Managment Science Achievement (1991) - Columbs Dscovery Goup
V000100	Team spirit

V000101	Talking to the team
V000102	Meetings bloody meeting
V000103	More bloody meetings
V000104	All change: part 1: change for the better
V000105	All change: part 2 : shape of things to come
V000106	Decisions, Decisions !
V000107	The business of listening
V000108	Developing positive assertiveness
V000109	Power of vision : discovering tge future
V000110	Nightly business report ; video series to accompany marketing research , 7th ed. by David A. Aaker and George S. Day (2001)
V000111	Edelman award for Managment Science Achievement (2001): Merrill Lynch - Pricing analysis for merrill Lynch integrated choice
V000112	Edelman award for Managment Science Achievement(2001) GE Corporate Research and Development - Optimization systems increase net income and productivity at NBC
V000113	Edelman award for Managment Science Achievement(2001) - General Motors-Multi-method modeling approach for creating new business models: the on star case
V000114	Edelman award for management science achivement - SNCF Frech National Railroad
V000115	Edelman award for Management Science Achivement(2000) - Air new zealand
V000116	Edelman award fo management science achivement(1999) - Delta Airlines
V000117	New literacy : System analysis and design
V000118	Early history of mathematics

V000119	Setu: Tamilnadu me Hindi ki sthiti
V000120	Hindi.Gandhi aur Gulami (Hindi ki ashstra shakti)
V000121	Understanding & managing Organisational Behaviour [1996]
V000122	Understanding and managing Organisational Behaviour , Tape-I (1999)
V000123	Understanding andmanaging Organisational Behaviour, Tape II (1999)
V000124	Bob knowlton story- in NTSC system
V000125	Bob knowlton story-in PAL Syatem
V000126	3M optical systems; management interview
V000127	Branson's virgin: entrepreneurship in action
V000128	Branson's virgin: entrepreneurship in action
V000129	Introductory perspectives Vol. 1
V000130	Panels on special issues in organisations Vol. 2
V000131	Review of organisation theories status and experience of applications in India Vol. 3
V000132	Review of organisation theories status and experience of applications in India continued Vol. 4