

A decorative graphic on the left side of the page consists of several hexagons in various colors (blue, orange, green, pink, grey) and icons of a smartphone and a laptop. The hexagons are arranged in a cluster, with some overlapping. The smartphone icon is at the top right, and the laptop icon is at the bottom left.

eLogic Learning Course Library

Developing your talent . . .
One course at a time.

eLogic Learning has a content library that is unrivaled in the industry. We are ready to answer your needs immediately with award-winning programs on OSHA, HIPAA, DOT regulations and general business.

Need desktop publishing, web site creation or a leadership development program? We've got it. And if we don't have it in our current library, we can either create it for you or obtain it from one of our best-of-breed content partners.

Everything matters. Everyone matters. Every time.

eLogic Learning | 813-901-8600 | www.eLogicLearning.com

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

Financial Matters

401(k) Plans:

- » 401(k) Basics

Budgeting and Saving:

- » Confronting Debt
- » Eliminating Debt
- » Banking Basics
- » Choosing Bank Accounts
- » Planning Your Retirement
- » Making 401(k) Plans Work
- » Exploring Investment Options

Relationships

Building Relationships:

- » Socializing at Work
- » Understanding Behavioral Intentions
- » Choosing Your Approach

Ethics

Business Ethics:

- » What You Don't Know Can Hurt You
- » Everyday Ethical Dilemmas
- » Ethical Dilemmas and the Law
- » Individual Values; Organizational Values

Careers

Career Development (Videos):

- » Been There, Done That, Now What?
- » The Influence Edge and Your Career

Certified Business Analysis Professional v.2:

- » Requirements Planning & Management
- » Requirements Elicitation
- » Requirements Communication
- » Enterprise Analysis
- » Requirements Analysis & Documentation
- » Solution Assessment & Validation
- » Underlying Fundamentals
- » Practice Exam 1
- » Practice Exam 2
- » Practice Exam 3
- » Practice Exam 4
- » Practice Exam 5

Certified International Web (CIW) Professional Foundations:

- » IT Job Roles
- » Internet Access Infrastructure
- » Web Browsers
- » Electronic Mail
- » Networking and Internet Services
- » Communicating with Internet Technology
- » Web Browser Customizations
- » Internet Client Security Issues
- » Web Search Engines
- » PIMs, File Transmissions, and Usage Issues
- » Project Management Concepts
- » Database Concepts
- » Web Page Creation
- » HTML and Graphics
- » Web Page Design and Color
- » HTML User-Input Forms
- » HTML Frames
- » XML and Server-Side Prog. Languages

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

- » Web Site Navigation and Accessibility
- » Cascading Style Sheets (CSS)
- » Extensible Hypertext Markup Language
- » Web Technologies
- » GUI HTML-Editing Software
- » Web Site Performance Issues
- » Web Site Planning
- » Web Site Development and Maintenance
- » Oral Web Site Presentation
- » E-Commerce Technologies and Concepts
- » Database Connectivity
- » Service Providers
- » The End User Experience/Site Creativity
- » Copyright and Ethical Issues
- » Basic Data Communications
- » Networking Hardware
- » IP Addresses
- » Internet Servers
- » Client Performance Issues
- » Network-Aware System Maintenance
- » Network-Based Client Operating Systems
- » Wireless Networks
- » Managing IT Careers

Coaching

Performance Coaching (Videos):

- » Career Coaching
- » Collaborating
- » Mentoring
- » Training

Communication Skills

Communicating in the World of Social Media:

- » Understanding Social Media
- » Types of Social Media
- » Social Media in the Workplace
- » Social Media Marketing and Support

Communicating with Power:

- » Elements of Powerful Communication
- » Persuasive Appeals
- » Modes of Persuasion
- » Active Listening
- » Resolving Conflict
- » Negotiation

Communication (Videos):

- » Curing Common Meeting Ailments (Interview)
- » Effective Business Writing
- » High Performance Communication
- » Keeping Meeting Participants Awake (Interview)
- » The People Styles Model
- » People Styles at Work
- » Resolving Conflict
- » Telephone Etiquette
- » The Influence Edge and E-Mail
- » Understanding Negotiation
- » Working Wounded: Effective Business Presentations
- » Working Wounded: Giving an Apology at Work
- » Working Wounded: Leading a Successful Meeting
- » Working Wounded: Making Group Decisions
- » Working Wounded: Working Through Conflict

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

Communicating in the Workplace:

- » The People Styles Model
- » People Styles At Work
- » High Performance Communication
- » Resolving Conflict
- » Negotiating with Co-workers

Computer Skills

Certified CompTIA 2011 (SY0-301):

- » Measuring and Weighing Risk
- » Infrastructure and Connectivity
- » Protecting Networks
- » Threats and Vulnerabilities
- » Access Control and Identity Management
- » Educating and Protecting the User
- » Operating Systems and Applications
- » Cryptography Basics
- » Cryptography Implementation
- » Physical and Hardware-Based Security
- » Network Security and Vulnerability
- » Wireless Networking Security
- » Disaster Recovery and Incident Response
- » Security Policies and Procedures
- » Practice Exam 1
- » Practice Exam 2
- » Practice Exam 3

Certified CompTIA A+ 2009 Essentials (220-701):

- » Personal Computer System Components
- » Storage Devices, Power Supplies, and Adapters
- » Display Devices
- » Laptops and Portable Devices
- » Printers

- » Operating System Features and Interfaces
- » Operating Systems
- » Troubleshooting Theory and Preventive Maintenance
- » Troubleshooting Operating Systems, Hardware, Printers, and Laptops
- » Networking
- » Network Security Fundamentals
- » Operational Procedures
- » Practice Exam 1
- » Practice Exam 2
- » Practice Exam 3

Certified CompTIA A+ 2009 Practical Application:

- » Installing, Maintaining, and Troubleshooting Hardware
- » Installing, Configuring, and Troubleshooting Laptops
- » Resolving Printer Problems
- » Operating System Structures and Commands
- » Operating System Utilities and Troubleshooting
- » Installing and Troubleshooting Networks
- » System Security
- » Practice Exam 1
- » Practice Exam 2
- » Practice Exam 3

Customer Service

Customer Service for Managers:

- » Setting Standards
- » Keeping Loyal Customers

Customer Service Fundamentals:

- » Framework for Success
- » Communication Skills

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

- » Communication Methods
- » Delighting Your Customers
- » Handling Complaints

Customer Service (Videos):

- » Building Customer Loyalty
- » Delighting Your Customers
- » Building Web Relationships (Interview)
- » Creating Customer Value
- » Crown Your Customers (Interview)
- » Customer Convenience is Key to E-Commerce (Interview)
- » Customer Service Strategy
- » Dealing with Customer Complaints
- » Exceeding Customer Expectations
- » Getting to Know Your Customers
- » Getting Your Customer Experience Right (Interview)
- » Implementing Effective Service Standards
- » Keeping Loyal Customers
- » Measuring Customer Service
- » Profits, Not Promises (Interview)
- » Understanding Customer Service
- » Working Wounded: Building Relationships with Your Customers
- » Working Wounded: Good News About Customer Complaints

Customer Service:

- » Defining Service
- » Communicating
- » Fixing Problems
- » Building a Department
- » Tools of the Trade

Dealing With Difficult People

Dealing with Difficult People:

- » Managing Against the Odds
- » Consideration
- » Attitude
- » Trust
- » Power
- » Communication
- » Responsibility

International Business

Doing Business in China:

- » A Cultural Approach

Doing Business in India:

- » A Cultural Approach

Communication and Presentations

Effective Business Communication:

- » The Planning Worksheet
- » Writing Skills
- » Patterns of Development
- » Letters
- » Memos, E-Mail, and Other Communications
- » Reports
- » Documentation

Effective Presentations:

- » Preparing for a Presentation
- » Developing an Effective Message
- » Improving Delivery Skills
- » Using PowerPoint and Other Visuals

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

E-mails

E-Mailing Your Way to the Top:

- » Managing Your Inbox
- » Writing Effective E-Mails
- » The Legal Face of E-Mail
- » Becoming an Organizational Leader

Business Management

Fundamentals of Business Management:

- » Management in Perspective
- » Functions of Front-Line Management
- » Managerial Finance and Accounting

Global Business

Global Business (Videos):

- » Communicating Across Cultures
- » Global Work
- » Global Work in China (Interview)
- » Presenting Globally
- » The Influence Edge in Cross-Cultural Situations

Innovation in the Workplace

- » Defining Innovation and Determining Your Point of View
- » Identifying the Enemies of Ideas and Innovation
- » Asking Questions
- » Harnessing Energy
- » Creating Ideas
- » Measuring Success

Instructional Design

- » Process, Needs, and Roles
- » Analysis and Objectives
- » Design Concepts
- » Planning and Implementation
- » Evaluation

Internet Marketing

- » The New Rules of Marketing
- » Building a New Rules Marketing Strategy
- » Developing a Content-Rich Web Site

Certified Informational Technology Infrastructure Library (ITIL) v. 3

- » Service Management
- » Service Lifecycle
- » Generic Concepts
- » Key Principles and Models
- » Selected Processes
- » Selected Functions
- » Selected Roles
- » Technology and Architecture
- » ITIL Qualification Scheme
- » Practice Exam 1
- » Practice Exam 2
- » Practice Exam 3
- » Practice Exam 4

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

Leadership

Leadership (Videos):

- » Creating and Communicating Vision
- » Creating Organizations with Many Leaders (Interview)
- » Digital Markets (Interview)
- » E-Business Strategies (Interview)
- » Leadership in Freaked Out Times (Interview)
- » Leading into the Future (Interview)
- » Leading Organizational Transition
- » “Show, Don’t Tell”
- » Strategic Planning: Establish Processes
- » Strategic Planning: Implement Initiatives
- » Strategic Planning: Strategic Alignment
- » Supporting Innovation (Interview)
- » Surfer Rules (Interview)
- » The E-Marketplace (Interview)
- » The Leadership Challenge: Challenge the Process
- » The Leadership Challenge: Enable Others to Act
- » The Leadership Challenge: Encourage the Heart
- » The Leadership Challenge: Inspire a Shared Vision
- » The Leadership Challenge: Model the Way
- » The Power of B-Webs (Interview)
- » Tilt The Field: Attitude
- » Tilt The Field: Leadership
- » Tilt The Field: Perspective
- » Transform, Don’t Conform (Interview)
- » Value Matters (Interview)

Leading Teams (Videos):

- » Creating Successful Teams (Interview)
- » Developing Successful Teams
- » Successful Geo-Dispersed Teams (Interview)

- » Team Learning (Interview)
- » The Influence Edge and Your Team
- » Virtual Teams
- » Working Wounded: Teams at Work

Management

Management (Videos):

- » Attracting Key Talent (Interview)
- » Bringing The Workplace to Life (Interview)
- » Delegation Strategies
- » Fire Up and Motivate Your Employees
- » Handling Performance Problems
- » Interviewing for Organizational Fit
- » Interviewing for Success
- » Knowledge Management (Interview)
- » Making 360 Degree Feedback Work
- » Managing Performance
- » Managing Telecommuters
- » Motivate to Retain (Interview)
- » Recruiting Top Talent
- » Retaining Top Talent
- » Retention for the Long Haul (Interview)
- » Succession Planning
- » The Costs of Attrition (Interview)
- » The Diversity Manager
- » Working Wounded: Becoming a New Manager
- » Working Wounded: Counseling an Employee
- » Working Wounded: The More You Give, The More You’ll Get

Management Skills Introduction:

- » Ready! Set! Manage!
- » Motivating
- » Planning

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

- » Communication
- » Getting Input
- » Dealing with Challenging People and Times
- » Building Success

Managing Change:

- » Refocusing Yourself
- » Leading the Team
- » Working with Individuals

Managing with an HR Perspective:

- » Legal Guidelines for Interviewing
- » Respecting Employees' Individual Rights
- » At Will Employment
- » Complying with ADA Requirements
- » Family and Medical Leave Act
- » FLSA and State Wage Hour Law

Managing Within the Law (Videos):

- » At Will Employment
- » Complying with ADA Requirements as of 2009
- » Complying with ADA Requirements
- » Discrimination
- » Discrimination (Presentation Style)
- » Drug and Alcohol Abuse in the Workplace
- » Family and Medical Leave Act as of 2009
- » Family and Medical Leave Act
- » FLSA & State Wage-Hour Law
- » Freedom of Religion in the Workplace
- » Freedom of Speech in the Workplace
- » Legal Guidelines for Interviewing
- » Preventing Sexual Harassment - Manager Version
- » Respecting Employees' Individual Rights
- » Top Ten Ways for a Manager to Stay Out of Jail
- » Working Wounded: Preventing Lawsuits

- » Wrongful Termination
- » Wrongful Termination (Presentation Style)

Motivation

Motivation Methods and Strategies:

- » Leading for Commitment

Motivation:

- » Leading with a Vision
- » Communicating
- » Rewarding and Correcting
- » Performance and Training
- » Building Trust

Negotiating

- » Negotiating Techniques
- » Gaining Control
- » Closing the Deal
- » Everyday Negotiations

Negotiation:

- » Groundwork
- » How You Say It
- » Understand the Opposition

Office and Outlook 2007, 2010

Office 2010:

- » Common Features
- » What's New in Word
- » What's New in Excel
- » What's New in PowerPoint
- » What's New in Outlook
- » Access
- » SharePoint

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

Outlook 2010:

- » Using Outlook 2010

Excel 2010 MOS:

- » Becoming Familiar with Excel
- » Performing Basic Workbook Tasks
- » Working with Formulas and Functions
- » Modifying Workbooks and Worksheets
- » Formatting Worksheets
- » Viewing and Printing
- » Working with Graphics
- » Charting, Sorting, and Filtering Data
- » Reviewing and Sharing Data

Excel 2010:

- » Using Excel 2010 (New Features)

PowerPoint 2010:

- » Getting Started

Word 2010 MOS:

- » Getting Started with Word 2010
- » Formatting Text
- » Formatting Paragraphs and Lists
- » Creating Tables
- » Controlling Page Setup
- » Templates, Themes, and Quick Parts
- » Working with Pictures and Clip Art
- » Creating Shapes and SmartArt
- » Reviewing Documents
- » Creating References and Links
- » Sharing and Sending Documents

Word 2010:

- » Using Word 2010

SharePoint 2010:

- » Using SharePoint 2010

Office 2007:

- » Navigating the New Interface
- » What's New in Word
- » What's New in Excel
- » What's New in PowerPoint
- » What's New in Access
- » What's New in Outlook
- » Common Tasks

Outlook 2007:

- » Sending and Receiving E-Mail
- » Managing E-Mail
- » Creating Contacts and Distribution Lists
- » Using the Calendar
- » Setting Tasks and To-Do Items
- » Staying Safe with E-Mail
- » Organizing E-Mail

Excel 2007:

- » Getting Started
- » Creating a Worksheet
- » Formatting Data
- » Editing and Printing Worksheets
- » Managing Worksheets
- » Using Charts and Objects

PowerPoint 2007:

- » Getting Started
- » Developing a Presentation
- » Design Elements
- » Inserting Shapes
- » Formatting Shapes
- » Clip Art, Pictures, and WordArt
- » SmartArt Graphics
- » Charts and Tables

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

Word 2007:

- » Getting Started
- » Typing and Editing Text
- » Formatting Text
- » Formatting Paragraphs and Lists
- » Building Tables
- » Working with Images

Problem Solving

Problem Solving Through Productive Thinking:

- » The Concept of Productive Thinking
- » Productive Thinking in Principle
- » The Productive Thinking Model
- » Productive Thinking in Practice

Project Management

Project Management from a People Perspective:

- » Working Across Departments
- » Building and Leading a Team
- » Managing Project Stakeholders
- » Communicating Effectively
- » Key Documentation
- » Balancing Multiple Projects

Project Management Professional Certification 2011:

- » Updates to the Certification Exam
- » Project Management Framework and Initiating the Project
- » Project Planning Processes
- » Project Execution and Quality Management

- » Project Monitoring and Control
- » Project Closing
- » Professional Responsibility
- » Practice Exams

Project Management Professional Certification 2009:

- » Project Management Framework and Initiating the Project
- » Project Planning Processes
- » Project Execution and Quality Management
- » Project Monitoring and Control
- » Project Closing
- » Professional Responsibility
- » Practice Exams

Project Management:

- » Project Management Overview
- » Understanding the Project Manager's Role
- » Defining the Problem
- » Determining the Strategy
- » Developing the Work Breakdown Structure
- » Estimating and Scheduling Resources
- » Understanding Scheduling Computations
- » Tracking Project Activities
- » Closing Out the Project

Sales and Marketing

Sales and Marketing (Videos):

- » E-Mail Marketing (Interview)
- » Guerrilla Marketing
- » Guerrilla Trade Show Selling
- » Marketing Your Web Site (Interview)
- » New Rules of Online Advertising (Interview)

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

- » Sales Skills for Call Centers
- » Target Your Market (Interview)
- » The Influence Edge and Sales
- » Track Selling Step 1: Approach
- » Track Selling Step 2: Qualification
- » Track Selling Step 3: Agreement On Need
- » Track Selling Step 4: Sell the Company
- » Track Selling Step 5: Fill the Need
- » Track Selling Step 6: Act of Commitment
- » Track Selling Step 7: Cement the Sale
- » Working Wounded: Closing A Sale
- » Working Wounded: Getting Out of a Sales Slump
- » Working Wounded: Keys to a Successful Marketing Campaign
- » Working Wounded: Making A Gatekeeper an Ally

Sarbanes-Oxley Act

- » Overview, Disclosures, and Reporting
- » Standards, Regulations, and Penalties

Self-Management

Self-Management (Videos):

- » Becoming More Assertive
- » Business Protocol
- » Creative Time Management for the New Millennium
- » Dealing with Non-Stop Change
- » Goal Setting and Action Planning
- » Leap of Faith
- » Self-Motivation Through Self-Talk
- » Self-Talk First Aid Kit
- » The Dynamics of Self-Talk (Interview)
- » The Influence Edge and Change

- » The Influence Edge Model
- » Working Wounded: Dealing with a Messy Desk
- » Working Wounded: Getting More Work Done
- » Working Wounded: Office Politics
- » Working Wounded: Performance Appraisals

Sexual Harassment

- » What Is Harassment?
- » Prevention and Response

Sexual Harassment in the Workplace:

- » Why Can't We All Just Get Along
- » Defining Sexual Harassment
- » Preventing Sexual Harassment
- » Responding to Sexual Harassment

Sexual Harassment Awareness for Managers:

- » Defining Harassment
- » Handling Complaints
- » Preventing Harassment

Six Sigma

Six Sigma (Videos):

- » Deployment Roadmap
- » Lasting Six Sigma
- » Six Sigma Fundamentals

Stress Management

- » Stress on the Job
- » Resisting Stress
- » Assertiveness
- » Coping with Anger

Click to View Category

Financial Matters
Relationships
Ethics
Careers
Certified International Web Professional
Foundations
Coaching
Communication Skills
Computer Skills
Customer Service
Dealing With Difficult People
International Business
Communication and Presentations
E-mails
Business Management
Global Business
Innovation in the Workplace
Instructional Design
Internet Marketing
Informational Technology Infrastructure
Library v. 3
Leadership
Management
Motivation
Negotiating
Office and Outlook 2007, 2010
Problem Solving
Project Management
Sales and Marketing
Sarbanes-Oxley Act
Self-Management
Six Sigma
Sexual Harassment
Social Media
Stress Management
Teamwork
Time Management
Work and Life
Workplace
Windows 7

Teamwork

Teams That Work:

- » Building Effective Teams
- » Leading Effective Teams

Time Management

Time Management for Maximum Productivity:

- » Taming Time
- » Prioritizing and Procrastinating
- » Establishing Goals
- » Managing Time Together
- » Controlling Time Leaks

Time Management Fundamentals:

- » Evaluating and Improving Time Management
- » Organizing Tasks and Creating Uninterrupted Time
- » Managing Meetings
- » Managing Workload
- » Managing Time with Co-Workers

Work and Life

Work and Life Balance (Videos):

- » Child Care Selection
- » Elder Care Selection
- » Exhausted Single Working Parent

Workplace

Workplace Environment (Videos):

- » Computer Comfort
- » Diversity Effectiveness - An Overview
- » E-Mail and Internet Privacy at Work
- » Ethical Decision Making
- » Ethics in the Workplace - Choose Wisely!
- » Moving Toward Diversity Effectiveness
- » Preventing Sexual Harassment
- » Preventing Sexual Harassment (Presentation Style)
- » Preventing Violence in the Workplace
- » Preventing Violence in the Workplace (Presentation Style)
- » Working Wounded: Overcoming Your Own Bias
- » Workplace Violence: Ingredients for Disaster

Windows 7

- » New Features
- » New Applications