

Coach House Books

Spring 2014

Not Baaaaad: Ewe'll love these new books from Coach House!

Open up the barn doors, friends. We're here to shepherd in our new season of books!

This spring, we've got some b-ewe-tiful books in store (or silo). You'll so be udderly impressed with this new crop of authors and books, you're likely to ram them right onto your bookshelves. CanLit gem André Alexis has a new novel with plenty of agricultural content: *Pastoral*. Harry Karlinsky's fact-meets-fiction *The Stonehenge Letters* promises to pull the wool from your eyes on this mysterious phenomenon. And Élise Turcotte's *Guyana*, translated by Rhonda Mullins, is definitely no lamb dressed up as mutton. As if that's not enough, ruminant on this: artist Margaux Williamson will publish a ton of her paintings (three bags full!), writings and more in the much-anticipated *I Could See Everything*.

Then graze through some of our poetry stock: we're publishing *MxT* from the Lemon Hound herself, Sina Queyras; Jen Currin's new collection, *School*; and a debut collection from the talented Brecken Hancock, *Broom Broom*. Sean Dixon will also publish a blue-ribbon play if ever there was one, *A God in Need of Help*. And with most of these titles with a retail price of \$17.95, you can be sure Coach House isn't out to fleece you!

So flock to your local bookstore and revel in the shear elegance of our Spring 2014 titles.

COACH HOUSE BOOKS

Publisher: Stan Bevington
Editorial Director: Alana Wilcox
Publicist: Evan Munday
Managing Editor: Leigh Nash
Publishing Assistant: Heidi Waechtler
Poetry Board: Jeramy Dodds & Susan Holbrook

80 bpNichol Lane
Toronto, Ontario M5S 3J4
Phone: 416 979 2217 | 1 800 367 6360
Fax: 416 977 1158
www.chbooks.com
mail@chbooks.com

For rights, permissions and desk copy requests, please contact us at mail@chbooks.com.
For media inquiries, review copies and author appearances, please contact us at publicity@chbooks.com.
Ordering information on the catalogue back cover; for other sales inquiries, contact sales@chbooks.com.

Cover illustration: *A Lady Sheep*, by Lindee Climo, courtesy of the artist and the Mira Godard Gallery.
From the collection of the Dufferin County Museum and Archives, as photographed by Pete Paterson.

I Could See Everything

The Paintings of Margaux Williamson

by Margaux Williamson

Margaux Williamson is a painter, filmmaker and social artist, creator of the conceptual movie review blog *Movie is My Favourite Word* and co-author of the cultural criticism website *Back to the World*. In this, her first book, she conceives of a gallery that never existed, called The Road at the Top of the World Museum, and populates it with her most recent work.

This book is a catalogue for an art show that never was, filled with her most accomplished paintings yet, along with essays by Chris Kraus, Leanne Shapton, David Balzer, Mark Greif and the museum's curator, Ann Marie Peña.

From the artist the *Toronto Star* called 'one of the best artists of her generation,' and whose 2010 film *Teenager Hamlet* was praised by the likes of James Franco and Shakespeare scholar Stephen Greenblatt, comes a breakthrough work for a world where the image of a painting on one's screen is as real as the painting hanging in a gallery. *I Could See Everything* transcends the boundary between the authentic and the imaginary, and collapses the distinction between art show, museum catalogue and document of something astonishing that also never was.

'Like all my favourite art, these paintings bring out that covetous feeling – I want to wear them, dance to them, show them off as an example of how life feels to me: dirty, dumb, terrifying, spiritual and so funny.' – Miranda July

'In a time of ironic detachment, Margaux Williamson is a painter of extreme candor, but the violence of her vision is cut with wonder and love ... Seeing as she sees feels like waking up.'

– Ben Lerner (author of *Leaving the Atocha Station*)

ISBN 978 1 55245 293 6
EISBN 978 1 77056 369 8
80 COLOUR ILLUSTRATIONS
\$29.95 CDN/US

8 X 10 PB, 160 PAGES

ART

ART016010 | ART016020 | ART016000

MARCH 2014

Margaux Williamson has had solo painting exhibitions in Toronto, Los Angeles and New York, and her work has been covered by the *New York Times*, *L.A. Times*, *The Paris Review* and *Bomb*. Her first movie, *Teenager Hamlet*, premiered at the Toronto International Film Festival. Williamson has been the artist-in-residence at the Art Gallery of Ontario and in the Yukon Territory. She lives in Toronto, where she collaborates with the band Tomboyfriend, the lecture series Trampoline Hall and the writer Sheila Heti on various art projects.

Pastoral

a novel by André Alexis

ISBN 978 1 55245 286 8
EISBN 978 1 77056 371 1
\$17.95 CDN/US
5 X 8 PB, 160 PAGES
FICTION
FIC019000 | FIC039000 | FIC000000
MARCH 2014

There were plans for an official welcome. It was to take place the following Sunday. But those who came to the rectory on Father Pennant's second day were the ones who could not resist seeing him sooner. Here was the man to whom they would confess the darkest things. It was important to feel him out. Mrs. Young, for instance, after she had watched him eat a piece of her macaroni pie, quietly asked what he thought of adultery.

André Alexis brings a modern sensibility and a new liveliness to an age-old genre, the pastoral.

For his very first parish, Father Christopher Pennant is sent to the sleepy town of Barrow. With more sheep than people, it is sleepily bucolic – too much Barrow Brew on Barrow Day is the rowdiest it gets. But things aren't so idyllic for Liz Denny, whose fiancé doesn't want to choose between Liz and his more worldly lover Jane, or for Father Pennant himself, whose faith is profoundly shaken by the miracles he witnesses – a mayor walking on water, intelligent gypsy moths and a talking sheep.

Praise for André Alexis's previous books:

'Astonishing . . . an irresistible, one-of-a-kind work.'
– *Quill & Quire* (on *Childhood*)

'Alexis [has an] astute understanding of the madly shimmering, beautifully weaving patterns created by what we have agreed to call memory.' – *Ottawa Citizen* (on *Childhood*)

André Alexis was born in Trinidad and grew up in Canada. His debut novel, *Childhood*, won the *Books in Canada* First Novel Award, the Trillium Book Award, and was shortlisted for the Giller Prize and the Writers' Trust Fiction Prize. His previous books include *Asylum*, *Beauty and Sadness* and *Ingrid and the Wolf*.

The Stonehenge Letters

a novel by Harry Karlinsky

While digging through the Nobel Archives in Stockholm, trying to figure out why his hero, Sigmund Freud, never received a Nobel Prize, a psychiatrist makes an unusual discovery. Among the unsolicited self-nominations in the museum's 'Crackpot' file, there are six letters addressed to Mr. Ragnar Sohlman, executor of Alfred Nobel's will. Remarkably, all but one is crafted by a different Nobel laureate – including Rudyard Kipling, Ivan Pavlov, Teddy Roosevelt and Marie Curie – and each is an explanation of why and how Stonehenge was constructed. Diligent research eventually uncovers that Alfred Nobel, intrigued by a young woman's obsession with the mysterious landmark, added a secret codicil to his will: 'a prize – reserved exclusively for Nobel laureates – was to be awarded to the person who solves the mystery of Stonehenge.'

But is this fact or is this fiction? Weaving together a wealth of primary documents – photos, letters, wills – *The Stonehenge Letters* acts as a wryly documented archive of a fascinating secret competition, complete with strange but illuminating submissions and a contentious prize-awarding process.

Praise for Harry Karlinsky's previous book:

'Just when you think there's nothing new to be done with the novel, along comes a book that pushes the form in a fresh direction.' – John Harding, author of *Florence and Giles*

'[Karlinsky] weaves together the actual and the imaginary with consummate skill. Knowing that it is a fiction makes me want it even more to be true.'

– *The Scotsman* (on *The Evolution of Inanimate Objects*)

Harry Karlinsky is a clinical professor of psychiatry at the University of British Columbia. His first novel, *The Evolution of Inanimate Objects* (HarperCollins U.K.), was longlisted for the Wellcome Trust Book Prize.

ISBN 978 1 55245 294 3
EISBN 978 1 77056 383 4
43 B&W PHOTOGRAPHS
\$17.95 CDN/US
5 X 8 PB, 224 PAGES
FICTION
FIC019000 | FIC040000 | FIC000000
APRIL 2014

Guyana

a novel by **Élise Turcotte**
translated from the French by **Rhonda Mullins**

ISBN 978 1 55245 292 9
EISBN 978 1 77056 373 5
\$17.95 CDN/US
5 X 8 PB, 176 PAGES
FICTION
FIC019000 | FIC000000
MAY 2014

All sorts of things can happen, no matter what road you take, and I never forget that. Death in particular can never be forgotten. Since Rudi's death, I have tried to anticipate and dodge obstacles like an Olympic skier. My agile imagination glides between the little red flags with ease. Philippe's imagination is both infinite and inflexible. It's a dangerous combination. He stays planted on the ground while looking down over reality. Between us, we do a good job of filling the realm of the possible.

I figured I shouldn't tell him the news: your hairdresser hanged herself in her salon.

Ana and her son, Philippe, are grieving the loss of Philippe's father when Philippe's hairstylist, Kimi, dies in an apparent suicide. Driven by a force she doesn't understand, Ana starts digging into Kimi's past in Guyana in 1978, which leads to nested tales of north and south, past and present, and to the Jonestown Massacre. A stunning translation of a masterpiece by one of Quebec's most important novelists.

Praise for *Guyana*:

'*Guyana* reads like a poetic mystery novel, from its claustrophobic beginning and building to the finale, which is frankly so astonishing that I don't dare give anything away.' – *La Presse*

Élise Turcotte is a novelist and award-winning poet who has twice received the *Prix Émile-Nelligan*. Her novel *The Alien House* was winner of the 2003 Governor General's Literary Award for Fiction (French). *Guyana* won the Grand Prix du livre de Montréal. Turcotte lives in Montreal, where she teaches at the CEGEP de Vieux-Montreal.

Rhonda Mullins translated Jocelyne Saucier's *Jeanne's Road* and *And the Birds Rained Down*, for which she was shortlisted for the Governor General's Literary Award for Translation, her second such nomination.

MxT

poetry by Sina Queyras

*All the gods know is destinations. I have raised
A glass, my eye, your hook. Let's face it, the world
Is a shrinking place and hungry: too much grief
To feed. I float away from you on hard*

*Covers. I step out on the stacked hours. Words
If they were soil how I would throw them back into the
Compost pile and wait for spring. Those 'this is how
It is,' speeches appear and later diamonds soft as bullets.*

*I went to the library looking to scaffold my thoughts.
Sure, now you say Lucretius. Intelligence is so often
Hindsight. Outside Holly Golightly's townhouse
There are taxis. The end of me, or you, is of no concern.*

*Frederick Seidel anoints me with the head of his penis.
It is soft as a chamois and spreads like egg across my scalp.*

MxT, or 'Memory x Time,' is one of the formulas acclaimed poet Sina Queyras posits as a way to measure grief. These poems mourn the dead by turning memories over and over like an old coin, by invoking other poets, by appropriating the language of technology, of instruction, of diagram, of electrical engineering, and of elegy itself. Devastating, cheeky, allusive, hallucinatory: this is Queyras at her most powerful.

Praise for Sina Queyras's previous books:

'Sina Queyras is a poet to read and reckon with.'
— *Lambda Literary Review* (on *Expressway*)

Sina Queyras is the author of the Lambda Award-winning *Lemon Hound*, *Expressway* (shortlisted for the Governor General's Award), and the novel *Autobiography of Childhood* (shortlisted for the Amazon First Novel Award). She often writes for the Poetry Foundation and runs the online journal *Lemon Hound* (Lemonhound.com).

ISBN 978 1 55245 290 5
EISBN 978 1 77056 375 9
\$17.95 CDN/US
5 X 8 PB, 96 PAGES
POETRY
POE011000 | POE023010 | POE000000
MARCH 2014

Broom Broom

poetry by Brecken Hancock

*Come dream, snow,
Bear in the cavern,
Rat in the cistern.
Every little chit in its hole.*

*Make us kid-glove clean again,
Intestines fresh from the fast.
Lay out your skin to swaddle feet,
Snow Madonnas maquillaged in ash.*

Nothing slips by Brecken Hancock's deft ear as she seductively plumbs the depths of the evolution of bathing, doppelgängers, the Kraken and the minutiae of family with all its tragic misgivings. The poems in *Broom Broom* pervert the rational, safe parts of the world to extoll and absorb the sweep of human history.

ISBN 978 1 55245 288 2

EISBN 978 1 77056 379 7

\$17.95 CDN/US

5.5 X 8.5 PB, 80 PAGES

POETRY

POE011000 | POE000000

MARCH 2014

Brecken Hancock's poetry, essays, interviews and reviews have appeared in *Event*, *CV2*, *Grain*, *The Fiddlehead* and *Studies in Canadian Literature*. She is Reviews Editor for *Arc Poetry Magazine* and Interviews Editor for the Canadian Women in the Literary Arts website. She lives in Ottawa.

School poetry by Jen Currin

It's disrespectful to expect too little of us.

To shield us from new experiences.

Someone had to smash the glass & pick the ripe apples.

We see a couch with a 'free' – not a 'broken' – sign, & sit down.

A music is beginning, just under my ribs.

My friend thinks she can face the sound.

With the blackberries before us.

At times a call to action and at others an intimate conversation between friends, Jen Currin's sensual and surreal poems speak to the political upheavals and environmental catastrophes of our time. *School* is an instruction manual for igniting transformation through a collective effort of love and community.

Praise for Jen Currin's previous books:

'Her poetry is a subversion of the dominant paradigms in this country . . . one ride that will leave you gripping both sides of the canoe.' – *Lambda Literary Review* (on *The Inquisition Yours*)

ISBN 978 1 55245 289 9

ISBN 978 1 77056 377 3

\$17.95 CDN/US

5.5 x 8.5 PB, 120 PAGES

POETRY

POE011000 | POE000000

MARCH 2014

Jen Currin has published three previous collections of poetry, *The Sleep of Four Cities* (Anvil Press, 2005), *Hagiography* (Coach House, 2008) and *The Inquisition Yours* (Coach House, 2010), which was a finalist for the Relit Award, the Dorothy Livesay Award and a Lambda, and won the 2011 Audre Lorde Award for Lesbian Poetry. She currently lives in Vancouver, where she teaches creative writing at Kwantlen University and English at Vancouver Community College.

A God in Need of Help

a play by Sean Dixon

ISBN 978 1 55245 291 2
EISBN 978 1 77056 381 0
\$17.95 CDN/US
5 x 8 PB, 160 PAGES
DRAMA
DRA013000 | DRA000000
MAY 2014

It's 1606 and Europe is at war over God. Venice's four strongest men are charged with transporting a holy painting across the Alps to Prague. On their way, they are set upon by Protestant zealots – their escape is attributed to a miracle. Through this mystery, Sean Dixon challenges the role of faith at the dawn of the Age of Reason.

Also included is Dixon's short play *The Painting*, first performed as part of Toronto's Summerworks Festival. A woman steals a painting of St. Sebastian from a museum and brings it home to her husband, bringing about the relationship's demise. Her inexplicable attraction to the painting's subject leads her to a man who is cursed with a permanent erection. *The Painting* turns its gaze on the space between desire and shame.

Praise for Sean Dixon's previous works:

'*Aerwacol* is a masterpiece of the commonplace, the desperate and the impossible ... It probably doesn't matter that I can't explain the end of Dixon's script ... yet, it's both reasonable and astonishing.' – *Talkin Broadway* (on *Aerwacol*)

'One of Dixon's great strengths is his ability to tease out evocative characters from the streets and alleys. He is able to pump up fleeting players until they float like balloons through the streetscape.' – *National Post* (on *The Many Revenges of Kip Flynn*)

Sean Dixon is a playwright, novelist and actor. He co-founded the influential Winnipeg theatre collective PRIMUS, providing the narratives for their performances *Dog Day*, *Alkoremme* and *The Night Room*. Three of his plays were collected in *AWOL: Three Plays for Theatre SKAM* (2002). Sean's first novel, *The Girls Who Saw Everything*, was named one of the Best Books of 2007 by *Quill & Quire*. With his second novel, *The Many Revenges of Kip Flynn* (2011), he has been called 'the true inheritor of [Gwendolyn] MacEwen's mythopoeic legacy.' He is also the author of two books for young readers, *The Feathered Cloak* and *The Winter Drey*. He lives in Toronto with his wife, documentary filmmaker Katerina Cizek.

Selected Backlist Exploded Views

Exploded Views is a series of probing, provocative essays that offer surprising perspectives on the most intriguing cultural issues and figures of our day. Longer than a typical magazine article but shorter than a full-length book, these are punchy salvos written by some of North America's most lyrical journalists and critics. Spanning a variety of forms and genres – history, biography, polemic, commentary – and published simultaneously in all digital formats and handsome, collectable print editions, this is literary reportage that at once investigates, illuminates and intervenes.

Exploded Views is curated and edited by Toronto-based editor and writer Jason McBride. McBride is a regular contributor to *Hazlitt*, *Toronto Life*, *Maclean's*, the *Globe and Mail* and *Cinema Scope*, among other publications. He is a co-founding editor of the *uTOpia* series at Coach House Books.

Praise for Exploded Views titles:

'Heer's detailed biography fills a glaring omission in histories of graphic narrative ... This lively portrait of an editor and publisher par excellence will enlighten researchers, cartooning cognoscentia and casual fans. Essential for serious art, graphic novels, and women's studies collections.'

– *Library Journal* (on *In Love with Art*)

'*Army of Lovers* is so fascinating it's already earned a place on the mandatory reading lists of high school and university queer-studies courses, in my opinion. Its pages should be torn out of the book and wheatpasted on every weirdo kid's locker in every high school in every suburban hellhole.'

– *Xtra!* (on *Army of Lovers*)

In Love with Art: Françoise Mouly's Adventures in Comics with Art Spiegelman

by Jeet Heer
136 PGS • SEPT 2013
ISBN 978 1 55245 278 3
EISBN 978 1 77056 351 3
\$12.95 CDN | US

Army of Lovers: A Community History of Will Munro ...

by Sarah Liss
160 PGS • SEPT 2013
ISBN 978 1 55245 277 6
EISBN 978 1 77056 353 7
\$12.95 CDN | US

Gods of the Hammer: The Teenage Head Story

by Geoff Pevere
140 PGS • FEB 2014
ISBN 978 1 55245 284 4
EISBN 978 1 77056 363 6
\$12.95 CDN | US

The Trouble with Brunch: Class, Fashion and the Pursuit of Leisure

by Shawn Micallef
120 PGS • FEB 2014
ISBN 978 1 55245 285 1
EISBN 978 1 77056 365 0
\$12.95 CDN | US

Selected Backlist

Nonfiction & Drama

Some Great Idea:
Good Neighbourhoods,
Crazy Politics and the
Invention of Toronto
 by Edward Keenan
 shortlisted for the Ontario Speaker's
 Book Award
 176 PGS • JAN 2013
 ISBN 978 1 55245 266 0
 EISBN 978 1 77056 326 1
 \$14.95 CDN | \$12.95 US

Full Frontal T.O.:
Exploring Toronto's
Architectural Vernacular
 photos by Patrick Cummins
 text by Shawn Micallef
 winner of the 2013 Heritage
 Toronto Award
 156 PGS • MAY 2012
 ISBN 978 1 55245 257 8
 \$24.95 CDN | US

Stroll:
Psychogeographic Walking
Tours of Toronto
 by Shawn Micallef
 illustrations by Marlena Zuber
 312 PGS • MAY 2010
 ISBN 978 1 55245 226 4
 EISBN 978 1 77056 261 5
 \$24.95 CDN | \$22.95 US

Five Good Ideas:
Practical Strategies
for Non-Profit Success
 edited by Alan Broadbent
 and Ratna Omidvar
 250 PGS • OCT 2011
 ISBN 978 1 55245 246 2
 EISBN 978 1 77056 303 2
 \$23.95 CDN | \$21.95 US

Fault Lines: Greenland –
Iceland – Faroe Islands
 three plays by Nicolas Billon
 winner of the 2013 Governor
 General's Award for Drama
 96 PGS • MAR 2013
 ISBN 978 1 55245 276 9
 EISBN 978 1 77056 349 0
 \$18.95 CDN | \$16.95 US

The Shimmering Beast
 by Steve Reinke
 180 PGS • APRIL 2011
 ISBN 978 1 55245 247 9
 EISBN 978 1 77056 288 2
 \$19.95 CDN | NO US RIGHTS

Drama: Pilot Episode
 a play by Karen Hines
 shortlisted for the Governor
 General's Award for Drama
 112 PGS • FEB 2012
 ISBN 978 1 55245 256 1
 EISBN 978 1 77056 309 4
 \$17.95 CDN | \$15.95 US

My Winnipeg
 by Guy Maddin
 shortlisted for the Carol Shields
 Winnipeg Book Award
 192 PGS • APRIL 2009
 ISBN 978 1 55245 211 0
 ISBN 978 1 55245 212 7 (w/DVD)
 \$27.95 CDN | US
 \$35.95 CDN (w/DVD)

Selected Backlist Fiction

The City Still Breathing

a novel by Matthew Heiti
160 PGS • OCT 2013
ISBN 978 1 55245 283 7
EISBN 978 1 77056 355 1
\$18.95 CDN | \$16.95 US

The Cage

a graphic novel
by Martin Vaughn-James
192 PGS • SEPT 2013
ISBN 978 1 55245 287 5
EISBN 978 1 77056 367 4
\$24.95 CDN | \$22.95 US

The Devil and the Detective

a novel by John Goldbach
160 PGS • APR 2013
ISBN 978 1 55245 269 1
EISBN 978 1 77056 335 3
\$18.95 CDN | \$16.95 US

Little Cat

two novels by Tamara Faith Berger
224 PGS • APRIL 2013
ISBN 978 1 55245 271 4
EISBN 978 1 77056 339 1
\$19.95 CDN | \$17.95 US

All My Friends Are Superheroes

a novel by Andrew Kaufman
tenth anniversary illustrated edition
152 PGS • APR 2013
ISBN 978 1 55245 270 7
EISBN 978 1 77056 337 7
\$17.95 CDN | \$15.95 US

Milosz

a novel by Cordelia Strube
296 PGS • OCT 2012
ISBN 978 1 55245 265 3
EISBN 978 1 77056 329 2
\$19.95 CDN | \$17.95 US

Cosmo

short fiction by Spencer Gordon
218 PGS • OCT 2012
ISBN 978 1 55245 267 7
EISBN 978 1 77056 331 5
\$18.95 CDN | \$16.95 US

And the Birds Rained Down

a novel by Jocelyne Saucier
translated by Rhonda Mullins
**finalist for the Governor
General's Award for Translation**
160 PGS • OCT 2012
ISBN 978 1 55245 268 4
EISBN 978 1 77056 333 9
\$18.95 CDN | \$16.95 US

Selected Backlist Poetry

A Pretty Sight
poetry by David O'Meara
96 PGS • OCT 2013
ISBN 978 1 55245 281 3
EISBN 978 1 77056 359 9
\$17.95 CDN | \$15.95 US

Multitudes
poetry by Margaret Christakos
128 PGS • SEPT 2013
ISBN 978 1 55245 279 0
EISBN 978 1 77056 361 2
\$17.95 CDN | \$15.95 US

Needs Improvement
poetry by Jon Paul Fiorentino
80 PGS • SEPT 2013
ISBN 978 1 55245 280 6
EISBN 978 1 77056 357 5
\$17.95 CDN | \$15.95 US

Decomp
poetry by Stephen Collis
and Jordan Scott
120 PGS • OCT 2013
ISBN 978 1 55245 282 0
\$24.95 CDN | \$22.95 US

For Display Purposes Only
poetry by David Seymour
80 PGS • APR 2013
ISBN 978 1 55245 274 5
EISBN 978 1 77056 341 4
\$17.95 CDN | \$15.95 US

Need Machine
poetry by Andrew Faulkner
72 PGS • APR 2013
ISBN 978 1 55245 275 2
EISBN 978 1 77056 343 8
\$17.95 CDN | \$15.95 US

White Piano
poetry by Nicole Brossard
translated by Robert Majzels
and Erin Moure
112 PGS • MAR 2013
ISBN 978 1 55245 273 8
EISBN 978 1 77056 345 2
\$17.95 CDN | \$15.95 US

**a book of variations:
love – zygal – art facts**
poetry by bpNichol
edited by Stephen Voyle
392 PGS • APR 2013
ISBN 978 1 55245 272 1
\$23.95 CDN | \$19.95 US

Selected Backlist Poetry

Probably Inevitable

poetry by Matthew Tierney
96 PGS • SEPT 2012
ISBN 978 1 55245 261 5
EISBN 978 1 77056 318 6
\$17.95 CDN | \$15.95 US

The Politics of Knives

poetry by Jonathan Ball
winner of the 2013 Aqua Books
Lansdowne Prize for Poetry
96 PGS • SEPT 2012
ISBN 978 1 55245 262 2
EISBN 978 1 77056 320 9
\$17.95 CDN | \$15.95 US

Cutting Room

poetry by Sarah Pinder
72 PGS • OCT 2012
ISBN 978 1 55245 264 6
EISBN 978 1 77056 324 7
\$17.95 CDN | \$15.95 US

The Lease

poetry by Mathew Henderson
shortlisted for the Gerald
Lampert Award
72 PGS • OCT 2012
ISBN 978 1 55245 263 9
EISBN 978 1 77056 322 3
\$17.95 CDN | \$15.95 US

Divide and Rule

poetry by Walid Bitar
72 PGS • APRIL 2012
ISBN 978 1 55245 254 7
EISBN 978 1 77056 305 6
\$17.95 CDN | \$15.95 US

New Theatre

poetry by Susan Steudel
96 PGS • APRIL 2012
ISBN 978 1 55245 255 4
EISBN 978 1 77056 307 0
\$17.95 CDN | \$15.95 US

Li'l Bastard

poetry by David McGimpsey
shortlisted for the Governor
General's Award for Poetry
152 PGS • OCT 2011
ISBN 978 1 55245 248 6
EISBN 978 1 77056 297 4
\$17.95 CDN | \$15.95 US

Eunoia:

The Upgraded Edition
poetry by Christian Bök
winner of the Griffin Poetry Prize
120 PGS • SEPT 2009
ISBN 978 1 55245 225 7
EISBN 978 1 77056 259 2
\$16.95 CDN | \$14.95 US

Ordering & Distribution

INDIVIDUALS

You can find Coach House books at your favourite bookstore, or you can visit our website, www.chbooks.com, to purchase books by credit card or Paypal through our secure server. You can call us at 416 979 2217 or 1 800 367 6360 or visit our Factory Outlet at 80 bpNichol Lane.

IN CANADA

Publishers Group Canada
76 Stafford Street, Suite 300
Toronto, Ontario M6J 2S1
Phone: 416 934 9900 Fax: 416 934 1410
www.pgcbooks.ca
info@pgcbooks.ca

Graham Fidler
Executive Vice President
Phone: 416 934 9900 x 203
graham@pgcbooks.ca

Lori Richardson
Sales Director & National Accounts
Phone: 416 934 9900 x 207
lori@pgcbooks.ca

ORDER DESK AND CUSTOMER SERVICE

7 A.M. – 5 P.M. PST
Phone: 800 663 5714 Fax: 800 565 3770
orders@raincoastbooks.com
Book Manager & Wordstock EDI
Phone: 604 323 7128 | 1 800 661 5450
Telebook SAN: S1150871

IN THE UNITED STATES

Consortium Book Sales and Distribution
The Keg House
34 Thirteenth Avenue NE, Suite 101
Minneapolis, MN 55413-1007
Phone: 1 800 283 3572 Fax: 1 800 351 5073
www.cbsd.com
sales.orders@cbsd.com

PGC SALES REPRESENTATIVES

Ontario and Quebec
Michael Martin & Margot Stokreef
Martin and Associates Sales Agency
Phone: 416 769 3947
michael@martinsalesagency.ca
margot@martinsalesagency.ca

Southwestern Ontario
Christa Yoshimoto
Martin and Associates Sales Agency
Phone: 905 317 5056
christa@martinsalesagency.ca

Atlantic Canada
Shannon Deverell
Publishers Group Canada
Phone: 416 934 9900 x 201
shannon@pgcbooks.ca

BC, AB and the Territories
Aydin Virani
Aydin Virani Sales & Marketing
Phone: 604 417 3660
aydin@avsalesandmarketing.com

BC, AB and the Territories
Kamini Stroyan
Aydin Virani Sales & Marketing
Phone: 604 771 5436
kstroyan@telus.net

SK, MB and AB
Rorie Bruce
Aydin Virani Sales & Marketing
Phone: 204 488 9481
roribruce@mts.net

TO REQUEST REVIEW COPIES

Make a request at
www.chbooks.com/SPRING14