

Coach House Books | Fall 2010

A whale of a publishing house!

This fall, Coach House Books plans to make a big splash in the book world. And you won't need echolocation to find these treasures of the deep; just flip(per) through our catalogue!

This past spring, Shawn Micallef's collection of psychogeographic walking tours, Stroll, plunged readers deep into Toronto's streets and neighbourhoods. We were inundated with critical acclaim for our novels, Thom Vernon's The Drifts and Alan Reed's Isobel and Emile. And poetry collections Neighbour Procedure, The Inquisition Yours and Rhapsodomancy harpooned readers' hearts and minds with their innovative verse. Coach House also received a tidal wave of award nominations this spring. Kate Hall's The Certainty Dream was shortlisted for the Griffin Poetry Prize and the Gerald Lampert Award. Carla Gunn's Amphibian (good on both land and water) was nominated for the Commonwealth Writers' Prize. Guy Maddin's My Winnipeg netted a Carol Shields Winnipeg Book Award nomination. And Expressway hooked a nomination for the Governor General's Award and the Pat Lowther Award. Coach House also received a nomination for the Small Press Publisher of the Year from the Canadian Booksellers Association. Life's a beach here at Coach House Books!

Now we're (hump)back to business as usual, with a new pod of titles that will have you blubbering with tears of joy. You can dive into municipal politics with *Local Motion: The Art of Civic Engagement in Toronto.* Fresh catches like literary legend Gail Scott's *The Obituary* and Dorothy Ellen Palmer's *When Fenelon Falls* bring depth to our fiction list, while new poetry from Jon Paul Fiorentino, Gary Barwin and Jonathan Ball will leave you refreshed. Brendan Gall's *Minor Complications: Two Plays* should find many drama fins (... er, fans). And sales for Lisa Robertson's *Occasional Work and Seven Walks from the Office for Soft Architecture* and Jonathan Goldstein's *Lenny Bruce Is Dead* have been going so swimmingly, we've reissued them (with new covers and forewords). This fall will blow(hole) you away!

We've got a title for every fathomable reader. Read with a porpoise: submerge yourself in our books!

Coach House Books

Publisher: Stan Bevington Editorial Director: Alana Wilcox Managing Editor: Christina Palassio

Publicist: Evan Munday Poetry Editor: Kevin Connolly

Marketing and Technology Intern: Kira Dreimanis

80 bpNichol Lane Toronto, Ontario, Canada M58 3J4 phone 416 979 2217 • 1 800 367 6360 • fax 416 977 1158 mail@chbooks.com • www.chbooks.com

Cover illustration [*Control*, ink on paper with digital colouring, 2009, 28 x 35 in.] by Ryan Snook.

Local Motion: The Art of Civic Engagement in Toronto edited by Dave Meslin, Christina Palassio and Alana Wilcox

It's election year in Toronto. Mayor David Miller is leaving office, and leaving behind a nagging worry that it might be harder than anticipated to get anything substantial accomplished from within City Hall. Maybe, just maybe, we can get more done from without.

Shifting from the 'what' of the previous uTOpia books to 'how,' *Local Motion* presents an in-depth analysis of civic engagement in Canada's largest city. Decisions about the things that matter most on a daily basis – our schools and roads and houses – happen at the city level. So, how do we influence these decisions? What motivates ordinary citizens to take action and improve their community? How do neighbours organize together? Does City Hall facilitate engagement, or stand in the way? *Local Motion* explores how we, as citizens, can make a positive change in our city.

Essays by politicians and senior journalists explain what makes one city, Toronto, tick and stall. They explore electoral reform, civic organizations, ethnicity and racism, the press gallery and grassroots activism. Taken together, these fourteen in-depth essays and profiles paint a citizen-focused portrait of a city in transition, offering up myriad ways in which the people who live there might help to make their city a better, more humane one.

The book features a foreword by Dionne Brand, and articles by Bert Archer, Denise Balkissoon, Hamutal Dotan, Kelly Grant, Edward Keenan, Jennifer Lewington, John Lorinc, Jason McBride, Glen Murray, Catherine Porter, Mike Smith, Hannah Sung and Marlena Zuber.

Praise for the uTOpia book series:

'[uTOpia] delivers a fresh and energizing view of Toronto's possibilities.' – National Post

DAVE MESLIN is a Toronto-based artist and organizer who has instigated a variety of urban projects including Reclaim the Streets, the Toronto Public Space Committee, *Spacing* magazine, City Idol, Human River, Toronto Cyclists Union, *Dandyhorse* magazine and Better Ballots. CHRISTINA PALASSIO is the managing editor of Coach House Books. ALANA WILCOX is the editorial director of Coach House Books.

ISBN 978 1 55245 238 7
\$22.95 CDN | \$20.95 US
5 X 8 PB, 200 PAGES

20 B & W ILLUSTRATIONS
URBAN STUDIES
SOC026030
WORLD RIGHTS
AUGUST 2010

- a series of launches, panels and debates in advance of the Toronto municipal election
- excerpts pitched to Toronto media

The Obituary

a novel by Gail Scott

Rosine is surrounded by ghosts. Ghosts of family. Ghosts of past lovers. Ghosts of an old Montreal and its politics. Ghosts of the shale-pit workers who, in the 1880s, frequented the Crystal Palace, upon whose ruins her Mile-End triplex sits. Her dead maternal family is there, too, with their restlessness, their stories, their denial of their Native ancestry. There's even the ghost of an ancient Parisian gendarme lurking in the dark stairwell, peering through her keyhole. Rosine herself may be a ghost.

Rosine's voice is splintered – sometimes a prurient fly buzzing over the action, sometimes a politically correct historian and sometimes a woman perpetually travelling on a bus or lying in bed – and so too is our understanding of narrative. In offering up a kaleidoscopic view of Rosine and her city, *The Obituary* fractures our expectations of what a novel should be, allowing the history of Native assimilation, so violent in the West and so often forgotten beneath the French–English conflicts of Montreal, to burble up and infect – in the most dazzling, joyful and affecting ways possible – the very language we use.

Praise for Gail Scott's My Paris:

'A tour de force of technique, style and soul.'

– Booklist

'Gail Scott shows how writing and literature live beneath the surface of the skin, more raw than sentimental ...' – Los Angeles Times

GAIL SCOTT has written seven other books, including the novels My Paris, Main Brides and Heroine; the story collection Spare Parts Plus Two (p. 20); and the essay collections Spaces Like Stairs and la théorie, un dimanche (with Nicole Brossard et al). She also co-edited the anthology Biting the Error (p. 20). Her translation of Michael Delisle's Le Déasarroi du matelot was shortlisted for the Governor General's Award in translation, and Scott is co-founder of the critical journal Spirale (Montreal) and Tessera (new writing by women). She teaches Creative Writing at Université de Montréal.

ISBN 978 1 55245 223 2
\$19.95 CDN | \$17.95 US
5 X 8 PB, 220 PAGES
FICTION
FICO00000
WORLD RIGHTS
EXCEPT U.S. AND
FRENCH-LANGUAGE
OCTOBER 2010

- promotional postcards
- author appearances: Montreal, Toronto, Winnipeg, Calgary, Vancouver
- academic desk copy mailing
- print ads: Globe and Mail, Geist, Broken Pencil, Matrix

When Fenelon Falls

a novel by Dorothy Ellen Palmer

A spaceship hurtles towards the moon, hippies gather at Woodstock, Charles Manson leads a cult into murder and a Kennedy drives off a Chappaquiddick dock: it's the summer of 1969. And as mankind takes its giant leap, Jordan May March, disabled bastard and genius, age fourteen, limps and schemes her way towards adulthood. Trapped at the March family's cottage, she spends her days memorizing Top 40 lists, avoiding her adoptive cousins, catching frogs and plotting to save Yogi, the bullied, buttertart-eating bear caged at the top of March Road. In her diary, reworking the scant facts of her adoption, Jordan visions and revisions a hundred different scenarios for her conception on that night in 1954 when Hurricane Hazel tore Toronto to shreds, imagining her conception at the Lakeshore Psychiatric Hospital or the CNE horse palace, and such parents as JFK, Louisa May Alcott, Perry Mason and the Queen of England.

But when bear-baiting cousin Derwood finds the diary and learns everything that the family will not face, the target of his torture shifts from Yogi the Bear to his disabled and haunted adopted cousin. As caged as Yogi, Jordan is drawn to desperate measures.

With its soundtrack of sixties pop songs, swamp creatures, motor boats and the rapid-fire punning of the family's Marchspeak, *When Fenelon Falls* will take you to a time and place that was never as idyllic as it seemed, where not belonging turns the Summer of Love into a summer of loss.

'The meta-fictional aspect of the novel provides a generous extra layer of storytelling that is both funny and wise. The writing is strong and complex and the subject matter, unique, important and emotionally moving.' – Lisa Moore, author of February

Like Jordan in When Fenelon Falls, DOROTHY ELLEN PALMER was likely conceived during Hurricane Hazel and adopted at age three. She grew up in and near Toronto and spent summers in Ontario's cottage country, just north of Fenelon Falls. In her twenty-three years as a drama/English teacher, Dorothy taught in a Mennonite colony, a four-room schoolhouse in rural Alberta and an adult learning centre attached to a prison. She coaches for the Canadian Improv Games. This is her first novel.

ISBN 978 1 55245 239 4 \$21.95 CDN | \$19.95 US 5 X 8 PB, 300 PAGES FICTION FICOOOOOO WORLD RIGHTS OCTOBER 2010

- promotional postcards
- author appearances:
 Toronto, Montreal,
 Hamilton, Guelph,
 Kitchener-Waterloo,
 Ottawa
- print ads: Geist, Broken Pencil, Matrix

Indexical Elegies poetry by Jon Paul Fiorentino

Dying in Winnipeg

Don't read me wrong – I plan on dying in Winnipeg.

In a strange way I posit Winnipeg is where everything always dies:

Grandfathers, clock radios, Chevrolets, faith, journalists, fine-tip pens,

Earle Nelson, hockey dads, your best friend from the old street.

Jon Paul Fiorentino's new collection is a whip-smart poetic investigation of anxiety in all its many manifestations. Anxiety caused by geography, anxieties of influence and looming worries about loss inform the poems as they weave narrative threads that highlight both the treachery of language and its necessity in shaping human experience.

The poems here build on Derrida's ideas about the psychological implications of memory and the archival impulse and on philosopher Charles Sanders Peirce's semiotics of 'the index.' *Indexical Elegies* is a rich, emotionally charged work that showcases Fiorentino's talents at their feisty, engaged best. From its Post-Prairie pamphleteering and Montreal musings to its moving elegies, this is provocative poetry that never loses touch with the reader's pleasure.

Praise for Fiorentino's The Theory of the Loser Class:

'Fiorentino is smart and deft ... By turns compassionate, funny and filled with self-loathing, The Theory of the Loser Class is never without the possibility of redemption.' – Globe and Mail

ISBN 978 1 55245 234 9 \$16.95 CDN | \$14.95 US 5 X 8 PB, 80 PAGES POETRY POE000000 WORLD RIGHTS OCTOBER 2010

- promotional postcards
- author appearances: Montreal, Toronto, Calgary, Winnipeg, Vancouver
- print ads:

 Quill & Quire, Geist,

 Broken Pencil, Matrix

JON PAUL FIORENTINO is the author of the novel *Stripmalling*, which was shortlisted for the Paragraphe Hugh MacLennan Prize for Fiction, and three poetry collections, including *The Theory of the Loser Class* (p. 21), which was shortlisted for the A. M. Klein Prize. He lives in Montreal, where he teaches writing at Concordia University, edits *Matrix* magazine and runs Snare Books.

The Porcupinity of the Stars poetry by Gary Barwin

My Grandfather

had no time for description

he said I'm too old

at my age I just want to know

what happens

In this much-anticipated new collection, poet and musician Gary Barwin both continues and extends the alchemical collision of language, imaginative flight and quiet beauty that have made him unique among contemporary poets. As the Utne Reader has noted, what makes this work so compelling is 'Barwin's balance of melancholy with wide-eyed wonder.' The Porcupinity of the Stars sees the always bemused and wistful poet reaching into new and deeper territory, addressing the joys and vagaries of perception in poems touching on family, loss, wonder and the shifting, often perplexing nature of consciousness. His Heisenbergian sensibility honed to a fine edge, the poems in this bright, bold and acutely visual book add a surreptitious intensity and wry maturity to Barwin's trademark gifts for subtle humour, solemn delight, compassion and invention.

'Between the freaky, funny filmmaker Guy Maddin and author Gary Barwin, Canada is producing some of the most innovative creative works of our time.'

– Utne Reader

ISBN 978 1 55245 235 6 \$16.95 CDN | \$14.95 US 5 X 8 PB, 96 PAGES POETRY POEOOOOOO WORLD RIGHTS OCTOBER 2010

- promotional postcards
- author appearances: Montreal, Toronto, Hamilton, Ottawa, Calgary, Vancouver
- print ads:

 Quill & Quire, Geist,

 Broken Pencil, Matrix

GARY BARWIN is a writer, composer and performer. He has published numerous books and chapbooks of poetry, visuals and fiction, including *Doctor Weep and Other Strange Teeth* and, with derek beaulieu, *frogments from the frag pool*. His chapbook *Inverting the Deer* was cowinner of the 2009 bpNichol Chapbook Award. *Seeing Stars*, a young adult novel, was a finalist for the 2001 Canadian Library Association's YA book of the year and an Arthur Ellis Award. Barwin lives in Hamilton.

Clockfire

poetry by Jonathan Ball

A spotlight appears to light a large, ornate grandfather clock. The clock displays the correct time and is in perfect working order.

The actors sneak behind the audience and set the theatre on fire.

Exeunt.

Jonathan Ball's *Clockfire* is a suite of poetic blueprints for imaginary plays that would be impossible to produce – plays in which, for example, the director burns out the sun, actors murder their audience or the laws of physics are defiled. The poems in a sense replace the need for drama, and are predicated on the idea that modern theatre lacks both 'clocks' and 'fire' and thus fails to offer its audiences immediate, violent engagement. They sometimes resemble the scores for Fluxus 'happenings,' but replace the casual aesthetic and DIY simplicity of Fluxus art with something more akin to the brutality of Artaud's theatre of cruelty. Italo Calvino as rewritten by H. P. Lovecraft, Ball's 'plays' break free of the constraints of reality and artistic category to revel in their own dazzling, magnificent horror.

'[Ball is] one of our most exciting young poets.'

- Robert Kroetsch

'Clockfire is a masterpiece of Slipstream-style genredefeating, confident crossover art designed to make you part of the production.'

- Natalee Caple, author of Mackerel Sky

ISBN 978 1 55245 236 3 \$16.95 CDN | \$14.95 US 5 X 8 PB, 80 PAGES POETRY POE000000 WORLD RIGHTS OCTOBER 2010

- promotional postcards
- author appearances:
 Winnipeg, Toronto,
 Montreal, Calgary
- print ads: Geist. Broken Pencil. Matrix

JONATHAN BALL is the author of *Ex Machina*. He holds a Ph.D. in English from the University of Calgary, and is the former editor of the literary journal *dandelion*. He lives in Winnipeg. Visit him online at www. jonathanball.com.

Minor Complications: Two Plays

by Brendan Gall

In a world where hilarity and heartbreak are next-door neighbours, minor complications inevitably arise. In this first collection of plays by Brendan Gall, including *Wide Awake Hearts* and *A Quiet Place*, these *Minor Complications* become groundbreakingly major.

In Wide Awake Hearts, four nameless friends – a writer, an actress, an actor and an editor – stumble through the nightmarish landscape of love and infidelity while trying to make a movie about those very things. Reality and fiction blur as all four try to tear everything apart, hoping to wake up to something better.

In A Quiet Place, two amnesiacs in a room with no door attempt to solve the puzzle of their own existence while trying not to kill each other or fall in love. A great reckoning in a little room, this play will take you from mystery to comedy to tragedy – all with just two men, one chair and a light bulb.

Praise for Brendan Gall:

'It's difficult to balance comedy and pathos, but Gall's script doesn't seem to have an unnecessary or awkward line in the whole of it. The pacing is relentless without becoming overwhelming, and there are lots of unexpected treats, like the hilarious song-and-dance sequence. Haunting and hysterical.' – Eye Weekly

'In Wide Awake Hearts, Brendan Gall deals with the complicated relationship between fiction and truth and, as always, he offers up razor-sharp insights. He's got an uncanny ability to channel epic existential themes through his beautiful-loser characters, his style is ultra-contemporary and hip, and his comic timing is virtuosic.' – Hannah Moscovitch

BRENDAN GALL has written four plays (Wide Awake Hearts, Alias Godot, Panhandled, A Quiet Place). His work has been nominated for three Dora Mavor Moore awards and produced in Italy. He wrote the screenplay for the feature film Dakota, distributed by Mongrel Media. Gall is one of the founders and artistic directors of creation company the Room, and is currently a playwright-in-residence at Toronto's Tarragon Theatre. He is also an actor.

ISBN 978 1 55245 237 0 \$18.95 CDN | \$16.95 US 5 X 8 PB, 240 PAGES DRAMA DRAOOOOOO WORLD RIGHTS NOVEMBER 2010

- promotional postcards
- theatrical run of A Quiet Place begins at Toronto's Tarragon Theatre in November 2010

Lenny Bruce Is Dead

a new edition of the novel by Jonathan Goldstein, with a foreword by Ira Glass

At McDonald's, when I'm throwing out the stuff on my tray, there's a point where I get scared that my wallet could have been on there, too. I always think, as everything is tumbling into the garbage, that I might have tossed my wallet on the tray and forgotten. It always feels possible.

So begins Jonathan Goldstein's *Lenny Bruce Is Dead*. It's the story of Joshua, a young man who's uncertain about a lot more than the possible loss of his wallet. Josh is having a hard time finding his way in the world; deciding on a career and keeping a girlfriend are too much to handle, not to mention the fact that after the death of his mother he's moved back into his childhood suburban home to be with his father, Chick.

The first novel by Goldstein, host and producer of CBC's WireTap and author of Ladies and Gentlemen ... The Bible!, walks a fine tightrope between being searingly funny and poignant.

The new edition features a new cover and a foreword by This American Life's Ira Glass.

'Jonathan Goldstein is one of the funniest and most original writers I can think of. Anything by him is better than anything by just about anyone else.'

– David Sedaris

'An incredibly strange but redeemingly funny novel.'

– Esquire

'The cleanest dirty book I have ever read. Goldstein is a goddamn poet.' – *Vice*

ISBN 978 1 55245 240 0 \$18.95 CDN 5 X 8 PB, 160 PAGES FICTION FICOOOOOO U.S. AND ITALIAN RIGHTS SOLD OCTOBER 2010

- promotional postcard
- author appearances: Montreal, Toronto
- print ads: Geist, Broken Pencil, Matrix
- promotions with cBc Radio's WireTap

JONATHAN GOLDSTEIN is the award-winning author of Lenny Bruce is Dead and Ladies and Gentlemen ... The Bible! His work has appeared in the New York Times Magazine, GQ, Ready-Made and The Walrus. He's a contributing editor to PRI's This American Life, where his work is regularly featured, and the host and producer of CBC's WireTap. He lives in Montreal.

Occasional Work and Seven Walks from the Office for Soft Architecture

a new edition of the book by Lisa Robertson, with a foreword and new material

What if there is no 'space,' only a permanent, slow-motion mystic takeover, an implausibly careening awning? Nothing is utopian. Everything wants to be. Soft Architects face the reaching middle.

If architecture is the language of concrete and steel, then Soft Architecture needs a vocabulary of flesh, air, fabric and colour. It's about civic surface and natural history. It's about social space, clothing, urban geography, visual art and the intersection of all these.

This delectable book collects the rococo prose of Lisa Robertson, the ambulatory Office for Soft Architecture. There are essays – many originally published as catalogue texts by art galleries – on the syntax of the suburban home, Vancouver fountains, Value Village, the joy of synthetics, scaffolding and the persistence of the Himalayan blackberry. There are also seven Walks, tours of Vancouver sites – poetic dioramas, really, and more material than cement could ever be.

Soft Architecture exists at the crossroads of poetry, theory, urban geography and cultural criticism, some place where the quotidian and the metaphysical marry and invert. And it makes for one of the most intriguing books you'll ever read.

Occasional Work and Seven Walks from the Office for Soft Architecture was originally published by Clear Cut Press in 2004. This revised edition features a foreword and new material.

'We say, on almost every page and with utmost reverence, Holy shit. ... Ever since, we have wanted to think like Robertson, write like her, maybe even be her.'

– Village Voice

LISA ROBERTSON'S books include XEclogue, Debbie: An Epic (nominated for the Governor General's Award for Poetry in 1998), The Weather, The Men, Lisa Robertson's Magenta Soul Whip (p. 21) and R's Boat. Robertson has served as a Griffin Poetry Prize judge and has held residencies at Cambridge, the University of California, Berkeley and California College of the Arts. She has been an art writer in Canada for nineteen years and continues to do collaborative work in the arts.

ISBN 978 1 55245 232 5 \$19.95 CDN | \$17.95 US 4.5 X 6.5 PB, 230 PAGES 23 COLOUR, 33 B&W IMAGES URBAN STUDIES SOC026030 / ART023000 WORLD ENGLISH-LANGUAGE RIGHTS OCTOBER 2010

- promotional postcards
- author appearances: Toronto, Vancouver, Edmonton
- print ads: Geist, Broken Pencil, Matrix, Canadian Art

Stroll: Psychogeographic Walking Tours of Toronto

by Shawn Micallef, with illustrations by Marlena Zuber

Shawn Micallef has been examining Toronto's streetscapes for a decade. His psychogeographic reportages situate Toronto's buildings and streets in living, breathing detail, and tell us about the people who use them; the ways, intended or otherwise, that they are being used; and how they are evolving.

Stroll celebrates Toronto's details – some subtle, others grand – at the speed of walking, taking us from well-known spots like the cn tower and Pearson Airport to the overlooked corners of Scarborough and all the way to the end of the Leslie Street Spit.

 $Co-published \ with \ \textit{EyeWeekly, Stroll} \ features \ thity-two \ walks, \ a$

flâneur manifesto, a foreword by architecture critic John Bentley Mays, dozens of handdrawn maps and illustrations by Marlena Zuber and a full-colour fold-out map.

'Shawn Micallef looks at the city in a way we all should more often – he sees it as a living book that is alive with stories just waiting to be told to the attentive observer.' – David Crombie, former mayor of Toronto

URBAN STUDIES • 312 PGS • MAY 2010 • ISBN 978 1 55245 226 4 • \$24.95 CDN \$22.95 US

The Edible City: Toronto's Food from Farm to Fork

edited by Christina Palassio and Alana Wilcox

Victory gardens. Bread wars. The architecture of restaurants. Migrant workers. Cocktails and craft beer. Food miles. Community gardens. Trussing. How does Toronto feed itself?

With a cornucopia of essays on comestibles, *The Edible City* considers how one city eats. It includes dishes on peaches and poverty, on processing plants and public gardens, on rats and bees and bad restaurant service, on schnitzel and school lunches. There are incisive studies of food-security policy, of feeding the needy, and of waste, and a very happy tale about a hardy fig tree.

STROLL J

'Fascinating looks at the history of beer, bread and just about

every other foodstuff you can imagine ... empowering readers is exactly what *The Edible City* is sure to do.' – *Quill & Quire*

URBAN STUDIES • 312 PGS • NOV 2009 • ISBN 978 1 55245 219 6 • \$24.95 CDN \$22.95 US

H_TO: Toronto's Water from Lake Iroquois to Lost Rivers to Low-flow Toilets

edited by Wayne Reeves and Christina Palassio

NOMINATED FOR A 2009 HERITAGE TORONTO AWARD

Toronto is a city dominated by water. In H_TO , 34 contributors examine the ever-changing interplay between nature and culture, and call into question the city's past, present and future engagement with water.

Explore everything from waste disposal, waterfront reclamation, Hurricane Hazel, the psychogeography of High Level Pumping Station, the city's Wet Weather Flow Management Master Plan and the history of Taddle Creek, then infiltrate the city's storm sewers in a beautiful colour insert.

GreenTOpia: Towards a Sustainable Toronto

edited by Alana Wilcox, Christina Palassio and Jonny Dovercourt

More trees. Hydrogen-fuelled cabs. Urbiology. Solar panels on big-box stores. The art of salvage. Retrofitting our urban slabs. Gardening the Gardiner. What would make Toronto a greener place?

In the third volume in the uTOpia series, dozens of Torontonians think big and small about sustainability. From suggestions for changes to our transit system to a tongue-in-cheek proposal for a painted line around the city, *GreenTOpia* challenges the city and its residents to rethink what it means to be green. Includes photos, maps and a 56-page green directory.

'A lot of fun to read ... both irreverent and informative. There are chapters on everything from green parenting to the pleasures of crowded streets.' – Quill & Quire URBAN STUDIES • 256 PGS • NOV 2007 • ISBN 978 1 55245 194 6 • \$24.95 CDN \$18.95 US

uTOpia: Towards a New Toronto

edited by Jason McBride and Alana Wilcox shortlisted for the 2006 toronto Book AWARD

A better TTC. Letting kids vote. A network of cycling tubes. A car-free Kensington Market. A roller coaster to the Islands. Making our own mythology. Guerrilla gardening. How would you improve Toronto?

The book that started it all, uTOpia asks 34 Torontonians how they would improve Toronto, with answers from the very practical to the pie-in-the-sky.

'One of the most surprising Toronto books ever ... uTOpia: Towards a New Toronto ... delivers a fresh and energizing view of Toronto's possibilities.' – Robert Fulford, National Post

A Progressive Traditionalist: John M. Lyle, Architect

by Glenn McArthur

The architect behind Toronto's Royal Alexandra Theatre and Union Station, John M. Lyle was an anomaly among architects: a Beaux-Arts classicist who found much inspiration in modernism, allowing his own traditionalist practice to be affected in form and detail by a brave new emphasis on minimalism and indigenous influence. A Progressive Traditionalist traces Lyle's aesthetic trajectory, documenting his training at Yale and in Paris, his early

career in New York and his later success in attempting to develop a uniquely Canadian architectural style in Toronto, including countless legendary banks and residences and the iconic Union Station.

'Well-researched and graphically elegant ... McArthur's new book will certainly prove to be an important contribution to the continuing discourse on the seminal figures in Canadian architecture.' – Canadian Architecture

ARCHITECTURE • 200 PGS • APR 2009 • ISBN 978 1 55245 218 9 • \$45 CDN / US

The Drifts

a novel by Thom Vernon

Night is falling, and so is the snow. As a blizzard buries the ground, it uncovers the resentments, hopes and aches of a small town in northeastern Arkansas.

Julie finds herself, at forty-six, unexpectedly expectant. She can't stand the thought of being a mother again. Her husband, Charlie, won't talk about it. He's ended his affair with his friend, Wilson, but he's found a new and unusual kind of intimacy – with a calf. Wilson works in the Singer factory and loves Dol, a transsexual and divorced father of two. Their four stories – and voices – converge into one violently exquisite chord, as cold and harrowing as the snow.

RM Vaughan calls it 'a magical book ... unfolds with grace and style, like a delicious Baroque fugue, like a curious delicacy made of swirling, contrapuntal salts and sweets.'
FICTION • 250 PGS • APR 2010 • ISBN 978 1 55245 228 8 • \$19.95 CDN \$17.95 US

Isobel and Emile

a novel by Alan Reed

This is the story of Isobel and Emile.

They wake up beside each other one morning and they slowly get out of bed. It is the last time that they will sleep together. They do not want it to be the last time but they know that it is. They get out of bed and they go to a train station. Emile gets onto a train. Isobel does not.

Told in a minimalist voice that is both stark and hypnotic, *Isobel and Emile* is the story of two lovers without each other.

'The novel is stark and simplistic, but in form only. The short sentences are bursting with pain. The repetition of mundane life is heavy with emotion,' says See Magazine.

FICTION • 160 PGS • APR 2010 • ISBN 978 1 55245 227 1 • \$18.95 CDN \$16.95 US

Lemon

a novel by Cordelia Strube

The numbers are against Lemon: three mothers, one deadbeat dad, one cancer-riddled protégé, two friends, one tree-hugging stepbrother and a 60 percent average.

So she just can't be bothered trying to fit in. She doesn't care about fashion or television or the mall – she'd rather read Dickens, Tolstoy, the Brontës and even Jane Austen, though she's a wimp. Meanwhile, the adults in her life are all mired in self-centredness, and the other kids are getting high, beating each other up in parks and trying to outsex one another. High school is misery, a trial run for an unhappy adulthood, and

nothing guidance counsellor Blecher can say will convince Lemon otherwise.

'[Strube is] Canada's best best to succeed Alice Munro ... Read *Lemon*. Then leave it lying about for your sullen teen to "discover," instructs the *Toronto Star*.

FICTION • 260 PGS • OCT 2009 • ISBN 978 1 55245 220 2 • \$19.95 CDN \$17.95 US

Amphibian

a novel by Carla Gunn

SHORTLISTED FOR THE 2010 COMMONWEALTH WRITERS' PRIZE FOR BEST FIRST BOOK (CANADA AND CARIBBEAN REGION)

Nine-year-old Phineas William Walsh has an encyclopedic knowledge of the natural world. But what he can't understand is why his grandfather died, or why waste-of-flesh Lyle always picks on him. Or why his parents can't live together.

To make it to-infinity worse, he's worried sick about what humans are doing to the planet, and his mother is worried sick about him. But shouldn't everyone be losing sleep over the fact that a quarter of all earth's mammals are on the Red List of

Threatened Species? So, when a White's tree frog ends up in his fourth-grade class-room aquarium, Phin and his best friend, Bird, are spurred to action.

'Phin's voice is irresistible ... enraged yet brimming with love. Gunn's story, cutting despair with healing mirth, is his perfect vehicle,' says the *Globe and Mail*.

FICTION • 216 PGS • APR 2009 • ISBN 978 1 55245 214 1 • \$19.95 CDN \$17.95 US

Sentimental Exorcisms

short fiction by David Derry

The return of a former lover saps a retired librarian's faith in punctuation; a judge must compulsively narrate his neighbour into ignominy; and the glories of market analysis prove as deceptive as human connection when Trevor Spates' visit to a stripper goes awry. Meanwhile, poor Tim Pine must face his coprophobia in a most public and lamentable office misadventure.

Sentimental Exorcisms is a collection of tragicomic satire, latter-day-Victorian collisions of Nabokov and Proust. The men in these long short stories have grand designs and petty fears, or modest designs and grand fears. Either way, things are falling apart.

'Stories of weird obsessions, the kind in which one really lousy decision can lead to all sorts of mayhem ... These are delicious portrayals of delusion,' declares *Uptown*. FICTION • 192 PGS • OCT 2009 • ISBN 978 1 55245 224 0 • \$18.95 CDN \$16.95 US

Fences in Breathing

a novel by Nicole Brossard, trans. by Susanne de Lotbinière-Harwood

SHORTLISTED FOR THE ROGERS WRITERS' TRUST FICTION PRIZE Invited to a quiet Swiss château by the enigmatic Tatiana Beaujeu Lehmann, Anne begins to slowly write a novel in a language that is not hers, a language that makes meaning foreign and keeps her alert to the world and its fiery horizon.

Will the strange intoxication that takes hold of her and her characters – sculptor Charles; his sister Kim, about to leave for the Arctic; and Laure Ravin, a lawyer obsessed with the Patriot Act – allow her to break through the darkness of the world? The

newest novel from Nicole Brossard is a disquieting, dexterous and defiant missive.

'Suggestive without being overt, and playful without seeming clever; it's the perfect translation of an elegant, complicated book,' says the *Globe and Mail*.

FICTION • 120 PGS • APR 2009 • ISBN 978 1 55245 213 4 • \$18.95 CDN \$16.95 US

Stunt

a novel by Claudia Dey

ONE OF THE GLOBE AND MAIL'S 100 BEST BOOKS OF 2008 SHORTLISTED FOR THE AMAZON.CA FIRST NOVEL AWARD 'A surrealist coming-of-age novel – a shot of Catcher in the Rye with a One Hundred Years of Solitude chaser ... It's as if poet Anne Carson and satirist Mordecai Richler accidentally collided at a drunken PEN fundraiser to produce a mischievous, magical and observant girl-child,' praises the Toronto Star.

The Mitochondrial Curiosities of Marcels 1 to 19

a young adult novel by Jocelyn Brown

'Jocelyn Brown transcends the genre with a novel of depth and texture, rich with incident and very contemporary dialogue,' raves the *Globe and Mail*.

YA FICTION • 180 PGS • MAT 2009 • ISBN 978 1 55245 209 7 \$13.95 CDN/US

Twenty Miles

a novel by Cara Hedley

shortlisted for the 2008 MARGARET LAURENCE AWARD 'Hedley writes like a dream. This kind of language never gets applied to sport ... Twenty Miles scores a literary hat trick,' praises NOW Magazine.

FICTION • 208 PGS • OCT 2007 • ISBN 978 1 55245 186 1 \$19.95 CDN \$16.95 US

Girls Fall Down

a novel by Maggie Helwig shortlisted for the 2009 toronto book award

'All hail Helwig ... Girls Fall Down riffs on themes of terrorism and disease in the city, and the result is soulful, disturbing and exhilarating at the same time,' exclaims NOW Magazine.

FICTION • 300 PGS • APR 2008 • ISBN 978 1 55245 196 0 \$20.95 CDN \$18.95

The Milk Chicken Bomb

bang,' says the Globe and Mail.

a novel by Andrew Wedderburn
SHORTLISTED FOR THE BOOKS IN CANADA/AMAZON.CA FIRST
NOVEL AWARD, LONGLISTED FOR THE IMPAC DUBLIN AWARD
'A deceptively casual novel [that] closes with a heart-piercing

FICTION • 296 PGS • APR 2007 • ISBN 978 1 55245 180 9 \$21.95 CDN \$16.95 US

Neighbour Procedure

poetry by Rachel Zolf

Rachel Zolf's powerful follow-up to the Trillium Award—winning *Human Resources* is a virtuoso polyvocal correspondence with the daily news, ancient scripture and contemporary theory that puts the ongoing conflict in Israel/Palestine firmly in the crosshairs. Plucked from a minefield of competing knowledges, media and public texts, *Neighbour Procedure* sees Zolf assemble an arsenal of poetic procedures and words borrowed from a cast of unlikely neighbours, including Mark Twain, Dadaist Marcel Janco, blogger-poet Ron Silliman and two women at the gym. The result is a dynamic constellation where humour and horror sit poised at the threshold of ethics and politics.

'This is courageous and moving work that feels like the struggle of a lifetime condensed into potent lines.' – Judith Butler

POETRY • 96 PGS • APRIL 2010 • ISBN 978 1 55245 229 5 • \$16.95 CDN \$14.95 US

The Inquisition Yours

poetry by Jen Currin

In her ambitious follow-up to *Hagiography*, Jen Currin continues her unique exploration of the surrealist lyric. In voices alternately vulnerable, defiant, resigned and hopeful, *The Inquisition Yours* speaks to the atrocities of our time – war, environmental destruction and the erosion of personal rights – fashioning a tenuous bridge between the political and the personal. Trying to make sense of a world where even language is 'a danger,' Currin's poems reject the dominant storylines in favour of a vigilant awareness. As they question how to 'change

the feared penmanship,' these poems still glimmer with utopian possibility.

POETRY • 112 PGS • APRIL 2010 • ISBN 978 1 55245 230 1 • \$16.95 CDN \$14.95 US

Rhapsodomancy

poetry by kevin mcpherson eckhoff

Reading is slow, and writing slower. Words are *so* old-fashioned. Sir Isaac Pitman thought so, even in 1837, which is why he devised Shorthand, a system of symbols that transcribes voice as evidence of the mind's movements. In the 1950s, John Malone went one further with Unifon, a forty-character phonetic alphabet. Both projects reached for artful utility, and both have largely been forgotten.

In *Rhapsodomancy*, kevin mcpherson eckhoff remembers them. Using these two phonic alphabets as image, these poems tease out the relationship between voice and words and visual

poetry. Can pictures represent voice? Can unutterable writing express thought? *Rhapsodomancy* answers such questions via empty suits reciting onomatopoeia,unral alphabets and phonemes scattered to foretell the future.

POETRY • 88 PGS • APRIL 2010 • ISBN 978 1 55245 231 8 • \$16.95 CDN \$14.95 US

Joy Is So Exhausting

poetry by Susan Holbrook

Joyfully melding knowing humour and torqued-up wordplay, Susan Holbrook's second collection is a comic fusion of the experimental and the experiential, the procedural and the lyric. The serious plays comical and the comical turns deadly serious. Holbrook's poems don't use humour as much as they deconstruct the comic impulse, exposing its roots in the political, the psychological and the emotional life of the mind. Many of the poems import source texts from elsewhere – home inspection reports, tampon instructions, poems by Lorca – in a series

of translations and transgressions that invite a critical rapport with the written word. The Winnipeg Free Press exclaims, 'Susan Holbrook is so hilarious! ... This is a seriously stellar collection.'

POETRY • 80 PGS • OCTOBER 2009 • ISBN 978 1 55245 222 6 • \$16.95 CDN \$14.95 US

The Certainty Dream

poetry by Kate Hall

SHORTLISTED FOR THE 2010 GRIFFIN POETRY PRIZE

AND THE GERALD LAMPERT AWARD

Descartes asked, How can I know that I am not now dreaming? The Certainty Dream poses similar questions through poetry, but without the trappings of traditional philosophy. Kate Hall's bracingly immediate, insistently idiosyncratic debut collection lays bare the tricks and tools of her trade: a myna bird perches in poems but 'stands for nightingale'; the poet's antelope turns transparent; she dresses up her orange trees with bark and leaves. As the dream world and the waking world blur, the body

and the dimensions it inhabits become a series of overlapping circles, all acting as containers for both knowledge and uncertainty.

'Her means include lots of philosophers' names and sparkly bits of their thought, but these are not decoratively invoked, they are woven into the sense that she makes and the mood in which she makes it,' marvels the Griffin jury.

POETRY • 96 PGS • OCTOBER 2009 • ISBN 978 1 55245 223 3 • \$16.95 CDN \$14.95 US

Eunoia: The Upgraded Edition

poetry by Christian Bök

WINNER OF THE 2002 GRIFFIN POETRY PRIZE

The word 'eunoia,' which literally means 'beautiful thinking,' is the shortest word in English that contains all five vowels. *Eunoia* is a five-chapter book in which each chapter is a univocal lipogram – the first chapter has A as its only vowel, the second chapter E, etc. Each vowel takes on a distinct personality: the I is egotistical and romantic, the O jocular and obscene, the E elegiac and epic (including a retelling of the Iliad!). Stunning in its implications and masterful in its execution, *Eunoia* has developed a cult following, garnering extensive praise and winning the Griffin Prize.

'Jaw-droppingly powerful, a mythology of sound,' raves Publishers Weekly.

POETRY • 120 PGS • SEPT 2009 • ISBN 978 1 55245 255 7 • \$16.95 CDN \$14.95 US

Lisa Robertson's Magenta Soul Whip

poetry by Lisa Robertson

'Few poets are as precise, sharp, profound ... open and suggestive rather than preachy or didactic, modest but also far-reaching and unreserved,' states *Rain Taxi*.

POETRY • 104 PGS • MARCH 2009 • ISBN 978 1 55245 215 8 \$16.95 CDN \$14.95 US

Expressway

poetry by Sina Queyras
SHORTLISTED FOR THE 2009 GOVERNOR O

SHORTLISTED FOR THE 2009 GOVERNOR GENERAL'S AWARD AND THE PAT LOWTHER AWARD

'Expressway is a cry of outrage, one that is cunning and savvy ...

Queyras conveys righteous anger with flair,' praises Quill & Quire.

POETRY • 104 PGS • MARCH 2009 • ISBN 978 1 55245 216 5

\$16.95 CDN \$14.95 US

Crabwise to the Hounds

poetry by Jeramy Dodds

SHORTLISTED FOR THE 2009 GRIFFIN POETRY PRIZE,
WINNER OF THE 2009 TRILLIUM PRIZE FOR POETRY
'Crabwise to the Hounds is akin to having your room lit up by sheet
lightning,' raves the Toronto Star. 'What a sensational show it is.'
POETRY • 80 PGS • OCT 2008 • ISBN 978 1 55245 205 9

The Hayflick Limit

\$16.95 CDN \$14.95 US

poetry by Matthew Tierney

'Tierney accomplishes certain Albert Goldbarthian feats, weaving whiz-bang with philosophical insights that will break your heart,' says American Literary Review.

POETRY • 88 PGS • APRIL 2009 • ISBN 978 1 55245 217 2 \$16.95 CDN \$14.95 US

Prismatic Publics:

Innovative Canadian Women's Poetry and Poetics

edited by Kate Eichhorn and Heather Milne

'Prismatic Publics has an automatic place in the CanLit canon... The interviews are rich and introspective, permitting readers a glimpse into a variety of poetics, practices, and more intimately, into these writers' lives,' notes Matrix.

POETRY • 408 PGS • SEPT 2009 • ISBN 978 1 55245 221 9 \$29.95 CDN \$27.95 US

Eternal Hydra

a play by Anton Piatigorsky

When a young scholar finds *Eternal Hydra*, a long-lost, legendary and encyclopedic novel by an obscure Irish writer, she brings the manuscript to an esteemed publisher. But Vivian's obsession with the dead author, who has materialized in her life, is challenged by the work of a contemporary historical novelist, and she's forced to face confounding questions about authorship, racism and ethical behaviour. Weaving between contemporary New York, 1930s Paris

and New Orleans in the years following the Civil War, Eternal Hydra is a postmodern look at the making of a modernist masterpiece.

DRAMA • 112 PGS • MAY 2009 • ISBN 978 1 55245 201 1 • \$16.95 CDN \$14.95 US

[boxhead]

a play by Darren O'Donnell

Dr. Thoughtless Actions, a young geneticist, awakes one morning to find a cardboard box secured to his head. Unable to wrench it off, he attempts suicide, inadvertently cloning himself, creating Dr. Wishful Thinking. The two losers fall madly in love, fall in science and fail to make a baby. Through a series of rapid exchanges, verbal games and musical numbers, they discover that all their thoughts come from God, all their words come from

the devil and their desire for love is a habit acquired from the cinema.

DRAMA • 96 PGS • OCT 2008 • ISBN 978 1 55245 210 3 • \$16.95 CDN \$14.95 US

Age of Arousal

a play by Linda Griffiths

It's a time of passion and confusion. Virtue is barely holding down its petticoats. The year is 1885, and the typewriter and the suffrage movement are sending things topsy-turvy. Miss Mary Barfoot runs a school for secretaries with her young lover, Miss Rhoda Nunn. But when the Misses Madden – spinsters Virginia and Alice and beautiful young Monica – arrive, along with the attractive Dr. Everard Barfoot, things can never be the same. *Age of Arousal* is a lavish, sexy, frenetic ensemble piece about the forbidden and

 $gloriously\ liberated\ self-genre-busting, rule-bending\ and\ ambitiously\ original.$

DRAMA • 176 PGS • NOV 2007 • ISBN 978 1 55245 190 8 • \$17.95 CDN \$13.95 US

Hippies and Bolsheviks and Other Plays

drama by Amiel Gladstone

The book collects three comedies – *The Wedding Pool, Lena's Car* and *Hippies and Bolsheviks* – by Amiel Gladstone that'll blow your mind and force you to confront our greatest fears: love, death, sex, marriage and telephones. With pools on which of three single friends will marry first and love triangles started after Led Zeppelin concerts in Vancouver, Gladstone mines unusual circumstances for deeper human emotion.

DRAMA • 152 PAGES • MARCH 2007 • ISBN 1 55245 183 0 • \$18.95 CDN \$16.95 US

My Winnipeg

by Guy Maddin

SHORTLISTED FOR THE CAROL SHIELDS WINNIPEG BOOK AWARD The Winnipeg of filmmaker Guy Maddin is not the Winnipeg you'll find in tourist brochures. When the iconoclastic auteur of *The Saddest Music in the World* and *Brand upon the Brain!* decided to tackle the subject of his hometown, it could only have become a 'docufantasia,' a melange of personal history, civic tragedy and mystical hypothesizing.

The book companion invites readers to venture deeper into the mind of Maddin with the text of his narration, wantonly annotated with an avalanche of marginal digressions, stills, outtakes, family photos, emails, essays, deoculations, animations, notebook pages and collages. There's even an X-ray of Spanky the pug and an in-depth interview with Michael Ondaatje.

FILM • 192 PGS • APRIL 2009 • ISBN 978 1 55245 211 0 • \$27.95 CDN / US

Reel Asian: Asian Canada on Screen

edited by Elaine Chang

From artist-run centres, theories of hyphenation, distribution networks and gay and lesbian cinema to F-words, new media technologies and sweet 'n' sour controversies, *Reel Asian: Asian Canada on Screen* presents a multi-faceted picture of independent Asian film in Canada.

Reel Asian brings together creators of award-winning features and acclaimed experimental shorts; critics, curators, artists and

activists; enemy aliens, impersonators, ex-pats and 'Food Jammers' to explore how history and culture have played out onscreen. Whether calling geopolitical and generic categories into question or finding new ways of unleashing the magic of the cinematic image, the anthology showcases the ways in which Asian Canadians are making their distinctive mark on screens in Canada and beyond.

FILM STUDIES • 352 PGS • NOV 2007 • ISBN 978 1 55245 192 2 • \$29.95 CDN \$24.95 US

Practical Dreamers:

Conversations with Movie Artists

by Mike Hoolboom

Welcome to the world of fringe movies, where artists have been busy putting queer shoulders to the wheels, bending light to talk about First Nations rights (and making it funny, to boot), and demonstrating how a personality can be taken apart and put back together.

In Practical Dreamers, twenty-seven artists dish about how they get it done and why it matters. The conversations are personal, up close and

they get it done and why it matters. The conversations are personal, up close and jargon free. The stellar cast includes visionary Peter Mettler; Middle East specialist Jayce Salloum; queer Asian avatars Richard Fung, Midi Onodera, Ho Tam and Wayne Yung; First Nations vets Kent Monkman and Shelley Niro; international art presence Paulette Phillips; documentarian Donigan Cumming; and smartbomb Steve Reinke. This oversized volume comes illustrated with stills from the artists' work.

FILM STUDIES • 276 PGS • MAY 2008 • ISBN 978 1 55245 200 4 • \$29.95 CDN / US

TITLES IN PRINT

Fiction				CDN	us
	All My Friends Are Superheroes	Andrew Kaufman	2003	\$16.95	\$14.95
978 1 55245 214 1		Carla Gunn Ron Hotz	2009	\$19.95	\$17.95
	Animal Sciences, The Biting the Error	Burger et al.	2003 2004	\$18.95 \$22.95	\$15.95 \$17.95
	Blue Books, The	Nicole Brossard	2004	\$22.95 \$24.95	\$17.95
	Cannibal and Melancholy	Catherine Mavrikakis	2003	\$18.95	\$14.95
978 1 55245 115 1		Bowering, Knighton	2002	\$17.95	\$17.95
	Chase and Haven	Michael Blouin	2008	\$19.95	\$17.95
978 1 55245 158 8	City Man, The	Howard Akler	2005	\$18.95	\$14.95
978 1 896356 06 8		Derek McCormack	2006	\$12.95	
// / // /	Darkness Then a Blown Kiss	Golda Fried	2006	\$12.95	\$12.95
	Down Sterling Road	Adrian Michael Kelly	2005	\$21.95	\$16.95
978 1 55245 228 8		Thom Vernon Rob Budde	2010	\$19.95	\$17.95
	Dying Poem, The Fences in Breathing	Nicole Brossard	2002	\$18.95	\$18.95 \$16.95
9781 55245 196 0		Maggie Helwig	2009 2008	\$18.95 \$20.95	\$18.95
	Girls Who Saw Everything, The	Sean Dixon	2007	\$20.95	Ψ10.93
	Great Canadian Sonnet, The	McFadden, Curnoe	1974, 2001	\$16.95	\$16.95
	How the Blessed Live	Susannah M. Smith	2002	\$18.95	\$18.95
	I know you are but what am I?	Heather Birrell	2004	\$18.95	\$14.95
	Isobel and Emile	Alan Reed	2010	\$18.95	\$16.95
978 1 55245 173 1		Tanya Chapman	2006	\$21.95	\$16.95
978 1 55245220 2		Cordelia Strube	2009	\$19.95	\$17.95
// // // !	Lenny Bruce Is Dead	Jonathan Goldstein	2001, 2010	\$18.95	416 05
978 1 55245 080 2 978 1 55245 172 4		Hal Niedzviecki Nicole Brossard	1999 1990, 2006	\$16.95 \$19.95	\$16.95
	Milk Chicken Bomb, The	Andrew Wedderburn	2007	\$19.95 \$21.95	\$14.95 \$16.95
978 1 55245 166 3		Chris Ewart	2006	\$19.95	\$14.95
	Nellcott Is My Darling	Golda Fried	2005	\$17.95	\$14.95
978 155245 045 1		Patricia Seaman	1998	\$19.95	\$16.95
	Nightingales, The	Patricia Seaman	2001	\$18.95	\$18.95
978 1 896356 22 8		Geoffrey Brown	1999	\$12.95	\$12.95
978 1 55245 223 2		Gail Scott	2010	\$19.95	\$17.95
978 1 55245 024 6		A. Bowering et al.	1998	\$16.95	\$16.95
	Pulpy and Midge	Jessica Westhead	2007	\$19.95	\$16.95
	River of Dead Trees, The	Andrée A. Michaud Rob Benvie	2006	\$21.95	\$16.95
978 1 55245 143 4 978 1 55245 144 1		Geoffrey Brown	2004 2004	\$22.95 \$16.95	\$17.95 \$13.95
	Sentimental Exorcisms	David Derry	2004	\$10.95	\$15.95
978 1 55245 026 0		Hal Niedzviecki	1998	\$16.95	\$16.95
	Spare Parts Plus Two	Gail Scott	1981, 2002	\$15.95	\$15.95
	Steve Machine, The	Mike Hoolboom	2008	\$19.95	\$17.95
978 1 55245 195 3		Claudia Dey	2008	\$19.95	\$17.95
978 1 55245 081 9		Beth Follett	2001	\$17.95	\$17.95
978 1 55245 186 1		Cara Hedley	2007	\$19.95	\$16.95
	When Fenelon Falls	Dorothy Palmer	2010	\$21.95	\$19.95
	Winter Gardeners, The	Dennis Denisoff Derek McCormack	2003 2006	\$19.95	\$16.95
978 1 896356 25 9	Yesterday, at the Hotel Clarendon (HC)	Nicole Brossard	2005	\$15.95 \$27.95	\$22.95
	Yesterday, at the Hotel Clarendon (PB)	Nicole Brossard	2005	\$19.95	\$14.95
	Your Secrets Sleep With Me	Darren O'Donnell	2004	\$18.95	\$14.95
<i>// </i>	1		·	. //	. 1 //
YA Fiction					
978 1 55245 209 7	Mitochondrial Curiosities of	Jocelyn Brown	2009	\$13.95	\$13.95
_					
Poetry	Al-1-1	1			
	Alphabet Game: A bpNichol Reader	bpNichol	2007	\$21.95	\$18.95
// // //	American Standard/Canada Dry	Stephen Cain Douglas Clark	2005	\$15.95	\$12.95
978 1 55245 093 2	Articles of Faith	Karen Mac Cormack	1990 2001	\$19.95 \$16.95	\$19.95 \$16.95
978 0 88910 414 3		Paul Dutton	1991	\$12.95	\$12.95
	Baseball: A Poem in the Magic 9	George Bowering	1967, 2003	\$14.95	\$14.95
// // //	Better Part of Heaven, The	Ken Norris	1984	\$14.95	\$12.95
978 1 55245 199 1	Blert	Jordan Scott	2008	\$16.95	\$14.95
978 1 55245 022 2		Clint Burnham	2001	\$16.95	\$16.95
978 1 55245 079 6		Shaw, Strang	2001	\$17.95	\$16.95
	Candy From Strangers	Diana Hartog	1986	\$12.95	\$12.95
	Certainty Dream, The	Kate Hall Ionathan Ball	2009	\$16.95	\$14.95
978 1 55245 236 8	Crabwise to the Hounds	Jonathan Ball Jeramy Dodds	2010 2008	\$16.95	\$14.95
	Crystallography	Christian Bök	2008 1994, 2003	\$16.95 \$17.95	\$14.95 \$17.95
978 1 55245 111 3		Michael Boughn	2003	\$1/.95 \$16.95	\$16.95
	Disturbances of Progress	Lise Downe	2002	\$16.95	\$16.95
978 1 55245 027 7		Stephen Cain	1998	\$22.95	\$22.95

978 1 55245 225 7	Eunoia	Christian Bök	2001, 2009	\$16.95	\$14.95
978 1 55245 124 3	Eunoia: The CD (Poetry CD)	Christian Bök	2003	\$16.95	\$16.95
978 1 55245 125 0	Eunoia: The Set (CD and Book)	Christian Bök	2003	\$29.95	\$29.95
978 1 55245 102 1	Excessive Love Prostheses	Margaret Christakos	2002	\$16.95	\$16.95
978 1 55245 216 5		Sina Queyras	2009	\$16.95	\$14.95
978 1 55245 076 5	. 2	Kenneth Goldsmith	2000	\$16.95	\$16.95
978 1 55245 197 7		Jen Currin	2008	\$16.95	\$14.95
	Hayflick Limit, The	Matthew Tierney		. //	
978 155245 217 2	*.		2009	\$16.95	\$14.95
978 155245 136 6	Hello Serotonin	Jon Paul Fiorentino	2004	\$16.95	\$13.95
	House of White Rooms, A	Helen Tsiriotakis	2000	\$16.95	\$16.95
	Human Resources	Rachel Zolf	2007	\$16.95	\$14.95
978 1 55245 234 9		Jon Paul Fiorentino	2010	\$16.95	\$14.95
978 1 55245 053 6	Inkblot Record, The	Dan Farrell	2000	\$16.95	\$16.95
978 1 55245 230 1	Inquisition Yours, The	Jen Currin	2010	\$16.95	\$14.95
	Invisible World Is in Decline, The	Bruce Whiteman	1984	\$12.95	\$12.95
	Joy Is So Exhausting	Susan Holbrook	2009	\$16.95	\$14.95
	Konfessions of an Elizabethan	bpNichol	1967, 2004	\$17.95	\$14.95
	Laundromat Essay, The	Kyle Buckley	2008	\$16.95	
					\$14.95
978 1 55245 167 0		Sina Queyras	2006	\$16.95	\$13.95
	Lillian Lectures, The	Wendy Agnew	1999	\$19.95	\$19.95
	Lines of Embarkation	Stan Rogal	1999	\$17.95	\$17.95
978 1 55245 063 5		Bruce Andrews	2001	\$24.95	\$19.95
978 1 55245 215 8	Lisa Robertson's Magenta Soul Whip	Lisa Robertson	2009	\$16.95	\$14.95
978 1 55245 028 4	Martyrology, Books 1 & 2, The	bpNichol	1998	\$16.95	\$14.95
978 1 55245 088 8	Martyrology, Books 3 & 4, The	bpNichol	1998	\$16.95	\$14.95
	Martyrology, Book 5, The	bpNichol	1982, 2006	\$16.95	\$14.95
	Martyrology, Book 6 Books, The	bpNichol	1987	\$19.95	\$17.95
	Martyrology Bk(s) 7&, The: Gifts	bpNichol	1990, 2003	\$19.95	\$17.95
		bpNichol			, , ,
	Martyrology 9, The: Ad Sanctos	*	1993	\$19.95	\$17.95
978 0 88910 256 9		Diana Hartog	1983	\$12.95	\$12.95
	Metropolis 16–29	Rob Fitterman	2002	\$16.95	\$14.95
978 1 55245 141 0		Gerry Gilbert	1987, 2004	\$19.95	\$15.95
	Mood Embosser, The	Louis Cabri	2001	\$16.95	\$16.95
978 1 55245 057 4	More Tender Ocean, A	Natalee Caple	2000	\$16.95	\$16.95
	Mycological Studies	Jay MillAr	2002	\$16.95	\$16.95
978 1 55245 147 2	Natural History, A	Chris Dewdney	2004	\$19.95	\$16.95
	Neighbour Procedure	Rachel Zolf	2010	\$16.95	\$14.95
978 1 55245 160 1		Sylvia Legris	2005	\$16.95	\$13.95
	Notebook of Roses and Civilization	Nicole Brossard	2007	\$16.95	\$14.95
		Di Brandt	,		
978 1 55245 127 4			2003	\$17.95	\$17.95
978 1 55245 002 4		Michael Barnholden	1997	\$15.00	\$15.00
978 1 55245 030 7		Gary Barwin	1998	\$19.95	\$19.95
	Painted Elephant, A	Jill Hartman	2003	\$16.95	\$16.95
978 1 55245 126 7		Nathalie Stephens	2003	\$16.95	\$16.95
978 1 55245 128 1	Parlance	Suzanne Zelazo	2003	\$16.95	\$14.95
978 1 55245 006 2	Polaroids	Lillian Necakov	1997	\$12.95	\$12.95
	Porcupinity of the Stars, The	Gary Barwin	2010	\$16.95	\$14.95
	Portable Altamont	Brian Joseph Davis	2005	\$14.95	\$11.95
	Prismatic Publics	Eichhorn, Milne	2009		
	Raising Eyebrows	Gary Barwin	2009	\$29.95	\$27.95
		. *		\$16.95	\$16.95
	Refrigerator Memory, The	Shannon Bramer	2005	\$15.95	\$12.95
	Rhapsodomancy	k. mcpherson eckhoff	2010	\$16.95	\$14.95
	Running Unconscious	Peter McPhee	2000	\$17.95	\$17.95
	Said Like Reeds or Things	Mark Truscott	2004	\$14.95	\$10.95
	Satellite Dishes	Michael Holmes	1993	\$10.00	\$10.00
978 1 55245 020 8	sensory deprivation	damian lopes	2000	\$16.95	\$16.95
978 0 88910 253 8	Singing the Stars	Toby MacLellan	1983	\$10.00	\$10.00
978 1 55245 146 5		Julia Williams	2004	\$14.95	\$10.95
978 1 55245 188 5		David McGimpsey	2007	\$16.95	\$13.95
978 1 55245 159 5		Margaret Christakos	2005	\$16.95	
		Steve Venright			\$13.95
978 1 55245 066 6			2000	\$19.95	\$10.95
	Theory of the Loser Class, The	Jon Paul Fiorentino	2006	\$16.95	\$13.95
	This Imagined Permanence	Nathalie Stephens	1996	\$11.95	\$8.95
	This is me since yesterday	Alexandra Leggat	1999	\$15.00	\$15.00
	Touch To Affliction	Nathalie Stephens	2006	\$16.95	\$13.95
978 1 55245 198 4	Troubled	RM Vaughan	2008	\$16.95	\$14.95
978 1 55245 083 3		Louise Bak	2001	\$16.95	\$16.95
	Ubiquitous Big, The	Ian Samuels	2004	\$16.95	\$13.95
978 1 55245 204 2		Margaret Christakos	2008	\$16.95	\$14.95
	Wide slumber for lepidopterists	a.rawlings	2006	\$16.95	\$13.95
		derek beaulieu		\$16.95	
978 1 55245 118 2			2003		\$13.95
	World Is a Hearthreaker The	Sarah Lang	2007	\$16.95	\$13.95
	World Is a Heartbreaker, The	Sherwin Tjia	2005	\$15.95	\$12.95
978 1 55245 042 0		Fred Gaysek	1999	\$24.95	\$24.95
978 1 55245 086 4	Zygal	bpNichol	1985, 2000	\$18.95	\$18.95

Urban Studies, A	architecture, Art and Photography				
978 1 55245 164 9		Fram, Schrauwers	2005	\$10.00	\$10.00
978 0 9737787 0 0		Ninialicious	2005	\$20.00	ψ10,00
	Concrete Toronto	McClelland, Stewart	2007	\$29.95	\$24.95
978 1 55245 219 6		Wilcox, Palassio	2009	\$24.95	\$22.95
978 1 55245 065 9		Byrtus, Fram, et al.	2009	\$18.95	\$18.95
	Exploring Contemporary Craft	Jean Johnson, ed.	2002	\$18.95	\$18.95
	GreenTOpia: Towards a Sustainable	Wilcox, Palassio	2002	\$24.95	\$18.95
	H _T O: Toronto's Water	Reeves, Palassio	2007	\$24.95	\$22.95
978 1 55245 106 9		Armstrong, Collins	2002	\$24.95	\$24.95
978 1 55245 238 7		Meslin, Wilcox,	2010	\$22.95	\$20.95
	Occasional Work and Seven Walks	Lisa Robertson	2206, 2010	\$19.95	\$17.95
978 1 55245 097 0		Nobuo Kubota	2001	\$15.00	\$15.00
	Prix de Rome 1987-2003, The	Marco Polo	2006	\$50.00	\$40.00
	Progressive Traditionalist, A	Glenn McArthur	2000	\$45.00	\$45.00
978 1 55245 207 3		Anik See	2009	\$18.95	\$16.95
	Shiva's Really Scary Gifts	Scott, MacDonald	2002	\$21.95	\$21.95
	Social Acupuncture	Darren O'Donnell	2002		
	State of the Arts, The	Wilcox, Palassio	2006	\$17.95	\$13.95 \$18.95
978 1 55245 226 4		Shawn Micallef	2010	\$24.95	
	Toronto Modern: Arch. 1945–65	BAU	1987, 2002	\$24.95	\$22.95
	uTOpia: Towards a New Toronto	McBride. Wilcox	, ,	\$24.95	\$24.95
	Words of Wisdom from a Man	Daniel Wincenty	2005 2001	\$24.95	\$18.95
9/615524500/3	Words of Wisdom Hom a Wan	Daniel Willcenty	2001	\$19.95	\$19.95
Film, Drama and		1 100 1			
978 1 55245 190 8		Linda Griffiths	2007	\$17.95	\$13.95
	AWOL: Three Plays for SKAM	Sean Dixon	2002	\$18.95	\$18.95
978 1 55245 210 3		Darren O'Donnell	2008	\$16.95	\$14.95
	Camera, Woman	RM Vaughan	2000	\$17.95	\$17.95
978 1 55245 077 2		David Young	2001	\$17.95	\$17.95
978 1 55245 201 1		Anton Piatigorsky	2009	\$16.95	\$14.95
	Everybody Loves Nothing	Steve Reinke	2004	\$21.95	\$17.95
	Exposure: Two Plays	Greg MacArthur	2005	\$18.95	\$16.95
978 1 55245 012 3		T. Johns, P. Thompson	1999	\$13.95	\$13.95
	From the Atelier Tovar	Guy Maddin	2003	\$24.95	\$19.95
978 1 55245 163 2		Michael Redhill	2005	\$16.95	\$13.95
978 1 55245 171 7		Karen Hines	2006	\$17.95	\$13.95
	Hippies and Bolsheviks & Other Plays	Amiel Gladstone	2007	\$18.95	\$16.95
978 1 55245 071 0		Darren O'Donnell	2001	\$17.95	\$17.95
	Isolated: Two Plays	Greg MacArthur	2007	\$17.95	\$14.95
	Life Without Death	Hoolboom, McSorley	2009	\$25.00	\$25.00
	Minor Complications: Two Plays	Brendan Gall	2010	\$18,95	\$16.95
	Monster Trilogy, The	RM Vaughan	2003	\$16.95	\$14.95
978 1 55245 211 0		Guy Maddin	2009	\$27.95	\$27.95
978 1 55245 212 7	My Winnipeg (with DVD)	Guy Maddin	2009	\$35.95	
978 1 55245 109 0	Patria	R. Murray Schafer	2002	\$22.95	\$22.95
	Pochsy Plays, The	Karen Hines	2004	\$18.95	\$14.95
	pppeeeaaaccceee	Darren O'Donnell	2003	\$16.95	\$16.95
	Practical Dreamers	Mike Hoolboom	2008	\$29.95	\$29.95
978 1 55245 192 2	Reel Asian: Asian Canada On Screen	Elaine Chang, ed.	2007	\$29.95	\$24.95
978 1 55245 149 6	Scripts: Librettos	James Reaney	2004	\$24.95	\$17.95
978 0 9783426 0 9	Secret Carnival Workers	Paul Haines	2007	\$19.95	\$14.95
978 1 55245 162 5		Claudia Dey	2005	\$16.95	\$13.95
978 1 55245 037 6	Unrehearsed Beauty	Jacob Wren	1998	\$17.95	\$17.95

INDEX BY AUTHOR

Agnew, Wendy		Chang, Elaine		Griffiths, Linda		McClelland, Michael	
The Lillian Lectures	21	Reel Asian	19	Age of Arousal	18	Concrete Toronto	22
Akler, Howard		Chapman, Tanya		Gunn, Carla		East/West	22
The City Man	20	King	20	Amphibian	13	McCormack, Derek	
Andrews, Bruce		Christakos, Margaret		Haines, Paul		Dark Rides	20
Lip Service Armstrong, John	21	Excessive Love Sooner	21 21	Secret Carnival Workers Hall, Kate	5 22	<i>Wish Book</i> McFadden, David	20
Jim—>	22	What Stirs	21	The Certainty Dream	16	The Great Canadian	20
Bak, Louise	22	Clark, Douglas	21	Hartman, Jill	10	McGimpsey, David	20
Tulpa	21	Articles of Faith	20	A Painted Elephant	21	Sitcom	21
Ball, Jonathan		Collins, Paul		Hartog, Diana		McPhee, Peter	
Clockfire	6	Jim→	22	Candy from Strangers	20	Running Unconscious	21
Barnholden, Michael		Curnoe, Greg		Matinee Light	21	eckhoff, kevin mcpher	son
On the Ropes	21	The Great Canadian	20	Hedley, Cara		Rhapsodomancy	15
Barwin, Gary		Currin, Jen		Twenty Miles	14	McSorley, Tom	
Outside the Hat	21	Hagiography	21	Helwig, Maggie		Life Without Death	22
Porcupinity of the Stars Raising Eyebrows	-	The Inquisition Yours	15	Girls Fall Down Hines, Karen	14	Meslin, Dave Local Motion	
beaulieu, derek	21	Davis, Brian Joseph Portable Altamont	21	Hello Hello	22	Micallef, Shawn	1
with wax	21	Denisoff, Dennis	21	The Pochsy Plays	22	Stroll	10
Benvie, Rob	21	The Winter Gardeners	20	Holmes, Michael	44	Michaud, Andrée A.	10
Safety of War	20	Dewdney, Christopher	20	Satellite Dishes	21	The River of Dead Trees	20
Blouin, Michael		A Natural History	21	Hoolboom, Mike		MillAr, Jay	
Chase and Haven	20	Derry, David		Life Without Death	22	Mycological Studies	21
Bök, Christian		Sentimental Exorcisms	13	Practical Dreamers	19	Milne, Heather	
Crystallography	20	Dey, Claudia		The Steve Machine	20	Prismatic Publics	17
Eunoia	16	Stunt	14	Holbrook, Susan		Necakov, Lillian	
Boughn, Michael		Trout Stanley	22	Joy Is So Exhausting	16	Polaroids	21
Dislocations in Crystal	20	Dixon, Sean		Hotz, Ron		Nichol, bp	
Bowering, Angela Piccolo Mondo		AWOL The Girls Who Saw	22	The Animal Sciences Johnson, Jean	20	The Alphabet Game	20
Bowering, George	20	Dodds, Jeramy	20	Exploring Cont. Craft	22	Konfessions The Martyrology	21 21
Baseball	20	Crabwise to the Hounds	17	Johns, Ted	22	Zygal	21
Cars	21	Dovercourt, Jonny	1/	The Farm Show	22	Niedzviecki, Hal	21
Piccolo Mondo	20	GreenTOpia	11	Kaufman, Andrew		Lurvy	20
Bramer, Shannon		The State of the Arts	22	All My Friends	20	Smell It	20
Refrigerator Memory	21	Downe, Lise		Kelly, Adrian Michael		Ninjalicious	
Brandt, Di		Disturbances of Progress	20	Down Sterling Road	20	Access All Areas	22
Now You Care	21	Dutton, Paul		Knighton, Ryan		Norris, Ken	
Bromige, David		Aurealities	20	Cars	20	Better Part of Heaven	20
Piccolo Mondo	20	Eichhorn, Kate		Kubota, Nobuo		O'Donnell, Darren	
Brossard, Nicole The Blue Books		Prismatic Publics	17	Phonic Slices	22	[boxhead]	18
Fences in Breathing	20 13	Ewart, Chris Miss Lamp	20	Lang, Sarah The Work of Days	21	Inoculations pppeeeaaaccceee	22 22
Mauve Desert	20	Farrell, Dan	20	Leggat, Alexandra	21	Social Acupuncture	22
Notebook of Roses	21	The Inkblot Record	21	This is me	21	Your Secrets Sleep	20
Yesterday, at the Hotel		Fiorentino, Jon Paul		Legris, Sylvia		Palassio, Christina	
Brown, Geoffrey		Hello Serotonin	21	Nerve Squall	21	The Edible City	10
Notice	20	Indexical Elegies	4	lopes, damian		GreenTOpia	11
Self-Titled	20	Theory of the Loser	21	sensory deprivation	21	$H_{T}O$	10
Brown, Jocelyn		Fitterman, Robert		MacArthur, Greg		Local Motion	1
The Mitochondrial	14	Metropolis 16–29	21	Exposure: Two Plays	22	The State of the Arts	22
Buckley, Kyle		Follett, Beth		Isolated: Two Plays	22	Palmer, Dorothy	
The Laundromat Essay	21	Tell It Slant	20	Mac Cormack, Karen		When Fenelon Falls	3
Budde, Rob The Dying Poem	20	Fram, Mark 4Square	22	At Issue MacDonald, Ann	20	Piatigorsky, Anton Eternal Hydra	18
Bureau of Arch. &	20	East/West	22	Shiva's Really Scary	22	Polo, Marco	10
Urbanism		Fried, Golda	22	MacLennan, Toby		The Prix de Rome	22
Toronto Modern	22	Darkness Then	20	Singing the Stars	21	Queyras, Sina	
Burnham, Clint		Nellcott Is My Darling	20	Maddin, Guy		Expressway	17
Buddyland	20	Gall, Brendan		From the Atelier Tovar	22	Lemon Hound	21
Byrtus, Nancy		Minor Complications	7	My Winnipeg	19	rawlings, a.	
East/West	22	Gilbert, Gerry		Matthews, Michael		Wide slumber	21
Cabri, Louis		Moby Jane	21	Piccolo Mondo	20	Reaney, James	
The Mood Embosser	21	Gladstone, Amiel	-0	Mavrikakis, Catherine		Scripts Radbill Michael	22
Cain, Stephen	20	Hippies and Bolsheviks	18	A Cannibal and	20	Redhill, Michael	22
American Standard dyslexicon	20 20	Goldsmith, Kenneth Fidget	21	McArthur, Glenn A Progressive Tradition.	11	Goodness Reed, Alan	22
Caple, Natalee	20	Goldstein, Jonathan	41	McBride, Jason	11	Isobel and Emile	12
A More Tender Ocean	21	Lenny Bruce Is Dead	8	uTOpia	11	Socol with Diffite	
		3		,			

Reeves, Wayne		Seaman, Patricia		Tierney, Matthew		Whiteman, Bruce	
H _T O	10	New Motor Queen City	20	The Hayflick Limit	17	The Invisible World	21
Reinke, Steve		The Nightingales	20	Tjia, Sherwin		Wilcox, Alana	
Everybody Loves Nothing 22		See, Anik		World is a Heartbreaker	21	The Edible City	10
Robertson, Lisa		Saudade	22	Truscott, Mark		GreenTOpia	11
Magenta Soul Whip	17	Shaw, Nancy		Said Like Reeds or Things	21	Local Motion	1
Occasional Work	9	Busted	20	Tsiriotakis, Helen		The State of the Arts	22
Rogal, Stan		Smith, Susannah M.		A House of White Rooms	21	иТОріа	11
Lines of Embarkation	21	How the Blessed Live	20	Vaughan, RM		Williams, Julia	
Samuels, Ian		Stephens, Nathalie		Camera, Woman	22	The Sink House	21
The Ubiquitous Big	21	Paper City	21	The Monster Trilogy	22	Wincenty, Daniel	
Schafer, R. Murray		This Imagined	21	Troubled	21	Words of Wisdom	22
Patria	22	Touch To Affliction	21	Venright, Steve		Wren, Jacob	
Schrauwers, Albert		Stewart, Graeme		A Natural History	21	Unrehearsed Beauty	22
4Square	22	Concrete Toronto	22	Spiral Agitator	21	Young, David	
Scott, Gail		Strang, Catriona		Vernon, Thom		Clout	22
The Obituary	2	Busted	20	The Drifts	12	Zelazo, Suzanne	
Spare Parts Plus Two	20	Strube, Cordelia		Wedderburn, Andrew		Parlance	21
Scott, John		Lemon	12	The Milk Chicken Bomb	14	Zolf, Rachel	
Shiva's Really Scary	22	Thompson, Paul		Westhead, Jessica		Human Resources	21
Scott, Jordan		The Farm Show	22	Pulpy and Midge	20	Neighbour Procedure	15
Blert	20						

FOREIGN RIGHTS SUB-AGENTS

China and Taiwan

The Grayhawk Agency 7F -3, 106, Sec. 3, Hsin-Yi Road 106, Taipei, Taiwan Phone: 886 2 27059231 Fax: 886 2 27059610 grayhawk@url.com.tw (Selected Titles Only)

Germany

Mohr Books Literary Agency Annelie Geissler Klosbachstrasse 110 cH-8032, Zurich, Switzerland Phone: 41 43 433 8626 Fax: 41 43 433 8627 annelie.geissler@mohrbooks.com www.mohrbooks.com

Japan

English Agency Japan Hamish Macaskill 4F Sakuragi Building 6-7-3 Minami Aoyama 107-0062, Minato-ku, Tokyo, Japan Phone: 81 3 3406 5385 Fax: 81 3 3406 5387 hamish@eaj.co.jp

Spain and Portugal

Sandra Bruna Agencia Literaria S.L. Natalia Berenguer Plaça Gal-la Placidia 2, 5°2° 08012, Barcelona, Spain Phone: 0034 93 217 23 72 nberenguer@sandrabruna.com

All Other Territories

Coach House Books Christina Palassio 80 bpNichol Lane Toronto, Ontario, Canada M58 3J4 Phone: 1 800 367 6360 Fax: 416 977 1158 christina@chbooks.com

France

Lora Fountain Sandrine Paccher 7, rue de Belfort 75011, Paris, France Phone: 33 (0)1 43 56 21 96 Fax: 33 (0)1 43 48 22 72 sandrine@fountlit.com

Italy

Piergiorgio Nicolazzini Literary Agency Maura Solinas Via G.B. Moroni 22 20146, Milan, Italy Phone: 39 02 487 13365 Fax: 39 02 487 13365 maura.solinas@pnla.it

South Korea

Amo Agency Amo Noh 1908 Paradisetel 159-6 Dongyodong, Mapo-gu 121-816, Seoul, Korea Phone: 82 2 322 4160 Fax: 82 2 322 4170 amonoh@amoagency.com

Turkey

Anatolia Lit Agency Amy Spangler Caferaga Mah Leylek Sok, Tekirdagli Apt. No 18/1 34/10 Kadikoy Istanbul, Turkey Phone: 90 216 338 70 93 amy@anatolialit.com www.anatolialit.com

Ordering and Distribution Information

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 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. Standing-order customers receive a 10% discount and pay no shipping; please contact us for details.

In Canada

Coach House Books is part of The Literary Press Group 501 – 192 Spadina Ave., Toronto, on M5T 2C2 Phone: 416 483 1321 Fax: 416 483 2510 www.lpg.ca info@lpg.ca

Sales & Marketing Manager

National Accounts Petra Morin Phone: 416 483 1321 x. 3 Fax: 416 483 2510

pmorin@lpg.ca

Eastern Ontario, Quebec & the Maritimes

Jacques Filippi Phone: 450 716 1321 Fax: 450 716 1321 jfilippi@lpg.ca

British Columbia & Alberta Nadine Boyd Phone: 778 338 4745 Fax: 778 338 4746 nboyd@lpg.ca Southwestern & Northern Ontario

Kayleigh Rosien Phone: 416 483 1321 x. 4 Fax: 416 483 2510 krosien@lpg.ca

Manitoba, Sask. & Library Wholesalers

Lisa Pearce

Phone: 204 489 4409 Fax: 204 487 4036 lpearce@lpg.ca

Trade Distribution and Returns

LitDistCo

C/o 100 Armstrong Avenue, Georgetown, on L7G 584

Phone: 1 800 591 6250 Fax: 1 800 591 6251

Email: orders@litdistco.ca

Trade Discounts: Trade 40% Libraries 40% Wholesalers 46%

For orders of ten LPG books or more, the publisher will pay for half of the actual cost of freight.

Returns Policy: Books may be returned for credit three months after invoice date and within twelve months of invoice date, provided they are in resaleable condition and free of retailer's stickers. All returns must be properly packaged and sent prepaid to LitDistCo, address above.

Desk and Review Copies: Please contact Coach House Books directly. Desk copies will be provided upon written request and invoiced after 180 days without course adoption.

In the United States

Coach House is represented in the us by Northwestern University Press / Chicago Distribution Center

Orders: General Inquiries: 11030 South Langley Avenue 629 Noyes Street Chicago, IL 60628 Evanston, IL 60208-4210

Phone: 1 800 621 2736 Fax: 1 800 621 8476

nupress@northwestern.edu

Phone: 847 491 2046 Fax: 847 491 8150

Coach House Books • 80 bpNichol Lane, Toronto on M58 3J4 416 979 2217 / 1 800 367 6360 • Fax: 416 977 1158 • mail@chbooks.com

Coach House Books | www.chbooks.com 80 bpNichol Lane Toronto, Ontario, Canada м5s 3J4 416 979 2217 | 800 367 6360 | mail@chbooks.com