

whitecap books

SPRING 2014

BACKLIST

CHEF ALAIN BOSSÉ
&
LINDA DUNCAN

MUSSELS

PREPARING, COOKING and ENJOYING
a SENSATIONAL SEAFOOD

Learn to cook mussels like a professional chef

ISBN 978-1-77050-214-7
8.25 x 9.5 ♦ 208 pages
\$29.95 ♦ paperback with flaps
77 recipes ♦ 90 photographs
full colour throughout ♦ index
rights: world
available in Canada March 2014
available in the U.S. April 2014

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

Publicity
WHITECAP BOOKS
Jeffrey Bryan
604-681-6181 x201
jeffreyb@whitecap.ca

MUSSELS

PREPARING, COOKING AND ENJOYING A SENSATIONAL SEAFOOD

by Chef Alain Bossé and Linda Duncan

Of related interest

HOW TO MAKE
LOVE TO A LOBSTER
by Marjorie Harris
and Peter Taylor
978-1-77050-183-6
\$19.95

FLAVOURS OF PRINCE
EDWARD ISLAND
by Jeff McCourt, Allan
Williams and Austin Clement
978-1-77050-009-9
\$39.95

SUSHI
by Vicki Liley
978-1-55285-741-0
\$24.95

C FOOD
by Robert Clark
and Harry Kambolis
978-1-77050-004-4
\$40.00

The story of *Mussels* starts with “the humble mussel, a shellfish so unassuming that the impact it had on the two of us was quite unexpected,” as the authors—the “Kilted Chef” Alain Bossé and his good friend “Mussel Mama” Linda Duncan—of this book say. When these two met, they discovered they shared an identical passion: to get the word about this sensational seafood out to as many people as possible, as quickly as possible.

This cookbook, *Mussels*, is the satisfying result. It includes 77 recipes for using mussels in every type of dish, from where you would expect them—in appetizers, salads and mains—to where they are a delightful, whimsical surprise—in pickles, pies and cocktails. Mussel Strudel, anyone?

Mussels is for anyone who is passionate about mussels and looking for new ways to cook and eat them. This mighty mollusc has long been a staple on restaurant menus but many people still hesitate to cook mussels at home. This book shows how easy it is to choose, store and cook this healthy and tasty seafood. Everyone who wants to can now cook mussels with confidence.

Flex your mussels with recipes like:

- Summer Fig and Mussel Salad
- Tacos with Tequila-Flavoured Mussels and Black Bean Salsa
- Mussel, Bacon and Corn Chowder
- Mussel Mac 'n' Cheese
- Mussel Risotto

Excerpt So you thought there was only one way to eat your mussels . . . Well, here are a few fun ways to eat or treat your mussels: **Traditional:** Just use your fingers to pull the mussel meat out of the shell. There is something wonderful about licking the juice off your fingers. For those who don't like getting their fingers dirty, a fork works well to dig out the mussel meat. **Mussel ring:** As you eat each mussel, place the shell inside your last mussel shell to form a ring. Make mussel lines—pick a pattern and see who can make the largest circle.

Mussel spork: Break your mussel shell into two pieces. Grab your fork and hold it upright. Take the bottom shell, which has a deeper cup, and hook it onto the tongs on the end of your fork. Now use your mussel spoon to slurp up all the broth.

Features/why buy

- Chef Alain is well known in the Atlantic Canadian food community and has over 7,000 fans on his Facebook page
- Atlantic Canada has become known worldwide for its signature blue mussels
- The book applies to mussels bought anywhere, not just in Atlantic Canada

Chef Alain Bossé, the Kilted Chef, is Atlantic Canada's culinary ambassador. He is the president of Alain Bossé Consulting Ltd, the food editor for *Saltscapes Magazine* and the past president of Taste of Nova Scotia. He is currently on the board of directors for Taste Nova Scotia, and is a recipe creator and cookbook reviewer. Chef Alain resides in Breashore, Pictou County, Nova Scotia.

Linda Duncan is a culinary adventurer and the founder of Results Management. She has been the executive director of the Mussel Industry Council and the executive director of the PEI Aquaculture Association. She sits on the board of several Canadian national and regional culinary, seafood and aquaculture organizations, including the PEI Culinary Alliance, the PEI International Shellfish Festival and Innovation PEI. Linda resides in Charlottetown, Prince Edward Island.

Marketing

Publicity
National print and radio
media campaign
Live TV interviews in the
Canadian Maritimes
Cooking demos and classes

Web marketing
Website
www.kiltedchef.ca
Social networking
Facebook, Twitter, Pinterest
Blogger media campaign

FLEX APPEAL

A VEGETARIAN COOKBOOK
FOR FAMILIES WITH MEAT-EATERS

Pat Crocker and Nettie Cronish

Pleasing the whole family doesn't have to be complicated

ISBN 978-1-77050-188-1
8.5 x 11 ♦ 224 pages
\$29.95 ♦ paperback with flaps
117 recipes ♦ 120 photographs
full colour throughout ♦ index
rights: world
available in Canada April 2014
available in the U.S. May 2014

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

Publicity
WHITECAP BOOKS
Jeffrey Bryan
604-681-6181 x201
jeffreyb@whitecap.ca

FLEX APPEAL

A VEGETARIAN COOKBOOK FOR FAMILIES WITH MEAT-EATERS

by Pat Crocker and Nettie Cronish

By the same authors

EVERYDAY FLEXITARIAN
978-1-77050-021-1
\$29.95

Of related interest

THE ALL-NEW
VEGETARIAN PASSPORT
by Linda Woolven
978-1-770580-179-9
\$32.95

THE VEGETARIAN'S
COMPLETE QUINOA
COOKBOOK
Edited by Mairlyn Smith
978-1-77050-097-6
\$29.95

SPILLING THE BEANS
by Julie Van Rosendaal
and Sue Duncan
978-1-77050-041-9
\$29.95

Flex Appeal is all about balancing our ethics with our tastebuds, and our vegetarian friends with our meat-eating ones. Choosing to reduce your meat intake, and to buy organic vegetables, free-range chickens and animals raised humanely and without drugs on small, mixed-crop farms are all ethical alternatives to a strict vegan diet. *Flex Appeal* shows you how to make these choices for your family, and to ease even the staunchest meat-and-potatoes eater into healthier and more sustainable eating—without asking them to give up meat.

Flex Appeal is part vegetarian cookbook and part meat mastery. Most of the meals in the book have a “flex appeal” option—they’re a delicious vegetarian base with a suggested meat to add to the dish or on the side.

Pat and Nettie have gone through their recipe Rolodex to supply over 100 new and fresh ideas, most of which can be prepared in less than an hour. With many helpful tips—including tips on roasting chicken, fish and beef—this is a necessary book for anyone cooking for a family that has multiple tastes and needs. With *Flex Appeal*, dinner for four is now a snap.

Make sure your next meal has Flex Appeal with recipes like:

- Dilled Chevre Pops, with shrimp flex appeal
- Pinto Bean and Corn Salsa Tacos, with fish flex appeal
- Spiced Papardelle Noodles with Feta
- Zucchini Mushroom Moussaka, with lamb flex appeal
- Red Chili Chocolate Muffins

Excerpt The aim of this book is to give you strategies for cooking and eating in the ways that you already know are the healthiest—using high-quality plant-based ingredients, less meat and fewer dairy products. Almost all of the recipes in this book can be prepared in under an hour and the ingredients are easily found, sometimes in the freezer and even, sometimes, in a package, jar or can. They have been family- and friend-tested and we know that they have a broad appeal while being easy on the cook. “Honest and healthy” and “pure and simple”—these were the principles we followed while we created what we think are exceptional, delicious, flexible dishes.

Features/why buy

- A recent study funded by Linda McCartney Foods suggests that flexitarianism (or semi-vegetarianism) is on the rise
- Meat-Free Mondays (one day without eating meat a week) has been endorsed by celebrities such as Gwyneth Paltrow and Cameron Diaz
- This book appeals to vegetarians, vegans, pollotarians and pescatarians
- Canada’s Food Guide recommends that meat (or meat substitutes) are part of daily eating. This book provides options for both

Pat Crocker is a culinary herbalist with a serious commitment to sustainable and humane food. She is a contributing editor of the *Herb Companion* magazine. She is the bestselling and international award-winning author of *The Vegan Cook's Bible*, *The Juicing Bible*, *The Healing Herbs Cookbook* and *The Yogurt Bible*. Pat lives in Neustadt, Ontario, with her husband, Gary.

Nettie Cronish is a vegetarian chef, culinary instructor and cookbook author. For the past 25 years, she has been teaching at supermarkets, community colleges and gourmet and health food stores. She works with dietitians, and develops and tests recipes for the business sector. She is chair of the Womens Culinary network and a board member of Fair Trade Canada. Nettie lives in Toronto with her husband and three children.

Marketing

Publicity
National print and radio
media campaign
Live TV interviews in Toronto
Cooking demos and classes

Web marketing
Website
www.nettiecronish.com
www.patcrocker.com
Social networking
Facebook, Twitter, Pinterest
Blogger media campaign

Get happy and healthy and live the best life possible!

ISBN 978-1-77050-211-6
8 x 10 ♦ 304 pages
\$29.95 ♦ paperback with flaps
69 recipes ♦ 40 photographs
full colour throughout ♦ index
rights: world
available in Canada April 2014
available in the U.S. May 2014

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

Publicity
WHITECAP BOOKS
Jeffrey Bryan
604-681-6181 x201
jeffreyb@whitecap.ca

BROCCOLI, LOVE AND DARK CHOCOLATE BECAUSE FOOD, LOVE AND LIFE SHOULD BE DELICIOUS!

by Liz Pearson, RD

By the same author

ULTIMATE FOODS FOR
ULTIMATE HEALTH
by Liz Pearson
and Mairlyn Smith
978-1-55285-845-5
\$29.95

Of related interest

THE POWER OF FOOD
by Adam Hart
978-1-77050-182-9
\$24.95

HEALTHY STARTS HERE!
by Mairlyn Smith
978-1-77050-039-6
\$29.95

THE BEST OF ROSE
REISMAN
by Rose Reisman
978-1-77050-199-7
\$36.00

Liz Pearson, author of several upbeat and inspirational cookbooks, including the bestselling *Ultimate Foods for Ultimate Health* and *The Ultimate Healthy Eating Plan* is back, with a new book featuring her signature mix of delicious, extra-healthy recipes and heartfelt life lessons that inspire.

Liz says, "How is this book different? The goal of my last three books was to get you healthy. The goal of this book is to get you healthy and happy. How wonderful is that!" Liz wants every one of her readers—and their families—to live the best life possible—a life full of laughter, love, good health and good food. Liz has included bite-sized, reader-friendly, science-backed nutrition advice along with totally tasty and stress-free recipes made with superfood ingredients.

Get healthy and happy with recipes like:

- Awesome Maple Banana Bread
- Kale and Roasted Cauliflower Salad with Parmesan
- Grilled Balsamic Broccoli
- Chicken Kebabs with Lemon, Oregano and Fresh Parsley
- Decadent Chocolate Cake with Caramelized Coconut Icing

Another fresh and exciting highlight of the book is the life lessons—one with every recipe—about love, friendship, gratitude, honesty, courage and forgiveness, just to name a few. Liz's inimitable and exuberant writing style rounds the whole book off, making it a must-have for anyone who wants to kick-start their health and happiness goals.

Excerpt I believe, to truly master gratitude, you must become grateful for it all. This means being grateful for the ups, the downs, and the in-betweens. It means appreciating when times are easy, but also when times are hard. It means being thankful for the joy and the laughter, but also for the heartache and the tears. It is all of these things combined that make life the masterpiece that it is. The hills and the valleys, the sunshine and the rain, sculpt us into the incredibly brave and strong human beings that we are. All of life's complexities make each moment special and allow us to learn or gain something from every situation thrown our way. Are you willing to look for the good in everything? Are you willing to say thank you for it all? Those who do, I believe, reap rewards far greater than imagined. Do your best. Life—all of life—is worth being grateful for.

Features/why buy

- Liz Pearson is an award-winning and bestselling cookbook author as well as a media personality
- Simple, healthy and totally delicious recipes are always in style
- Each recipe includes a life lesson for living a happy, fulfilling life
- This book contains bite-size, reader-friendly, science-backed nutrition information on superfoods, dietary villains, weight control and more

Liz Pearson's mission is to inspire "deliciousness" in all aspects of life. Through healthy eating, love and adventure, Liz believes that a person can live life to its absolute fullest. She is the author of several cookbooks on healthy eating, including Whitecap bestseller and 2008 Cuisine Canada Gold Award-winner *Ultimate Foods for Ultimate Health* . . . and *don't forget the chocolate* with Mairlyn Smith, and *When in Doubt, Eat Broccoli*. Liz is a registered dietician, a motivational speaker, a consultant and a media spokesperson.

Marketing

Publicity
National print and radio
media campaign
Live TV interviews in Toronto
Cooking demos and classes

Web marketing
Website
www.lizpearson.com
Social networking
Facebook, Twitter, Pinterest
Blogger media campaign

Spice up your everyday meals with the Spice Goddess

ISBN 978-1-77050-195-9
 8 x 10 • 192 pages
 \$29.95 • softcover with flaps
 100 recipes • full colour throughout
 36 photographs • index

rights: world
 Available in Canada February 2014
 Available in the U.S March 2014

whitecap | www.whitecap.ca

Canadian Distribution
 FITZHENRY & WHITESIDE
 905-477-9700
 1-800-387-9776
 godwit@fitzhenry.ca

U.S. Distribution
 MIDPOINT TRADE BOOKS
 Antonio Lorenzo
 212-727-0190
 antonio@midpointtrade.com

Publicity
 WHITECAP BOOKS
 Jeffrey Bryan
 604-681-6181 x201
 jeffreyb@whitecap.ca

BAL'S SPICE KITCHEN

by Bal Arneson

By the same author

BAL'S QUICK AND HEALTHY INDIAN
 978-1-77050-023-5
 \$29.95

EVERYDAY INDIAN
 978-1-55285-948-3
 \$29.95

Of related interest

EVERYDAY EXOTIC
 by Roger Mooking and Allan Magee
 978-1-77050-064-8
 \$29.95

INDIA
 A journey for food lovers
 978-1-77050-090-7
 \$29.95

Featuring all-new recipes, *Bal's Spice Kitchen* works on two simple principles: spice is the key to delicious cooking, and making flavourful crowd-pleasing meals doesn't have to take a lot of time. Inspired by the traditional recipes of her childhood, Bal Arneson has become a leader in fresh and fast Indian food. Now, in *Bal's Spice Kitchen*, she honours that tradition of flavour by showing home chefs how to complement their favourite recipes with new spice combinations.

This book moves beyond traditional Indian recipes and uses Indian flavours in classic North American and European dishes. Tired of the same old Thanksgiving fare? Bal offers an entire section on how to add sizzle to Thanksgiving with Indian spices. Plus, wine pairings and fun plating techniques make this book perfect for entertaining.

With a guide to creating your own spice mixtures and a spice glossary, *Bal's Spice Kitchen* is more than just a collection of delectable recipes; it gives you the know-how to create your own spice kitchen.

Take spice to the next level with recipes like:

- Coriander Squash Soup
- Spring Salmon with Coconut Okra Sauce and Cardamom Pesto
- Paneer and Beef Burgers
- Masala Mashed Potatoes
- Ginger and White Chocolate Ice Cream

Excerpt When I shared my banana split recipe with Chef Bobby Flay, his first response was "I have never thought of that technique before. I'm going to use it in my restaurant." Among some of the responses I get in emails from across North America is this one: "Bal, spices used to be such a mystery for us and Indian food always looked so complicated, so thank you for making it not intimidating. Now I have the confidence to cook food with spices for my family."

Features/why buy

- Bal Arneson is starring in a new show on the Cooking Channel U.S. called *Spice of Life*, airing January 8. She will also be a guest judge on several upcoming Food Network TV shows.
- Bal Arneson's previous books, *Everyday Indian* and *Bal's Quick & Healthy Indian*, were both bestsellers and are still frequently listed in the top 10 Indian cookbooks on Amazon.ca
- Her previous TV show, *Spice Goddess*, continues to air on Food Network Canada and the Cooking Channel in the U.S.
- The author's recipes make Indian flavours approachable and use ingredients and spices that are easy to find in most grocery stores

Bal Arneson is an award-winning cookbook author and the host of the successful TV show *Spice Goddess*, which appears on the Food Network in Canada and the Cooking Channel in the U.S. *Bal's Quick & Healthy Indian* won the 2011 Canada (English) award for best Asian cuisine cookbook at the Gourmand World Cookbook Awards. A teacher, consultant, chef and inspiring public speaker, Bal lives in Vancouver, BC, with her two children.

Marketing

Publicity
 National print and radio media campaign
 Live TV interviews in Vancouver, Calgary and Toronto

Web marketing
 E-newsletter feature
 Website
 www.spicegoddess.com
Social networking
 Facebook, Twitter, Pinterest
 Blogger media campaign

ISBN 978-1-77050-186-7
5 x 8.5 • 96 pages
\$16.95 • paperback
full colour throughout
rights: world
Available April 2014 in Canada

ISBN 978-1-77050-202-4
5 x 8.5 • 96 pages
\$16.95 • paperback
full colour throughout
rights: world
Available May 2014 in the U.S.

ISBN 978-1-77050-201-7
5 x 8.5 • 96 pages
\$16.95 • paperback
full colour throughout
rights: world
Available May 2014 in Canada

ISBN 978-1-77050-200-0
5 x 8.5 • 96 pages
\$16.95 • paperback
full colour throughout
rights: world
Available May 2014 in the U.S.

The StreetEats™ series titles are the perfect pocket guides to the street food of your favourite cities

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

Publicity
WHITECAP BOOKS
Jeffrey Bryan
604-681-6181 x201
jeffreymb@whitecap.ca

whitecap | www.whitecap.ca

STREETEATS™ VANCOUVER by Mijune Pak

In the same series

STREETEATS™ TORONTO
by Suresh Doss
978-1-77050-185-0
\$14.95

The sophisticated yet casual city of Vancouver is as delicious as it is beautiful. It is culturally diverse and shaped by unique individuals who give it an eclectic charm. Currently there are over 120 street food vendors permitted to operate in Vancouver and the Lower Mainland, although not all of them are active. About 40 to 50 vendors are in operation during high season. These mobile eateries offer healthy, international, unique and convenient options with a local, sustainable and environmentally friendly initiative in mind.

Mijune Pak is the creator of followmefoodie.com, one of the most highly recognized food and travel blogs in Vancouver and around the world. Her award-winning blog, which combines meticulously detailed and researched posts with her infectious excitement and passion for food, makes her one of Vancouver's most influential food bloggers. She is as serious about food as she is entertaining.

Of related interest

DAYTRIPS FROM EDMONTON
by Joan Marie Galat
978-1-77050-184-3
\$24.95

CHOOSE IT AND LOSE IT
by Rose Reisman
978-1-77050-099-0
\$24.95

STREETEATS™ CALGARY by Dan Clapson

The term "street food" can represent many things. From hotdog vendors and to sausage stands, there has always been somewhere in downtown Calgary where you can grab a quick bite. In recent years, the city of Calgary has moved away from its steak and potatoes reputation, and is marking its stake—if you will, pardon the pun—as an up-and-coming culinary destination in North America. Let this book—and your palate—be your guide to discovering some of the best street eats that the city has to offer.

Dan Clapson is a food writer and columnist based out of Calgary, Alberta. In addition to writing for Food Network Canada and for Avenue and WestJet's up! magazine, Dan spends time with some of western Canada's top chefs in professional kitchens to better appreciate the craft of cooking. In fall 2013, he co-founded Eat North, a food-focused media outlet specializing in Canadian cuisine. He is the author of the popular blog dansgoodside.com.

STREETEATS™ PORTLAND by Jen Chan

Portland's new slogan "keep it weird" could also be applied to its booming food cart industry, which boasts over 500 food carts, each with a colourful title and unique dishes to share. Various "pods" (parking lots that house several carts) are scattered throughout Portland, making street food a way of life.

Jen Chan publishes foodpr0n.com, a site focused on documenting her food adventures around Toronto and abroad. Outspoken and talkative, she has participated on panels at the Canadian Restaurant and Foodservices Association show and Eat Up TO, and has written for NOW Magazine and Spotlight Toronto. She is a contributing member of the Chinese Restaurant Awards Toronto and Opinionated About Dining.

STREETEATS™ NEW YORK by Suresh Doss

New York's food truck scene is still getting off the ground, but that hasn't stopped local vendors from pioneering a food truck revolution, through the New York City Food Truck Association. Canada's own food truck pioneer Suresh Doss sets out to find the best of the best in this latest edition of the StreetEats™ series.

Suresh Doss is the series editor of StreetEats™ and the editor and publisher of SpotlightToronto.com. He has also written for West of the City, City Bites, TV Ontario, AM 640, Ontario Culinary and Postcity.com. In 2011, Suresh was awarded the VQA Promoter's Award for outstanding achievement in the promotion of Ontario VQA wines. In 2011, he launched the Food Truck Eats movement to support gourmet food trucks and hosted a series of events that dramatically raised the profile of street food. Since 2011, his Food Truck Eats team has hosted some of the largest street food festivals in Canada.

ISBN 978-1-77050-230-7
 5 x 8.5 ♦ 360 pages
 \$19.95 ♦ paperback with flaps
 black and white
 full colour map on back flap
 rights: world
 available in Canada April 2014
 available in the U.S. May 2014

ISBN 978-1-77050-231-4
 10 x 10 ♦ 96 pages
 \$19.95 ♦ hardcover with dust jacket
 45 photographs
 full colour throughout
 rights: world
 available in Canada May 2014
 available in the U.S. June 2014

Take a tour through British Columbia's beautiful Okanagan

Canadian Distribution
 FITZHENRY & WHITESIDE
 905-477-9700
 1-800-387-9776
 godwit@fitzhenry.ca

U.S. Distribution
 MIDPOINT TRADE BOOKS
 Antonio Lorenzo
 212-727-0190
 antonio@midpointtrade.com

Publicity
 WHITECAP BOOKS
 Jeffrey Bryan
 604-681-6181 x201
 jeffreyb@whitecap.ca

whitecap | www.whitecap.ca

JOHN SCHREINER'S OKANAGAN WINE TOUR GUIDE THE WINERIES OF BRITISH COLUMBIA'S INTERIOR, 5TH EDITION

by John Schreiner

By the same author

JOHN SCHREINER'S BC
 COASTAL WINE TOUR
 GUIDE
 978-1-77050-042-6
 \$19.95

BRITISH COLUMBIA WINE
 COUNTRY
 978-1-55285-803-5
 \$32.95

Now in its fifth edition, *John Schreiner's Okanagan Wine Tour Guide* has more wineries than ever before. Featuring profiles of old favourites as well as 30 brand-new wineries, this book remains the most comprehensive guide to visiting the wineries in BC's Interior. As always, the wineries are listed by region as well as alphabetically, for easy tour planning and reference. You will be guided through the wineries of the Okanagan and the Similkameen, as well as the wineries of Vernon, Salmon Arm and the Thompson River Valley to the north, and the wineries of the Kootenays to the east, with insider tips from Canada's most prolific wine writer.

Marketing

Publicity
 BC print and radio media
 campaign
 Live TV interviews in
 Vancouver

Web marketing
 Website:
www.johnschreiner.blogspot.ca
Social networking
 Facebook, Twitter, Pinterest
 Blogger media campaign

Features/why buy

- This pocket guide continues to be affordable for tourists while still featuring 138 wineries, maps, resources and Schreiner's famous tasting notes
- John Schreiner is recognized as having the most authoritative and well-respected voice when it comes to writing about the wine industry in British Columbia
- The Okanagan has over 1.5 million tourists annually

John Schreiner has sold over 50,000 copies of wine-related books, including this series, *The Wineries of British Columbia* and *John Schreiner's BC Coastal Wine Tour Guide*. He is a graduate of the German Wine Academy, has judged in wine competitions in Canada and abroad and is the former chair of the selection committee of the Vancouver Playhouse International Wine Festival. His articles on wine have appeared in *Wine Access*, in *Savour* magazine, on PlanitBC.com, in several community papers and on his blog, John Schreiner on wine. John also has a weekly wine commentary on CKNW radio in Vancouver.

THE OKANAGAN

Of related interest

BRITISH COLUMBIA
 978-1-55110-521-5
 \$19.95

CANADA
 978-1-55110-524-6
 \$19.95

Take a photographic journey through British Columbia's beautiful Okanagan. A perfect souvenir for tourists visiting this summer destination, *The Okanagan* contains photographs of some of the most breathtaking landscapes and charming towns of the region.

The Okanagan is part of the iconic series from Whitecap Books that has brought North America to life since the company started in 1977. This new edition of the book captures the magic of the original series but contains all-new, up-to-date photos and updated facts on this ever-growing and ever-changing valley.

Features/why buy

- Provides new photographs of the ever-growing landscape of the Okanagan
- Tourism remains one of the top industries in the Okanagan
- Many Okanagan wineries offer tourism books for sale, so there is the potential for thousands of customers to see the book

A whimsical journey through the meanings behind your favourite nursery rhymes

ISBN 978-1-77050-212-3
9 x 9 • 176 pages
\$22.95 • hardcover with jacket
ages 4+

101 annotated rhymes • 50 illustrations
colour throughout • index of first lines
rights: world
available in Canada March 2014
available in the U.S. April 2014

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

Publicity
WHITECAP BOOKS
Jeffrey Bryan
604-681-6181 x201
jeffreyb@whitecap.ca

HALF FOR YOU AND HALF FOR ME BEST-LOVED NURSERY RHYMES AND THE STORIES BEHIND THEM

by Katherine Govier

Of related interest

FROG GIRL
by Paul Owen Lewis
978-1-55285-193-7
\$9.95

STORM BOY
by Paul Owen Lewis
978-1-55285-268-2
\$9.95

A, B, SEA
by Dianna Bonder
978-1-77050-043-3
\$19.95

**Dot to Dot
STORIES IN THE STARS**
by Joan Marie Galat
978-1-55285-182-1
\$16.95

“Half for you and half for me / Between us two shall goodwill be.” Here is a nursery rhyme book to entertain both adult and child as they read together. The classic rhymes are side by side with annotations about their backstories: Who was Wee Willie Winkie? Did live blackbirds really fly out of a pie? Was Humpty Dumpty a person—or a clumsy cannon?

When she was small, Katherine Govier tucked in close to her mother’s side to listen to nursery rhymes. Later she read them to her own children, and now she has returned to reading them with her mother, who can no longer see well enough to read the pages of their nearly hundred-year-old *Mother Goose* book. Still, her mother can recite the words. What is the magic and what is the meaning of these rhymes that stay in our heads for a lifetime?

The answers are here. Some rhymes describe historical events and some are just plain nonsense. Some of the oldest rhymes were never intended for the nursery, but for the street—where they came to life as popular judgments on events of the day. In *Half for You and Half for Me*, the author breaks the codes of these nursery rhymes in accessible, amusing explanations. She also adds some classic Canadiana, including a poem by star children’s poet Dennis Lee.

Commissioned illustrations make this book full of colour to draw in the eye. Charming vintage drawings also pepper the text, firmly rooting the rhymes in their historical context.

Half for You and Half for Me will engage, delight, entertain and inform younger and older readers alike, and aims to be that favourite title that is pulled off the family shelf again and again.

Excerpt

Before the days of supermarkets, you might have heard these when you went out shopping.

Hot cross buns! Hot cross buns!

One a penny, two a penny, hot cross buns.

If you have no daughters, give them to your sons.

One a penny, two a penny, hot cross buns!

At the beginning of Lent, sharing a hot cross bun with another is supposed to ensure friendship throughout the coming year, particularly if

Half for you and half for me

Between us two shall goodwill be

Features/why buy

- *Half for You* is designed to be appealing to both child and parent with historical facts for adults, and brightly coloured illustrations and easy-to-read fonts for the kids
- All-new whimsical and surreal illustrations make this edition unlike any nursery rhymes title before it
- Black-and-white illustrations from some of the most beloved nursery-rhyme books give the interior a historical flavour
- Katherine Govier is a multiple-award-winning author

Katherine Govier is the author of twelve novels including, *The Ghost Brush*, which has been translated into French, Spanish and Japanese. Her novel *Creation*, about John James Audubon in Labrador, was a New York Times Notable Book of the Year in 2003. She has also won Canada’s Marian Engel Award (1997), the Toronto Book Award (1992), and has twice been shortlisted for the Trillium prize. Today she is the founder and Director of The Shoe Project, working to improve the written and spoken English of immigrant women. Katherine travels often between Toronto and Canmore, Alberta.

Sarah Clement is a graduate of Langara College and Emily Carr University of Art and Design. She has participated in solo exhibitions in Vancouver, and, most recently, in Berlin, where she lived for the past year. Sarah takes her inspiration from the natural world and is interested in telling visual stories through whimsy and detail.

Marketing

Publicity
National print media
campaign

Web marketing
Website
www.govier.com
www.sarahclement.com
Social networking:
Facebook, Twitter, Pinterest
Blogger media campaign

A BLOOM OF Friendship

ANNE RENAUD

An inspiring account of national friendships and generosity

ISBN 978-1-77050-215-4
8 x 9 ♦ 32 pages
\$9.95 ♦ paperback
ages 9-12
90 photographs ♦ colour throughout
rights: world
available April 2014

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

Publicity
WHITECAP BOOKS
Jeffrey Bryan
604-681-6181 x201
jeffreyb@whitecap.ca

whitecap | www.whitecap.ca

A BLOOM OF FRIENDSHIP THE STORY OF THE CANADIAN TULIP FESTIVAL

by Anne Renaud

Of related interest

CANADIAN BOYS WHO
ROCKED THE WORLD
by Tanya Lloyd Kyi
978-1-55285-799-1
\$12.95

CANADIAN GIRLS WHO
ROCKED THE WORLD
by Tanya Lloyd Kyi
978-1-55285-986-5
\$12.95

Global Issues
RACISM
by Clive Gifford
978-1-55285-745-8
\$8.95

DIGGING CANADIAN
HISTORY
by Rebecca L. Grambo
978-55285-757-1
\$16.95

A Bloom of Friendship is the true story of a princess whose birth in Canada heralded a long-lasting friendship between the Netherlands and Canada.

During the Second World War, Canadian troops played a key role in liberating the Netherlands from Nazi occupation. Early in the war, when Dutch Crown Princess Juliana and her family had to flee their homeland, Ottawa provided a safe haven for them. After the family returned home at the end of the war, Juliana, who had given birth to her daughter Margriet in an Ottawa hospital, presented Canada with 100,000 tulip bulbs in a gesture of gratitude. Every year in May, a festive floral display colours Canada's capital city in honour of this gift. An incredible sight to behold, the 18-day festival features over 300,000 tulips with an astonishing 60 varieties.

A Bloom of Friendship commemorates the story of Canada and the Netherlands during the Second World War, and explains the history and origins of the Canadian Tulip Festival. Complemented by poignant stories of individual experiences and 90 archival photographs, this book vividly brings to life a troubled time in history and is an inspiring account of national (and personal) friendships and generosity.

Excerpt In the spring of 1942, Princess Juliana had happy news: she was going to have a baby! A larger home was needed for her growing family, so they moved to a house called Stornoway, at 541 Acacia Avenue. Also, in anticipation of the upcoming birth, delighted nurses at Ottawa's Civic Hospital sewed bedding and prepared a small bassinet.

However, one problem did arise. Since this new prince or princess could one day become the monarch of the Netherlands, many considered it necessary that the baby be Dutch-born. But clearly Princess Juliana could not travel back to her country. Fortunately, a solution was found. Before the baby was born, the Canadian government prepared a document declaring the place of birth as "extraterritorial" (outside of Canadian territory), which meant that the baby would be a Dutch citizen, although born in a foreign country.

Features/why buy

- Ottawa's tulip festival attracts 600,000 visitors annually and is the world's largest tulip festival
- *A Bloom of Friendship* provides an educational leaping-off point for teaching children about World War II
- This is the only book about the origins of the festival and the special friendship between Canada and the Netherlands for children

Anne Renaud is the author of several children's book in both French and English, including *Pier 21: Stories from Near and Far*, *Into the Myst: The Story of the Empress of Ireland* and *Missuk's Snow Geese*. She is a regular speaker on creative writing for children in Quebec schools and has contributed works to magazines like *Highlights*, *YESMag* and *KNOW*. Her hope is that her books educate, entertain and inspire children.

Marketing

Publicity
National print media
campaign
Collaboration with Canadian
Tulip Festival promotions

Web marketing
Website
www.whitecap.ca
Social networking
Facebook, Twitter, Pinterest
Blogger media campaign

ERIC AKIS'S EVERYONE CAN COOK SERIES

WHITewater COOKS
Pure, simple and real creations from the Fresh Tracks Cafe
by Shelley Adams
978-1-55285-871-4
132 pages
10 x 9
paperback
\$29.95

DECONSTRUCTING THE DISH
Inspirations for Modern Day Cuisine
by David Adjey
foreword by Dan Aykroyd
978-1-55285-897-4
160 pages
8½ x 11
paperback with flaps
\$35.00

EVERYONE CAN COOK
Over 120 recipes for entertaining every day
by Eric Akis
978-1-55285-448-8
212 pages
8 x 9
paperback
\$22.95

EVERYONE CAN COOK APPETIZERS
Over 100 tasty bites
by Eric Akis
978-1-55285-793-9
208 pages
8 x 9
paperback
\$24.95

EVERYONE CAN COOK EVERTHING
by Eric Akis
978-1-77050-109-6
448 pages
8 x 9
hardcover
\$35.00

EVERYONE CAN COOK FOR CELEBRATIONS
Seasonal recipes for festive occasions
by Eric Akis
978-1-55285-993-3
272 pages
8 x 9
paperback
\$24.95

EVERYONE CAN COOK SERIES (continued)

EVERYONE CAN COOK MIDWEEK MEALS
Recipes for cooks on the run
by Eric Akis
978-1-55285-924-7
224 pages
8 x 9
paperback
\$24.95

EVERYONE CAN COOK SEAFOOD
by Eric Akis
978-1-55285-614-7
192 pages
8 x 9
paperback
\$22.95

EVERYONE CAN COOK SLOW COOKER MEALS
Recipes for satisfying mains and delicious sides
by Eric Akis
978-1-77050-027-3
240 pages
8 x 9
paperback
\$24.95

COOK
You can cook fast, healthy, meals for your family
by Deborah Anzinger
978-1-77050-040-2
288 pages
8½ x 11
paperback
\$24.95

BAL'S SPICE KITCHEN
by Bal Arneson
978-1-77050-195-9
192 pages
8 x 10
paperback with flaps
\$29.95
available February 2014

BAL'S QUICK & HEALTHY INDIAN
by Bal Arneson
978-1-77050-023-5
208 pages
8 x 10
paperback with flaps
\$29.95

ARNESON (continued)

EVERYDAY INDIAN
100 fast, fresh, and healthy recipes
by Bal Arneson
978-1-55285-948-3
192 pages
8 x 10
paperback with flaps
\$29.95

PIMENTOS AND PIRI PIRI
Portuguese comfort cooking
by Carla Azevedo
978-1-77050-190-4
384 pages
8 x 10
paperback with flaps
\$39.95

FLAVOURS OF ALEPPO
Celebrating Syrian cuisine
by Dalal Kadé-Badra and Elie Badra
978-1-77050-0-178-2
176 pages
8.5 x 9.5
paperback with flaps
\$29.95

CANADA'S FAVOURITE RECIPES
by Rose Murray and Elizabeth Baird
978-1-77050-098-3
276 pages
8½ x 10½
hardcover
\$40.00

SETTING A FINE TABLE
Historical desserts and drinks from the officers' kitchens at Fort York
edited by Elizabeth Baird and Bridget Wranich
978-1-77050-194-2
152 pages
6 x 8
paperback
\$19.95

THE PASSIONATE COOK
The very best of Karen Barnaby
by Karen Barnaby
978-1-55285-525-6
316 pages
8 x 9
paperback
\$24.95

BARNABY (continued)

THE GIRLS WHO DISH!
Seconds anyone?
by Karen Barnaby, Margaret Chisholm, Lesley Stowe et. al
978-1-55110-945-9
224 pages
6¼ x 9¼
paperback
\$19.95

HALIBUT
THE COOKBOOK
by Karen Barnaby
978-1-55285-860-8
184 pages
8¼ x 9½
paperback
\$24.95

SHELLFISH
THE COOKBOOK
by Karen Barnaby
978-1-55285-925-4
224 pages
8¼ x 9½
paperback
\$24.95

MOROCCO
Recipes and stories from East Africa
by Ghislaine Bénady and Najat Sefrioui
photos by Michel Reuss
978-1-55285-968-1
160 pages
7 x 11¼
paperback with flaps
\$24.95

SOUP
by Anne-Catherine Bley
photos by Akiko Ida
978-1-55285-834-9
160 pages
7 x 11¼
paperback with flaps
\$24.95

GLUTTON FOR PLEASURE
Signature recipes, epic stories, and surreal etiquette
by Bob Blumer
978-1-77050-015-0
272 pages
8½ x 11
paperback with flaps
\$29.95

BAL ARNESON

LUCY BROADHURST'S READY, STEADY SERIES

MUSSELS
Preparing, cooking and enjoying a sensational seafood
by Chef Alain Bossé and Linda Duncan
978-1-77050-214-7
144 pages
8¼ x 9½
paperback with flaps
\$29.95
available March 2014

EVERYTHING FLAX
More than 100 easy ways to work flax into your everyday diet
edited by Linda Braun
978-1-55285-981-0
240 pages
8 x 9
paperback
\$24.95

READY, STEADY, BAKE
Cooking for kids and with kids
by Lucy Broadhurst
978-1-55285-956-8
192 pages
9 x 11
paperback with flaps
\$24.95
available only in Canada

READY, STEADY, LUNCHBOX
Cooking for kids and with kids
by Lucy Broadhurst
978-1-55285-957-5
192 pages
9 x 11
paperback with flaps
\$24.95
available only in Canada

READY, STEADY, SPAGHETTI
Cooking for kids and with kids
by Lucy Broadhurst
978-1-55285-890-5
192 pages
9 x 11
paperback with flaps
\$24.95
available only in Canada

THE GUY CAN'T COOK
Over 350 fantastic no-fail recipes a guy can't be without
by Cinda Chavich
978-1-55285-841-7
528 pages
8 x 9
paperback
\$24.95

ELIZABETH BAIRD

KAREN BARNABY

CLASSIC CANADIAN COOKBOOK SERIES (more next page)

CAKES AND LOAVES
110 recipes you can make at home
by Ilona Chovancova
978-1-55285-954-4
160 pages
7 x 11¼
paperback with flaps
\$24.95

INDULGE
100 Perfect Desserts
by Claire Clark
foreword by Thomas Keller
978-1-55285-909-4
240 pages
8 x 10¼
hardcover
\$45.00

C FOOD
by Robert Clark and Harry Kambolis
photos by Hamid Attie
978-1-77050-004-4
192 pages
11 x 11
hardcover
\$40.00

FIVE ROSES
A guide to good cooking
edited by Elizabeth Driver
978-1-55285-458-7
224 pages
5¼ x 8¼
paperback
\$16.95

KATE AITKEN'S CANADIAN COOK BOOK
edited by Elizabeth Driver
978-1-55285-591-1
292 pages
5 x 7¼
paperback
\$18.95

THE LAURA SECORD CANADIAN COOK BOOK
edited by the Canadian Home Economics Association
978-1-55285-260-6
192 pages
6¼ x 10¼
paperback
\$16.95
available only in Canada

CLASSIC (continued)

THE ALL NEW PURITY COOKBOOK
A complete book of Canadian cooking
foreword by Jean Paré
978-1-55285-183-8
224 pages
6¼ x 9¼
paperback
\$16.95

FLAVOURS OF PRINCE EDWARD ISLAND
A culinary journey
by Jeff McCourt, Allan Williams and Austin Clement, foreword by Michael Smith, photos by James Ingram
978-1-77050-009-9
272 pages
9 x 11½
paperback with flaps
\$39.95

KITCHEN
Best of the best
by Michele Cranston
photos by Petrina Tinsley
978-1-55285-629-1
400 pages
9 x 11½
paperback with flaps
\$39.95

EVERYDAY FLEXITARIAN
Recipes for vegetarians and meat lovers alike
by Nettie Cronish and Pat Crocker
978-1-77050-021-1
288 pages
8½ x 11
paperback with flaps
\$29.95

FLEX APPEAL
A vegetarian cookbook for families with meat eaters
by Pat Crocker and Nettie Cronish
978-1-77050-188-1
224 pages
8.5 x 11
paperback with flaps
\$29.95
available April 2014

PURE FOOD
How to shop, cook and have fun in your kitchen every day
by Christine Cushing
978-1-55285-901-8
192 pages
8¼ x 10
paperback with flaps
\$29.95

TONY DE LUCA

RECIPES FROM WINE COUNTRY
by Tony de Luca
978-1-55285-605-5
320 pages
8¼ x 10½
paperback
\$39.95

SIMPLY IN SEASON
12 months of wine country cooking
by Tony de Luca
978-1-55285-951-3
288 pages
8¼ x 10½
paperback with flaps
\$39.95

CHOCOLATE
by Trish Deseine
photos by Marie-Pierre Morel
978-1-55285-833-2
160 pages
7 x 11½
paperback with flaps
\$24.95

STREETEATS™ TORONTO
by Suresh Doss
978-1-77050-185-0
96 pages
5 x 8.5
paperback
\$14.95

STREETEATS™ VANCOUVER
by Mijune Pak
edited by Suresh Doss
978-1-77050-186-7
96 pages
5 x 8.5
paperback
\$16.95
available April 2014

STREETEATS™ CALGARY
by Susanna Holt
edited by Suresh Doss
978-1-77050-201-7
96 pages
5 x 8.5
paperback
\$16.95
available May 2014

STREETEATS™ (continued)

STREETEATS™ PORTLAND
by Jen Chan
edited by Suresh Doss
978-1-77050-202-4
96 pages
5 x 8.5
paperback
\$16.95
available May 2014

STREETEATS™ NEW YORK
by Suresh Doss
978-1-77050-200-0
96 pages
5 x 8.5
paperback
\$16.95
available May 2014

WELL PRESERVED
Small batch preserving for the new cook
by Mary Anne Dragan
978-1-55285-988-9
288 pages
8 x 9
paperback with flaps
\$24.95

Definitive Kitchen Classics CHOCOLATE
More than 50 decadent recipes
by Dominique and Cindy DUBY
978-1-77050-001-3
128 pages
7 x 8
paperback with flaps
\$19.95

Definitive Kitchen Classics CRÈME BRÛLÉE
More than 50 decadent recipes
by Dominique and Cindy DUBY
978-1-55285-943-8
128 pages
7 x 8
paperback with flaps
\$19.95

Definitive Kitchen Classics PANINI
Gourmet recipes to help you get the most from your panini press
by Dominique and Cindy DUBY
978-1-77050-030-3
144 pages
7 x 8
paperback with flaps
\$19.95

SURESH DOSS'S STREETEATS™ SERIES

DOMINIQUE AND CINDY DUBY

WELL PRESERVED
Small batch preserving for the new cook
by Mary Anne Dragan
978-1-55285-988-9
288 pages
8 x 9
paperback with flaps
\$24.95

Definitive Kitchen Classics CHOCOLATE
More than 50 decadent recipes
by Dominique and Cindy DUBY
978-1-77050-001-3
128 pages
7 x 8
paperback with flaps
\$19.95

Definitive Kitchen Classics CRÈME BRÛLÉE
More than 50 decadent recipes
by Dominique and Cindy DUBY
978-1-55285-943-8
128 pages
7 x 8
paperback with flaps
\$19.95

DUBY (continued)

WILD SWEETS CHOCOLATE
Savory, sweet, bites, drinks
by Dominique and Cindy DUBY
foreword by Charlie Trotter
978-1-55285-910-0
212 pages
9¼ x 12¼
hardcover
\$40.00

WILD SWEETS
Exotic dessert and wine pairings
by Dominique and Cindy DUBY
foreword by Charlie Trotter
978-1-55285-836-3
162 pages
9 x 12
paperback with flaps
\$35.00

MUSSELS
by Chef Alain Bossé and Linda Duncan
978-1-77050-214-7
288 pages
8.25 x 9.5
paperback with flaps
\$29.95

SPILLING THE BEANS
Cooking and baking with beans and grains every day
by Julie Van Rosendaal and Sue Duncan
978-1-77050-041-9
272 pages
8 x 10
paperback with flaps
\$29.95

EAT WELL, LIVE WELL WITH DIABETES
by Karen Kingham
978-1-55285-876-9
192 pages
6¼ x 7¾
paperback with flaps
\$19.95
available only in Canada

EAT WELL, LIVE WELL WITH GROWING CHILDREN
by Karen Kingham
978-1-55285-886-8
192 pages
6¼ x 7¾
paperback with flaps
\$19.95
available only in Canada

EAT WELL (continued)

EAT WELL, LIVE WELL WITH HIGH CHOLESTEROL
by Karen Kingham
978-1-55285-877-6
192 pages
6¼ x 7¾
paperback with flaps
\$19.95
available only in Canada

EAT WELL, LIVE WELL WITH IBS
by Susanna Holt, PhD
978-1-55285-878-3
192 pages
6¼ x 7¾
paperback with flaps
\$19.95
available only in Canada

THE HARROW FAIR COOKBOOK
Prize-winning recipes inspired by Canada's Favourite Country Fair
by Moira Sanders and Lori Elstone
with Beth Goslin Maloney
foreword by Anna Olson
978-1-77050-020-4
256 pages
8 x 10
paperback with flaps
\$29.95

THE NEW FOOD PROCESSOR BIBLE
The 30th anniversary edition
by Norene Gilletz
978-1-77050-028-0
560 pages
7¼ x 9¼
paperback
\$29.95

HEALTHY HELPINGS
800 fast and fabulous recipes
by Norene Gilletz
978-1-55285-788-5
432 pages
8 x 9
paperback
\$29.95

NORENE'S HEALTHY KITCHEN
Eat your way to good health
by Norene Gilletz
978-1-55285-802-8
512 pages
8 x 9
paperback
\$34.95

NORENE GILLETZ

MARCY GOLDMAN

SLOW COOKING
Not so fast food
by Joanne Glynn
978-1-55285-580-5
9 x 11¾
192 pages
paperback with flaps
\$24.95

THE NEW BEST OF BETTERBAKING.COM
More than 200 classic recipes from the beloved baker's website
by Marcy Goldman
978-1-77050-002-0
336 pages
8 x 10
paperback
\$29.95

A TREASURY OF JEWISH HOLIDAY BAKING
The 10th anniversary edition
by Marcy Goldman
978-1-77050-003-7
416 pages
8 x 10
paperback
\$29.95

HEALTHY EATING FOR DIABETES
by Antony Worrall Thompson and Azmira Govindji
978-1-55285-552-2
144 pages
8¼ x 8½
paperback with flaps
\$24.95

EVERYDAY GRAIN-FREE GOURMET
Breakfast, lunch, and dinner
by Jodi Bager and Jenny Lass
978-1-55285-918-6
224 pages
8 x 10
paperback
\$29.95

GRAIN-FREE GOURMET
Delicious recipes for healthy living
by Jodi Bager and Jenny Lass
978-1-55285-668-0
204 pages
8 x 10
paperback
\$26.95

GRAIN-FREE GOURMET SERIES

QUINOA 365
The everyday superfood
by Patricia Green and
Carolyn Hemming
978-1-55285-994-0
208 pages
8 x 10
paperback with flaps
\$29.95

THE SALT BOOK
Your guide to salting
wisely and well, with
recipes
by Fritz Gubler
and David Glynn
with Dr. Russel Keast
978-1-77050-176-8
208 pages
9½ x 7¼
paperback with flaps
\$29.95

**HOW TO MAKE LOVE
TO A LOBSTER**
An eclectic guide to the
buying, cooking, eating
and folklore of shellfish
by Marjorie Harris
and Peter Taylor
978-1-77050-183-6
144 pages
8 x 9
paperback with flaps
\$19.95

THE POWER OF FOOD
100 essential recipes
for abundant health and
happiness
by Adam Hart
978-1-77050-182-9
152 pages
8 x 9
paperback with flaps
\$24.95

**MORE FROM ACE
BAKERY**
Recipes for and with
bread
by Linda Haynes
978-1-55285-808-0
208 pages
8 x 10
paperback
\$29.95

**THE GREAT SUSHI AND
SASHIMI COOKBOOK**
by Masakazu Hori and
Kazu Takahashi
978-1-55285-542-3
128 pages
9½ x 9
paperback with flaps
\$19.95

JOURNEY FOR FOOD LOVERS SERIES

SALAD DRESSING 101
Dressings for all occasions
edited by Nathan Hyam
978-1-77050-012-9
176 pages
5¾ x 9
paperback
\$12.95

**ENTERTAINING WITH
BOOZE**
Designer drinks, fabulous
food and inspired ideas
for your next party
by Ryan Jennings
and David Steele
978-1-55285-930-8
256 pages
8½ x 10½
paperback with flaps
\$29.95
available only in Canada

FRANCE
A journey for food lovers
978-1-77050-093-8
296 pages
9 x 11¼
paperback with flaps
\$29.95

INDIA
A journey for food lovers
978-1-77050-090-7
296 pages
9 x 11¼
paperback with flaps
\$29.95

ITALY
A journey for food lovers
978-1-77050-091-4
296 pages
9 x 11¼
paperback with flaps
\$29.95

THAILAND
A journey for food lovers
978-1-77050-092-1
296 pages
9 x 11¼
paperback
\$29.95

TESSA KIROS

C FOOD
by Robert Clark and
Harry Kambolis
photos by Hamid Attie
978-1-77050-004-4
192 pages
11 x 11
hardcover
\$40.00

**GREAT SOUP
EMPTY BOWLS**
Recipes from the Empty
Bowls fundraiser
edited by Jamie Kennedy
photographs by
Christopher Freeland
978-1-55285-347-4
128 pages
8¼ x 8¼
paperback
\$19.95

**FALLING
CLOUDBERRIES**
A world of family recipes
by Tessa Kiros
photos by Manos
Chatzikonstantis
978-1-55285-729-8
400 pages
7¼ x 9¾
hardcover
\$45.00
available only in Canada

**FOOD FROM MANY
GREEK KITCHENS**
by Tessa Kiros
978-1-77050-060-0
336 pages
8¼ x 9¼
hardcover
\$40.00
available only in Canada

VENEZIA
Food and dreams
by Tessa Kiros
978-1-55285-967-4
288 pages
8 x 9
hardcover
\$45.00
available only in Canada

**375 SENSATIONAL
SPLENDA® RECIPES**
Low in sugar, fat, and
calories
by Marlene Koch
978-1-55285-752-6
488 pages
7½ x 9¼
paperback
\$24.95
available only in Canada

PIERRE A. LAMIELLE

ALICE EATS
A wonderful cookbook
by Pierre A. Lamielle
and Julie Van Rosendaal
978-1-77050-191-1
268 pages
8 x 10
hardcover
\$34.95

KITCHEN SCRAPS
A humorous illustrated
cookbook
by Pierre A. Lamielle
978-1-55285-989-6
208 pages
8½ x 11
paperback with flaps
\$29.95

RICARDO
Meals for every occasion
by Ricardo Larrivée
978-1-55285-964-3
272 pages
9 x 10½
paperback with flaps
\$35.00

WEEKEND COOKING
by Ricardo Larrivée
photos by Christian Lacroix
978-1-55285-787-8
192 pages
8½ x 10
paperback
\$29.95

YOSHOKU
by Jane Lawson
978-1-55285-642-0
192 pages
8 x 10
paperback with flaps
\$29.95
available only in Canada

CREPES
by Camille Le Foll
978-1-55285-839-4
64 pages
8 x 8
paperback with flaps
\$12.95

RICARDO LARRIVÉE

JENNIFER LOW'S KITCHEN FOR KIDS SERIES

CRÈME BRÛLÉE
by Sarah Lewis
978-1-55285-736-6
64 pages
8 x 8
paperback with flaps
\$12.95

ISLAND LAKE LODGE
The cookbook
by Keith Liggett
978-1-55285-947-6
192 pages
8½ x 11
paperback with flaps
\$29.95

SUSHI
by Vicki Liley
978-1-55285-741-0
160 pages
9½ x 9½
paperback with flaps
\$24.95

V CUISINE
The art of new vegan
cooking
by Angeline Linardis
978-1-55285-903-2
224 pages
8 x 9
paperback with flaps
\$29.95

KITCHEN FOR KIDS
100 amazing recipes your
children can really make
by Jennifer Low
978-1-55285-455-6
144 pages
9 x 10
paperback
\$24.95

**EVERYDAY KITCHEN
FOR KIDS**
100 amazing savory and
sweet recipes children can
really make
by Jennifer Low
978-1-77050-066-2
216 pages
9 x 11
paperback with flaps
\$29.95

SYLVIA MAIN'S FABULOUS FAIRHOLME SERIES

FABULOUS FAIRHOLME
Breakfasts and brunches:
recipes from the award-
winning historic Fairholme
Manor Inn, Victoria, BC
by Sylvia Main
978-1-55285-932-2
142 pages
8¼ x 10¼
hardcover
\$29.95

**EASY ELEGANCE
FROM FABULOUS
FAIRHOLME**
Breakfast, brunch, lunch:
entertaining ideas from
Fairholme Manor Inn
by Sylvia Main
978-1-77050-110-2
160 pages
8 x 10
hardcover
\$29.95

PANINI
by Jo McAuley
978-1-55285-687-1
96 pages
8½ x 8½
paperback with flaps
\$12.95

**FLAVOURS OF PRINCE
EDWARD ISLAND**
A culinary journey
by Jeff McCourt,
Allan Williams
and Austin Clement
photos by James Ingram
978-1-77050-009-9
272 pages
9 x 11½
paperback with flaps
\$39.95

IN A PINCH
Effortless cooking for
today's gourmet
by Caren McSherry
foreword by Rob Feenie
978-1-77050-026-6
208 pages
8¼ x 10½
paperback with flaps
\$29.95

JEANELLE MITCHELL'S LOVE OF SERIES

FOR THE LOVE OF SALAD
by Jeanelle Mitchell
978-1-77050-007-5
176 pages
7 x 10
paperback
\$19.95

FOR THE LOVE OF SOUP
by Jeanelle Mitchell
978-1-77050-032-7
192 pages
7 x 10
paperback
\$19.95

EVERYDAY EXOTIC
The cookbook
by Roger Mooking and Allan Magee
978-1-77050-064-8
192 pages
9 x 11
paperback with flaps
\$29.95

THE OCEAN WISE COOKBOOK
Seafood recipes that are good for the planet
edited by Jane Mundy
978-1-77050-016-7
328 pages
8½ x 11
paperback with flaps
\$34.95

CANADA'S FAVOURITE RECIPES
by Rose Murray and Elizabeth Baird
978-1-77050-098-3
276 pages
8½ x 10½
hardcover
\$40.00

ROSE MURRAY'S CANADIAN CHRISTMAS COOKING
The classic guide to holiday feasts
by Rose Murray
978-1-77050-192-8
168 pages
6 x 8
paperback
\$19.95

MURRAY (continued)

A TASTE OF CANADA
A culinary journey
by Rose Murray
foreword by Elizabeth Baird
978-1-55285-911-7
272 pages
9 x 11½
paperback with flaps
\$34.95

MENUS FROM AN ORCHARD TABLE
Celebrating the food and wine of the Okanagan
by Heidi Noble
978-1-55285-852-3
320 pages
8¼ x 10½
paperback with flaps
\$34.95

ANNA OLSON

ANNA & MICHAEL OLSON COOK AT HOME
Recipes for every day and every occasion
by Anna and Michael Olson
978-1-55285-702-1
288 pages
8¼ x 10½
paperback
\$39.95

ANOTHER CUP OF SUGAR
More simple sweets and decadent desserts
by Anna Olson
978-1-55285-809-7
200 pages
8 x 10
paperback
\$24.95

BACK TO BAKING
200 timeless recipes to bake, share, and enjoy
by Anna Olson
978-1-77050-063-1
340 pages
8½ x 10½
hardcover
\$40.00

FRESH WITH ANNA OLSON
Seasonally inspired recipes to share with family and friends
by Anna Olson
978-1-55285-995-7
232 pages
8½ x 11
paperback with flaps
\$29.95

OLSON (continued)

IN THE KITCHEN WITH ANNA
New ways with the classics
by Anna Olson
978-1-55285-946-9
232 pages
8½ x 11
paperback with flaps
\$29.95

THE CANADIAN CRAFT BEER COOKBOOK
by David Ort
978-1-77050-193-5
8 x 9½
208 pages
paperback with flaps
\$29.95

COOKING WITH CORY
Inspirational recipes for the fearless cook
by Cory Parsons
978-1-77050-022-8
192 pages
8½ x 11
paperback
\$29.95

BROCCOLI, LOVE AND DARK CHOCOLATE
Because food, love and life should be delicious
by Liz Pearson
978-1-77050-211-6
304 pages
8 x 10
paperback with flaps
\$29.95
available April 2014

ULTIMATE FOODS FOR ULTIMATE HEALTH
... and don't forget the chocolate!
by Liz Pearson and Mairlyn Smith
978-1-55285-845-5
336 pages
7½ x 10
paperback
\$29.95

SMOKING MEAT
The essential guide to real barbecue
by Jeff Phillips
978-1-77050-038-9
236 pages
8¼ x 9½
paperback, flexbound
\$29.95

ROSE MURRAY

TAHERA RAWJI

THE DEFINITIVE GUIDE TO CANADIAN ARTISANAL AND FINE CHEESE
by Gurth Pretty
978-1-55285-760-1
352 pages
6½ x 9½
paperback
\$29.95

THE ESSENTIAL GUIDE TO CAKE DECORATING
edited by Jane Price
978-1-55285-236-1
304 pages
8½ x 11
paperback with flaps
\$29.95

SIMPLY INDIAN
Sweet and spicy recipes from India, Pakistan and East Africa
by Tahera Rawji and Hamida Suleman
978-1-55285-411-2
192 pages
8 x 9
paperback
\$19.95

SIMPLY MORE INDIAN
More sweet and spicy recipes from India, Pakistan and East Africa
by Tahera Rawji
978-1-55285-931-5
224 pages
8 x 9
paperback
\$24.95

LA RÉGALADE
by Alain Rayé
introduction by Jurgén Gothe
978-1-55285-705-2
192 pages
8 x 10
paperback
\$29.95
available only in Canada

ROSE REISMAN

THE BEST OF ROSE REISMAN
20 years of healthy recipes
by Rose Reisman
978-1-77050-199-7
400 pages
8 x 9
hardcover
\$36.00

CHOOSE IT AND LOSE IT
The road map to healthier eating at your favourite Canadian restaurants
by Rose Reisman
978-1-77050-099-0
160 pages
7 x 8
paperback with flaps
\$24.95

THE COMPLETE LIGHT KITCHEN
by Rose Reisman
978-1-55285-902-5
400 pages
8 x 9
paperback with flaps
\$29.95

ROSE REISMAN'S FAMILY FAVORITES
by Rose Reisman
978-1-77050-006-8
392 pages
8 x 9
paperback with flaps
\$29.95

ROSE REISMAN'S SECRETS FOR PERMANENT WEIGHT LOSS
by Rose Reisman
978-1-55285-719-9
292 pages
8 x 9
paperback
\$29.95

SOUP
A kosher collection
by Pam Reiss
978-1-77050-062-4
224 pages
8 x 9
paperback
\$24.95

SEAFOOD COOKBOOK SERIES

THE HARROW FAIR COOKBOOK
by Moira Sanders and Lori Elstone
with Beth Goslin Maloney
foreword by Anna Olson
978-1-77050-020-4
256 pages
8 x 10
paperback with flaps
\$29.95

HALIBUT
The cookbook
edited by Karen Barnaby
978-1-55285-860-8
184 pages
8¼ x 9½
paperback
\$24.95

SALMON
The cookbook
edited by Bill Jones
978-1-55285-645-1
184 pages
8¼ x 9½
paperback
\$24.95

SHELLFISH
The cookbook
edited by Karen Barnaby
978-1-55285-925-4
224 pages
8¼ x 9½
paperback
\$24.95

MOROCCO
by Ghislaine Bénédy and Najat Sefrioui
photos by Michel Reuss
978-1-55285-968-1
160 pages
7 x 11¼
paperback with flaps
\$24.95

BARBECUE SECRETS DELUXE!
by Rockin' Ronnie Shewchuk
978-1-55285-949-0
400 pages
8¼ x 9½
paperback with flaps
\$29.95

MAIRLYN SMITH

CHEF MICHAEL SMITH

THE BROWNIE LOVER'S BIBLE
Over 100 delicious recipes
by Lisa Slater
978-1-55285-939-1
224 pages
8 x 9
paperback with flaps
\$24.95

HEALTHY STARTS HERE!
140 recipes that will make you feel great
by Mairlyn Smith
978-1-77050-039-6
352 pages
8 x 10
paperback with flaps
\$29.95

ULTIMATE FOODS FOR ULTIMATE HEALTH
... and don't forget the chocolate!
by Liz Pearson and Mairlyn Smith
978-1-55285-845-5
336 pages
7½ x 10
paperback
\$29.95

THE VEGETARIAN'S COMPLETE QUINOA COOKBOOK
from the Ontario Home Economics Association
edited by Mairlyn Smith
978-1-77050-097-6
208 pages
8 x 10
paperback with flaps
\$29.95

THE BEST OF CHEF AT HOME
Essential recipes for today's kitchen
by Chef Michael Smith
photos by James Ingram
978-1-55285-984-1
272 pages
8½ x 11
paperback with flaps
\$29.95
available only in Canada

CHEF AT HOME
Cooking with and without a recipe
by Chef Michael Smith
978-1-55285-716-8
176 pages
8 x 10
paperback
\$29.95
available only in Canada

FLAVOURS OF PRINCE EDWARD ISLAND
A culinary journey
by Jeff McCourt, Allan Williams and Austin Clement, foreword by Michael Smith, photos by James Ingram
978-1-77050-009-9
272 pages
9 x 11½
paperback with flaps
\$39.95

THE ALL-NEW VEGETARIAN PASSPORT
350 healthy recipes inspired by global cuisine
by Linda Woolven
978-1-77050-179-9
450 pages
8 x 10
paperback with flaps
\$32.95

HEALTHY EATING FOR DIABETES
by Antony Worrall Thompson and Azmira Govindji
978-1-55285-552-2
144 pages
8¼ x 8½
paperback with flaps
\$24.95

WINE

CRUSH ON NIAGARA
The definitive wine tour guide for Niagara, Lake Erie, North Shore, Pelee Island and Prince Edward County
by Andrew Brooks
978-1-55285-980-3
240 pages
5 x 8½
paperback with flaps
\$19.95

UNCORKED!
The definitive guide to Alberta's best wines under \$25, 2014
by Shelley Boettcher and Darren Oleksyn
978-1-77050-203-1
174 pages
5 x 8½
paperback
\$19.95

JULIE VAN ROSENDAAL

ENTERTAINING WITH BOOZE
Designer drinks, fabulous food and inspired ideas for your next party
by Ryan Jennings and David Steele
978-1-55285-930-8
256 pages
8½ x 10½
paperback with flaps
\$29.95
available only in Canada

HOW TO MAKE LOVE TO A LOBSTER
An eclectic guide to the buying, cooking, eating and folklore of shellfish
by Marjorie Harris and Peter Taylor
978-1-77050-183-6
144 pages
8 x 9
paperback with flaps
\$19.95

GEMS OF GLUTEN-FREE BAKING
Breads and irresistible treats everyone can enjoy
by Wendy Turnbull
978-1-77050-018-1
200 pages
8 x 9
paperback with flaps
\$29.95

ALICE EATS
A wonderland cookbook
by Pierre A. Lamielle and Julie Van Rosendaal
978-1-77050-191-1
268 pages
8 x 10
hardcover
\$34.95

GRAZING
A healthier approach to snacks and finger foods
by Julie Van Rosendaal
978-1-55285-965-0
224 pages
6½ x 9½
paperback
\$24.95

ONE SMART COOKIE
All your favourite cookies, squares, brownies and biscotti ... with less fat!
by Julie Van Rosendaal
978-1-55285-912-4
208 pages
6½ x 9½
paperback
\$24.95

ROD PHILLIPS

ONTARIO WINE COUNTRY
by Rod Phillips
photos by Lorraine Parow
978-1-55285-649-6
192 pages
8½ x 11
paperback with flaps
\$29.95

THE 500 BEST-VALUE WINES IN THE LCBO
The definitive guide to the best wine deals in the liquor control board of Ontario, 2014
by Rod Phillips
978-1-77050-198-0
272 pages
5 x 8½
paperback
\$19.95

JOHN SCHREINER

BRITISH COLUMBIA WINE COUNTRY
by John Schreiner
photos by Kevin Miller
978-1-55285-803-5
224 pages
8½ x 11
paperback
\$32.95

JOHN SCHREINER'S BC COASTAL WINE TOUR GUIDE
The wineries of the Fraser Valley, Vancouver, Vancouver Island, and the Gulf Islands
by John Schreiner
978-1-77050-042-6
224 pages
5 x 8½
paperback with flaps
\$19.95

JOHN SCHREINER'S OKANAGAN WINE TOUR GUIDE
The wineries of British Columbia's interior
5th edition
by John Schreiner
978-1-77050-230-7
360 pages
5 x 8½
paperback with flaps
\$19.95
available April 2014

THE WINERIES OF BRITISH COLUMBIA
by John Schreiner
978-1-55285-983-4
496 pages
6½ x 9¾
paperback
\$29.95

VAN ROSENDAAL (continued)

JODY VASSALLO

SPILLING THE BEANS
Cooking and baking with beans and grains every day
by Julie Van Rosendaal and Sue Duncan
978-1-77050-041-9
272 pages
8 x 10
paperback with flaps
\$29.95

STARTING OUT
The essential guide to cooking on your own
by Julie Van Rosendaal
978-1-55285-706-9
344 pages
8 x 9
paperback
\$24.95

BASIC JAPANESE COOKING
by Jody Vassallo
978-1-55285-971-1
160 pages
7 x 11½
paperback with flaps
\$24.95

BASIC THAI COOKING
by Jody Vassallo
978-1-55285-970-4
160 pages
7 x 11½
paperback with flaps
\$24.95

CURRY
by Jody Vassallo
photos by Deirdre Rooney
978-1-55285-955-1
160 pages
7 x 11½
paperback with flaps
\$24.95

SALT & PEPPER
by Jody Vassallo
photos by Deirdre Rooney
978-1-55285-816-5
160 pages
7 x 11½
paperback with flaps
\$24.95

DAVID JONES

WHALES
by David Jones
978-1-55285-665-9
112 pages
8 x 8
hardcover
\$16.95

NORTH AMERICAN WILDLIFE
by David Jones
978-1-55285-764-9
304 pages
10 x 13½
paperback
\$29.95

BEARS
by Daniel Wood
978-1-55285-663-5
112 pages
8 x 8
hardcover
\$16.95

WOLVES
by Daniel Wood
978-1-55285-664-2
112 pages
8 x 8
hardcover
\$16.95

ANIMALS & WILDLIFE

DES KENNEDY

LIVING THINGS WE LOVE TO HATE
Facts, fantasies and fallacies
by Des Kennedy
978-1-77050-206-2
248 pages
6 x 9
paperback
\$19.95

CRAZY ABOUT GARDENING
Humorous reflections on the sweet seductions of a garden
by Des Kennedy
978-1-77050-204-8
288 pages
5 1/4 x 8 1/4
paperback with flaps
\$18.95

THE GARDEN CLUB AND THE KUMQUAT CAMPAIGN
A novel
by Des Kennedy
978-1-77050-205-5
217 pages
5 x 8 1/2
paperback
\$18.95

WILDFLOWERS OF THE ROCKY MOUNTAINS
The definitive guide to over 360 species of flowering plants
photos by Hille Flygare
by George W. Scotter
978-1-55285-848-6
256 pages
5 3/4 x 8 3/4
paperback
\$29.95

THE VANCOUVER SUN'S BEST PLANT PICKS
by Steve Whysall
978-1-55285-927-8
256 pages
5 x 8 1/2
paperback
\$19.95

FRANCES BACKHOUSE'S KLONDIKE SERIES

CHILDREN OF THE KLONDIKE
by Frances Backhouse
foreword by Ted Harrison
978-1-55285-950-6
264 pages
6 x 9
paperback
\$19.95

WOMEN OF THE KLONDIKE
15th anniversary edition
by Frances Backhouse
foreword by Pierre Berton
978-1-77050-017-4
240 pages
6 x 9
paperback
\$19.95

THE CURVE OF TIME
50th anniversary edition
by M. Wylie Blanchet
foreword by Timothy Egan
introduction by Gray Campbell, afterword by Eileen Blanchet
978-1-77050-037-2
208 pages
6 x 9
hardcover
\$24.95

VANCOUVER'S GLORY YEARS
by Heather Conn and Henry Ewert
foreword by Mayor Larry Campbell
978-1-55285-517-1
224 pages
8 1/2 x 11
hardcover
\$45.00
available only in Canada

VANISHING VANCOUVER
The last 25 years
by Michael Kluckner
978-1-77050-067-9
224 pages
8 1/2 x 11
paperback with flaps
\$35.00

VANCOUVER REMEMBERED
by Michael Kluckner
978-1-55285-811-0
240 pages • 8 1/4 x 11 1/4
hardcover
\$50.00
978-1-77050-058-7
240 pages • 8 1/2 x 11
paperback with flaps
\$35.00

ROSEMARY NEERING

GOOD TIME GIRLS
Of the Alaska-Yukon gold rush
by Lael Morgan
978-1-55110-994-7
352 pages
6 x 9 1/4
paperback
\$17.95
available only in Canada

A TRAVELLER'S GUIDE TO HISTORIC BRITISH COLUMBIA
by Rosemary Neering
978-1-55285-987-2
368 pages
6 x 9
paperback
\$24.95

WILD WEST WOMEN
by Rosemary Neering
978-1-55285-013-8
256 pages
5 1/2 x 8 1/2
paperback
\$18.95

MCCULLOCH'S WONDER
The story of the Kettle Valley railway
by Barrie Sanford
978-1-55285-402-0
336 pages
6 x 9
paperback
\$19.95

STEEL RAILS AND IRON MEN
A pictorial history of the Kettle Valley railway
by Barrie Sanford
978-1-55285-452-5
176 pages
8 1/2 x 11
paperback
\$29.95

CANADA SERIES

ALBERTA
by Tanya Lloyd Kyi
978-1-55285-670-3
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

BRITISH COLUMBIA
by Tanya Lloyd Kyi
978-1-55110-521-5
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

CALGARY
by Tanya Lloyd Kyi
978-1-55285-018-3
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

CANADA
by Tanya Lloyd Kyi
978-1-55110-524-6
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

CANADA
A visual journey
by Tanya Lloyd Kyi
978-1-55285-759-5
252 pages
10 1/2 x 13 1/4
hardcover
\$39.95

THE CANADIAN ROCKIES
by Tanya Lloyd Kyi
978-1-55110-930-5
96 pages • 10 1/4 x 10 1/4
hardcover
\$19.95
978-1-55285-794-6
96 pages • 8 x 8
paperback
\$12.95

CANADA SERIES (continued)

EDMONTON
by Tanya Lloyd Kyi
978-1-55285-212-5
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

GROUSE MOUNTAIN
by Chris Dagenais
978-1-55285-861-5
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

NEWFOUNDLAND & LABRADOR
by Helen Stortini
978-1-55285-776-2
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

NOVA SCOTIA
by Tanya Lloyd Kyi
978-1-55285-796-0
96 pages
8 x 8
paperback
\$12.95

THE OKANAGAN
978-1-77050-231-4
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

SASKATCHEWAN
by Tanya Lloyd Kyi
978-1-55285-078-7
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

CANADA SERIES (continued)

TORONTO
by Tanya Lloyd Kyi
978-1-55110-526-0
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

VANCOUVER
by Tanya Lloyd Kyi
978-1-55110-528-4
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

VANCOUVER
A visual portrait
by Claire Leila Philipson
978-1-55285-926-1
160 pages
10 1/4 x 13 1/4
hardcover
\$39.95

VANCOUVER ISLAND
by Tanya Lloyd Kyi
978-1-55285-017-6
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

WHISTLER
by Tanya Lloyd Kyi
978-1-55110-857-5
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

YUKON
by Tanya Lloyd Kyi
978-1-55285-181-4
96 pages
10 1/4 x 10 1/4
hardcover
\$19.95

LITTLE GIFT BOOK SERIES

THE LITTLE GIFT BOOK OF CANADA
by Claire Leila Philipson
978-1-55285-944-5
96 pages
5 x 7
hardcover
\$14.95

THE LITTLE GIFT BOOK OF VANCOUVER
978-1-55285-990-2
96 pages
5 x 7
hardcover
\$14.95

THE LITTLE GIFT BOOK OF WHISTLER
978-1-55285-991-9
96 pages
5 x 7
hardcover
\$14.95

TRAVEL & RECREATION

THE CANADIAN HIKER'S AND BACKPACKER'S HANDBOOK
by Ben Gadd
foreword by Brian Patton
photos by Lonnie Springer
978-1-55285-917-9
400 pages
6 x 9
paperback
\$29.95

BC COASTAL KAYAKING ATLAS VOL. 1
British Columbia's south coast and east Vancouver Island
by John Kimantas
978-1-77050-057-0
64 pages
11 x 14
concealed wirebound
paperback
\$29.95

JUVENILE FOLKLORE & MYTH

HALF FOR YOU AND HALF FOR ME
Best-loved nursery rhymes and the stories behind them
by Katherine Govier
illustrated by Sarah Clement
978-1-77050-212-3
176 pages
9 x 9
Ages 4+
hardcover
\$22.95
available March 2014

FROG GIRL
by Paul Owen Lewis
978-1-55285-193-7
32 pages
7¼ x 10½
Ages 5 to 10
paperback
\$9.95
available only in Canada

STORM BOY
by Paul Owen Lewis
978-1-55285-268-2
32 pages
7¼ x 10½
Ages 5 to 10
paperback
\$9.95
available only in Canada

JUVENILE NON-FICTION

BOREALIS
by Rebecca L. Grambo
photographs by Daniel J. Cox
978-1-55285-465-5
48 pages
8 x 9
Ages 4 to 8
paperback
\$14.95

DIGGING CANADIAN DINOSAURS
by Rebecca L. Grambo
illustrated by Dianna Bonder
978-1-55285-395-5
64 pages
8 x 9
Ages 7 to 11
paperback
\$16.95
available only in Canada

KIMANTAS (continued)

BC COASTAL KAYAKING ATLAS VOL. 2
British Columbia's west Vancouver Island
by John Kimantas
978-1-55285-865-3
48 pages
11 x 14
concealed wirebound
paperback
\$40.00

ESSENTIAL VANCOUVER ISLAND OUTDOOR RECREATION GUIDE
by John Kimantas
978-1-55285-920-9
356 pages
6 x 9
paperback
\$29.95

THE WILD COAST VOL. 2
A kayaking, hiking and recreation guide for the north and central B.C. coast
by John Kimantas
978-1-55285-786-1
344 pages
6 x 9
paperback
\$29.95

THE WILD COAST VOL. 3
A Kayaking, Hiking and Recreation Guide for the South B.C. Coast and East Vancouver Island
by John Kimantas
978-1-55285-842-4
344 pages
6 x 9
paperback
\$34.95

TRAVEL BEST BETS
by Claire Newell
978-1-55285-913-1
208 pages
6 x 9
paperback
\$19.95

TRANS CANADA TRAIL: BRITISH COLUMBIA
by Bruce Obee
978-1-55285-928-5
372 pages
5¼ x 8¼
paperback
\$29.95

GRAMBO (continued)

DIGGING CANADIAN HISTORY
by Rebecca L. Grambo
978-1-55285-757-1
64 pages
8 x 9
Ages 7 to 11
paperback
\$16.95
available only in Canada

STORIES IN THE STARS
by Joan Marie Galat
illustrated by Chao Yu and Lorna Bennett
978-1-55285-182-1
64 pages
8 x 9
Ages 7 to 11
paperback
\$16.95

STORIES OF THE MOON
by Joan Marie Galat
illustrated by Lorna Bennett
978-1-55285-610-9
64 pages
8 x 9
Ages 7 to 11
paperback
\$16.95

STORIES OF THE PLANETS
by Joan Marie Galat
illustrated by Lorna Bennett
978-1-55285-392-4
64 pages
8 x 9
Ages 7 to 11
paperback
\$16.95

STORIES OF THE ZODIAC
by Joan Marie Galat
illustrated by Lorna Bennett
978-1-55285-805-9
64 pages
8 x 9
Ages 7 to 11
paperback
\$16.95

JOAN MARIE GALAT'S DOT TO DOT IN THE SKY SERIES

GLOBAL ISSUES SERIES

DRUGS
by Jonathan Rees
978-1-55285-743-4
64 pages
6½ x 9¼
Ages 9 to 12
paperback
\$8.95

EQUAL OPPORTUNITIES
by Fiona MacDonald
978-1-55285-744-1
64 pages
6½ x 9¼
Ages 9 to 12
paperback
\$8.95

RACISM
by Clive Gifford
978-1-55285-745-8
64 pages
6½ x 9¼
Ages 9 to 12
paperback
\$8.95

TERRORISM
by Stanley Weitzman
978-1-55285-746-5
64 pages
6½ x 9¼
Ages 9 to 12
paperback
\$8.95

CANADIAN BOYS WHO ROCKED THE WORLD
by Tanya Lloyd Kyi
978-1-55285-799-1
128 pages
6 x 9
Ages 8 to 12
paperback
\$12.95

CANADIAN GIRLS WHO ROCKED THE WORLD
by Tanya Lloyd Kyi
978-1-55285-986-5
160 pages
6 x 9
Ages 8 to 12
paperback
\$12.95

DIANNA BONDER

ALPHABET BOOKS

SECRET COASTLINE II
More journeys and discoveries along BC's coast
by Andrew Scott
978-1-55285-662-8
224 pages
5½ x 8½
paperback
\$22.95
available only in Canada

A, B, SEA
A deep sea symphony
by Dianna Bonder
978-1-77050-043-3
32 pages
9½ x 11
Ages 4+
hardcover
\$19.95

ACCIDENTAL ALPHABET
by Dianna Bonder
978-1-55285-596-6
32 pages
11 x 9¼
Ages 4 to 7
paperback
\$9.95

DOGABET
by Dianna Bonder
978-1-55285-797-7
32 pages • 9½ x 11¼
Ages 4 to 7
hardcover
\$19.95
978-1-55285-940-7
32 pages • 9¼ x 11¼
paperback
\$8.95

A PACIFIC ALPHABET
by Margriet Ruurs
illustrated by Dianna Bonder
978-1-55285-264-4
32 pages • 11 x 9¼
Ages 4 to 7 • hardcover
\$19.95
978-1-55285-521-8
32 pages • 11 x 9¼
paperback
\$9.95

WAYNE LYNCH'S WHOSE . . . IS THIS SERIES

WHOSE BABY IS THIS?
by Wayne Lynch
978-1-55285-064-0
32 pages
9 x 8
Ages 4 to 7
paperback
\$8.95

WHOSE BOTTOM IS THIS?
by Wayne Lynch
978-1-55285-073-2
32 pages
9 x 8
Ages 4 to 7
paperback
\$8.95

WHOSE EYES ARE THESE?
by Wayne Lynch
978-1-55285-992-6
32 pages
9 x 8
Ages 4 to 7
paperback
\$8.95

WHOSE FEET ARE THESE?
by Wayne Lynch
978-1-55110-860-5
32 pages
9 x 8
Ages 4 to 7
paperback
\$8.95

WHOSE HOUSE IS THIS?
by Wayne Lynch
978-1-55110-861-2
32 pages
9 x 8
Ages 4 to 7
paperback
\$8.95

WHOSE NOSE IS THIS?
by Wayne Lynch
978-1-55285-174-6
32 pages
9 x 8
Ages 4 to 7
paperback
\$8.95

WHOSE . . . IS THIS SERIES (continued)

WHOSE TAIL IS THIS?
by Wayne Lynch
978-1-77050-008-2
32 pages
9 x 8
Ages 4 to 7
paperback
\$6.95

WHOSE TEETH ARE THESE?
by Wayne Lynch
978-1-55285-204-0
32 pages
9 x 8
Ages 4 to 7
paperback
\$8.95

WHOSE TONGUE IS THIS?
by Wayne Lynch
978-1-77050-035-8
32 pages
9 x 8
Ages 4 to 7
paperback
\$6.95

A BLOOM OF FRIENDSHIP
The story of the Canadian Tulip Festival
by Anne Renaud
978-1-77050-215-4
32 pages
8 x 9
Ages 9 to 12
paperback
\$9.95
available April 2014

ANIMALS EAT THE WEIRDEST THINGS
by Diane Swanson
illustrated by Terry Smith
978-1-55110-809-4
64 pages
9 x 8
Ages 8 to 12
paperback
\$14.95

COYOTES IN THE CROSSWALK
Canadian Wildlife in the City
by Diane Swanson
illustrated by Douglas Penhale
978-1-55110-140-8
72 pages
10¼ x 10¼
Ages 8 to 12
paperback
\$12.95

DIANE SWANSON'S WELCOME TO THE WORLD SERIES

Welcome to the world of **ALLIGATORS AND CROCODILES**
by Diane Swanson
978-1-55285-355-9
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **BATS**
by Diane Swanson
978-1-55110-784-4
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **BEARS**
by Diane Swanson
978-1-55110-519-2
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **BEAVERS**
by Diane Swanson
978-1-55110-853-7
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **COYOTES**
by Diane Swanson
978-1-55285-258-3
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **EAGLES**
by Diane Swanson
978-1-55110-706-6
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

WELCOME TO THE WORLD SERIES (continued)

Welcome to the world of **ELEPHANTS**
by Diane Swanson
978-1-55285-451-8
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **FOXES**
by Diane Swanson
978-1-55110-705-9
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **FROGS AND TOADS**
by Diane Swanson
978-1-55285-354-2
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **HUMMINGBIRDS**
by Diane Swanson
978-1-55285-318-4
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **KANGAROOS**
by Diane Swanson
978-1-55285-471-6
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **MOOSE**
by Diane Swanson
978-1-55110-854-4
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

WELCOME TO THE WORLD SERIES (continued)

Welcome to the world of **OCTOPUSES**
by Diane Swanson
978-1-55285-023-7
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **ORANGUTANS**
by Diane Swanson
978-1-55285-472-3
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **OTTERS**
by Diane Swanson
978-1-55110-520-8
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **OWLS**
by Diane Swanson
978-1-55110-614-4
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **PENGUINS**
by Diane Swanson
978-1-55285-450-1
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **PORCUPINES**
by Diane Swanson
978-1-55110-856-8
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

WELCOME TO THE WORLD SERIES (continued)

Welcome to the world of **RABBITS AND HARES**
by Diane Swanson
978-1-55285-024-4
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **RACCOONS**
by Diane Swanson
978-1-55110-782-0
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **SHARKS**
by Diane Swanson
978-1-55285-170-8
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **SKUNKS**
by Diane Swanson
978-1-55110-855-1
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **SNAKES**
by Diane Swanson
978-1-55285-171-5
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of **SPIRIT BEARS**
by Diane Swanson
978-1-55285-847-9
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

WELCOME TO THE WORLD SERIES (continued)

Welcome to the world of SQUIRRELS
by Diane Swanson
978-1-55285-259-0
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of WHALES
by Diane Swanson
978-1-55110-490-4
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of WILD CATS
by Diane Swanson
978-1-55110-615-1
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of WILD HORSES
by Diane Swanson
978-1-55285-320-7
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of WOLVERINES
by Diane Swanson
978-1-55285-840-0
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

Welcome to the world of WOLVES
by Diane Swanson
978-1-55110-491-1
32 pages
8 x 8
Ages 4 to 7
paperback
\$6.95

WORLD RELIGIONS SERIES

BUDDHISM
by Mel Thompson
978-1-55285-653-6
58 pages
7 x 9½
Ages 9 and up
paperback
\$8.95

CHRISTIANITY
by Alan Brown
978-1-55285-651-2
58 pages
7 x 9½
Ages 9 and up
paperback
\$8.95

HINDUISM
by Ranchor Prime
978-1-55285-655-0
58 pages
7 x 9½
Ages 9 and up
paperback
\$8.95

ISLAM
by Jan Thompson
978-1-55285-654-3
58 pages
7 x 9½
Ages 9 and up
paperback
\$8.95

JUDAISM
by Ian Graham
978-1-55285-656-7
58 pages
7 x 9½
Ages 9 and up
paperback
\$8.95

SIKHISM
by Joy Barrow
978-1-55285-652-9
58 pages
7 x 9½
Ages 9 and up
paperback
\$8.95

DIANE HAYNE'S WILDLIFE RESCUE SERIES

Wildlife Rescue 1 CROW MEDICINE
by Diane Haynes
978-1-55285-806-6
284 pages
4¼ x 7
Ages 12 to 16
paperback
\$8.95

Wildlife Rescue 2 FLIGHT OR FIGHT
by Diane Haynes
978-1-55285-658-1
284 pages
4¼ x 7
Ages 12 to 16
paperback
\$8.95

Wildlife Rescue 3 GAIA WILD
by Diane Haynes
978-1-55285-936-0
292 pages
4¼ x 7
Ages 12 to 16
paperback
\$8.95

Horse Mad 1 TOTALLY HORSE MAD
by Kathy Helidoniotis
978-1-55285-952-0
240 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

Horse Mad 2 HORSE MAD SUMMER
by Kathy Helidoniotis
978-1-55285-953-7
224 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

Horse Mad 3 HORSE MAD ACADEMY
by Kathy Helidoniotis
978-1-55285-959-9
256 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

HORSE MAD SERIES (continued)

Horse Mad 4 HORSE MAD HEROES
by Kathy Helidoniotis
978-1-55285-960-5
272 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

Horse Mad 5 HORSE MAD WESTERN
by Kathy Helidoniotis
978-1-55285-996-4
224 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

Horse Mad 6 HORSE MAD HEIGHTS
by Kathy Helidoniotis
978-1-55285-997-1
336 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

Horse Mad 7 HORSE MAD WHISPERS
by Kathy Helidoniotis
978-1-77050-029-7
256 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

SHARON SIAMON

Mustang Mountain 1 SKY HORSE
by Sharon Siamon
978-1-55285-456-3
144 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 2 FIRE HORSE
by Sharon Siamon
978-1-55285-457-0
144 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 3 NIGHT HORSE
by Sharon Siamon
978-1-55285-363-4
128 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 4 WILD HORSE
by Sharon Siamon
978-1-55285-413-6
144 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 5 RODEO HORSE
by Sharon Siamon
978-1-55285-467-9
160 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 6 BRAVE HORSE
by Sharon Siamon
978-1-55285-528-7
192 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

DIANE HAYNE'S WILDLIFE RESCUE SERIES

Wildlife Rescue 1 CROW MEDICINE
by Diane Haynes
978-1-55285-806-6
284 pages
4¼ x 7
Ages 12 to 16
paperback
\$8.95

Wildlife Rescue 2 FLIGHT OR FIGHT
by Diane Haynes
978-1-55285-658-1
284 pages
4¼ x 7
Ages 12 to 16
paperback
\$8.95

Wildlife Rescue 3 GAIA WILD
by Diane Haynes
978-1-55285-936-0
292 pages
4¼ x 7
Ages 12 to 16
paperback
\$8.95

Horse Mad 1 TOTALLY HORSE MAD
by Kathy Helidoniotis
978-1-55285-952-0
240 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

Horse Mad 2 HORSE MAD SUMMER
by Kathy Helidoniotis
978-1-55285-953-7
224 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

Horse Mad 3 HORSE MAD ACADEMY
by Kathy Helidoniotis
978-1-55285-959-9
256 pages
5 x 7¾
Ages 8 to 12
paperback
\$8.95

SIAMON (continued)

Mustang Mountain 7 FREE HORSE
by Sharon Siamon
978-1-55285-608-6
192 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 8 SWIFT HORSE
by Sharon Siamon
978-1-55285-659-8
176 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 9 DARK HORSE
by Sharon Siamon
978-1-55285-720-5
160 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Mustang Mountain 10 STONE HORSE
by Sharon Siamon
978-1-55285-798-4
208 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Saddle Island Series SECRETS IN THE SAND
by Sharon Siamon
978-1-55285-714-4
208 pages
5¼ x 7½
Ages 8 to 12
paperback
\$8.95

Wild Horse Creek 1 THE MYSTERY STALLION
by Sharon Siamon
978-1-55285-933-9
144 pages
5¼ x 7¼
Ages 8 to 12
paperback
\$8.95

**Wild Horse Creek 2
COYOTE CANYON**
by Sharon Siamon
978-1-55285-934-6
144 pages
5¼ x 7¼
Ages 8 to 12
paperback
\$8.95

**Wild Horse Creek 3
HEARTBREAK HILLS**
by Sharon Siamon
978-1-55285-998-8
144 pages
5¼ x 7¼
Ages 8 to 12
paperback
\$8.95

**Wild Horse Creek 4
DESERT RESCUE**
by Sharon Siamon
978-1-77050-025-9
144 pages
5¼ x 7¼
Ages 8 to 12
paperback
\$8.95

ADRENALIN RIDE
by Pam Withers
978-1-55285-604-8
200 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

BMX TUNNEL RUN
by Pam Withers
978-1-55285-904-9
192 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

DIRTBIKE DAREDEVILS
by Pam Withers
978-1-55285-804-2
258 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

TAKE IT TO THE XTREME SERIES (continued)

**MOUNTAINBOARD
MANIACS**
by Pam Withers
978-1-55285-915-5
224 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

PEAK SURVIVAL
by Pam Withers
978-1-55285-530-0
176 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

SKATER STUNTBOYS
by Pam Withers
978-1-55285-647-5
200 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

SURF ZONE
by Pam Withers
978-1-55285-718-2
160 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

VERTICAL LIMITS
by Pam Withers
978-1-55285-783-0
240 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

WAKE'S EDGE
by Pam Withers
978-1-55285-856-1
200 pages
4¼ x 7
Ages 12 to 15
paperback
\$8.95

PAM WITHER'S TAKE IT TO THE XTREME SERIES

BACK IN PRINT

**LIVING THINGS WE
LOVE TO HATE**
Facts, fantasies and fallacies
by Des Kennedy
978-1-77050-206-2
248 pages
6 x 9
paperback
\$19.95

CRAZY ABOUT GARDENING
Humorous reflections on the
sweet seductions of a garden
by Des Kennedy
978-1-77050-204-8
288 pages
5¼ x 8¼
paperback with flaps
\$18.95

**THE GARDEN CLUB AND
THE KUMQUAT CAMPAIGN**
A novel
by Des Kennedy
978-1-77050-205-5
217 pages
5 x 8½
paperback
\$18.95

MORE FROM ACE BAKERY
Recipes for and with bread
by Linda Haynes
978-1-55285-808-0
208 pages
8 x 10
paperback
\$29.95
Available April 2014

HOT BESTSELLERS

**CANADA'S FAVOURITE
RECIPES**
by Rose Murray
and Elizabeth Baird
978-1-77050-098-3
276 pages
8½ x 10½
hardcover
\$40.00

**THE VEGETARIAN'S
COMPLETE QUINOA
COOKBOOK**
from the Ontario Home
Economics Association
edited by Mairlyn Smith
978-1-77050-097-6
208 pages
8 x 10
paperback with flaps
\$29.95

ALICE EATS
A wonderland cookbook
by Pierre A. Lamielle
and Julie Van Rosendaal
978-1-77050-191-1
268 pages
8 x 10
hardcover
\$34.95

THE CURVE OF TIME
50th anniversary edition
by M. Wylie Blanchet
foreword by Timothy Egan
introduction by Gray Campbell,
afterword by Eileen Blanchet
978-1-77050-037-2
208 pages
6 x 9
hardcover
\$24.95

WHITECAP BOOKS AND FITZHENRY & WHITESIDE CONTACT INFORMATION

SALES REPRESENTATIVES

Jeff Wallace
British Columbia, Alberta, NWT, Yukon, and Nunavut
778.434.2510, jeff.wallace@fitzhenry.ca

Lisa Pearce
Manitoba, Saskatchewan
204.489.4409, lpearce@mymts.net

Tracey Dettman
Chains, Library Wholesalers
905.477.9700 ext. 214, tdettman@fitzhenry.ca

Rowan DeHaan
Ontario Trade Sales
905.477.9700 ext. 263, rowan@fitzhenry.ca

Hollister Doll
Quebec
905.477.9700 ext. 207, hdoll@fitzhenry.ca

Sonya Gilliss
Atlantic Canada
905.477.9700 ext. 250, sonya.gilliss@fitzhenry.ca

ORDERING INFORMATION

Fitzhenry & Whiteside
195 Allstate Parkway
Markham, Ontario L3R 4T8
T. 1-800-387-9776 • 905-477-9700
F. 1-800-260-9777 • 905-477-2834
Email: godwit@fitzhenry.ca
www.fitzhenry.ca

MARKETING & PUBLICITY

Jeffrey Bryan
Publicist, Whitecap Books
604.681.6181 ext 201, jeffreyb@whitecap.ca

Sarena Brown
Publicist, Fitzhenry & Whiteside
905.477.9700 ext 258, cheryl.chen@fitzhenry.ca

WHITECAP BOOKS

Nick Rundall
Publisher
905.477.9700 ext. 244, nickr@whitecap.ca

Jesse Marchand
Associate Publisher
604.681.6181 ext. 202, jessem@whitecap.ca

CUSTOMER SERVICE

Judy Ghoura
905.477.9700 ext 225
Email: jghoura@fitzhenry.ca

TERMS OF SALE

- All sales are 30 days net.
- All books, with the exception of damaged and out-of-print books, are fully returnable between 3 and 12 months from invoice date.
- Claims for shortages and damages must be made within 10 days of receipt of shipment.
- Fitzhenry & Whiteside will provide proof of delivery within three months of invoice date.
- Backlist orders will be cancelled after 12 months.
- Orders for NYP titles will be cancelled after 15 months.
- No cash refunds, only credit against future purchases.
- We accept Visa/Mastercard/American Express.
- Minimum Order for retail discount \$100 or 10 books.
- Shipments will not be made to past-due accounts.

RETURNS POLICY

Authorization is not required for eligible returns.

- Returns should include a copy of the original invoice(s) or quote the invoice number(s).
- **Books Not Accepted for Return**
 - Books invoiced less than 3 months or more than 12 months from date of invoice
 - Books that are soiled, damaged, or have store markings or stickers
 - Out-of-print books and remainders
 - Books sold on a non-returnable basis
 - Stripped covers
 - Books that are not our publication
 - Where our records indicate insufficient sales to cover returns
- **Shipping Errors and Damaged Books**
 - Shipping errors and books damaged in transit must be reported immediately to the customer service department. The books may be returned, but the package must contain a clear explanation of the problem. Shipping Errors and Damaged Books returns must not be included with regular returns.
- **How Books Should Be Returned**
 - All books must be accompanied by a packing list showing quantity and ISBN for each title returned, original invoice number, date, terms of sale, and total number of cartons.

- The carton containing the packing list should be marked "PACKING LIST ENCLOSED". Each carton should be numbered to indicate total number of cartons in shipment. e.g., "1 of 3", "2 of 3", "3 of 3", etc.
- All cartons and packages must be wrapped securely and shipped prepaid. Credit will not be issued for books received in damaged condition resulting from improper packing by our customers.

DISCOUNT SCHEDULE

Assorted Trade Books	
10+ books or an order exceeding \$100 (retail value)	40%
Assorted Trade Book (backlist only)	
10–35 books	40%
36–99 books	42%
100+	44%
Calendars	
Outright sale	55%
Assorted short discount over \$100	20%

N.B. These discounts are based on assorted titles. It is not required to buy multiple copies of the same title to obtain higher discounts. The minimum 10 units or \$100 retail value is easily attainable when you consider that the average retail price of a book is now \$15.

The publisher acknowledges the financial support of the Canada Council for the Arts and the Government of Canada through the Canada Book Fund (CBF). Whitecap Books also acknowledges the financial support of the Province of British Columbia through the Book Publishing Tax Credit. This catalogue was printed in Canada.

Front cover image of Toasted Brioche and Spiced Milk from *Bal's Spice Kitchen*. Additional front cover images (from left to right) from *Mussels*, *John Schreiner's Okanagan Wine Tour* and *A Bloom of Friendship*.

FOR U.S. CUSTOMERS, MIDPOINT ORDERING INFORMATION

Midpoint Trade Books
Antonio Lorenzo
27 West 20th Street, Suite 1102
New York, NY 10011

Ph: 212.727.0190
Fax: 212.727.0195
antonio@midpointtrade.com
www.midpointtrade.com

