

WHITECAP BOOKS

Spring 2016

THE BAKER IN ME

by Daphna Rabinovitch

"Right off the bat, I have to start by saying that although I completed my stage at a hotel restaurant and then moved on to be a pastry chef and then an executive pastry chef, I am, at heart, a home baker."

—Daphna Rabinovitch

Daphna Rabinovitch has been an enthusiastic baker from her childhood right through to a distinguished career as a pastry chef. In *The Baker in Me* she brings years of experience and a keen eye for details to a comprehensive guide that lets home bakers take charge of their kitchens. Science-based and technically sound, Daphna provides a warm and approachable guide to baking.

With chapters for cookies, bars, cakes, chocolate, muffins and quick breads, and pastries, as well as smart guides for techniques, ingredients and equipment, *The Baker in Me* will be a trusted, lasting resource in kitchens everywhere.

Transform your home baking with recipes like:

- Five-Spice Butter Cookies
- Just for the Fun of It Blondies
- Rhubarb Coffee Cake with White Chocolate
- Seed Bread

EXCERPT One of the things that makes baking so extraordinary and so magical is the fact that from just a few simple ingredients—butter, sugar, flour, eggs, a few flavourings—gorgeous, flaky, airy, melt in your mouth, chewy, tart, gooey and crispy desserts and creations are made. Whether they succeed or falter will depend on the quality of the ingredients you bring to your baking counter. The ingredients should be of the best quality that you can afford. Why make an insipid cookie with margarine and flavoured chips when you can make a truly memorable one with fresh unsalted butter and real chocolate. Why spend the time on a lemon meringue pie if you're only going to use bottled lemon juice? Freshly squeezed lemon juice—boisterous and puckery—spells the difference between lifeless and stellar.

FEATURES / WHY BUY

- A very accomplished pastry chef's take on good home baking, including familiar favourites like chocolate chip cookies.
- Author has a distinguished baking career that has given her many contacts in the media.
- Baking tips and technical know-how that is not always well understood outside of professional baking.

Daphna Rabinovitch has worked as a pastry chef, a personal chef, the director of the *Canadian Living* Test Kitchen, and the senior pastry chef at the prestigious David Wood Food Shop. She is the co-author of two cookbooks, and a graduate of Tante Marie's cooking School and a baking apprenticeship in Tuscany. She lives in Toronto.

Beloved home baking recipes from an expert pastry chef

ISBN 978-1-77050-242-0
8" x 10"

Hardcover

488 pages; \$45.00

161 recipes; 50 photographs

colour throughout; rights: world

Available in Canada March 2016

Available in U.S. April 2016

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

MARKETING

PUBLICITY

Canada and US print and radio media campaign, cooking demos, live TV interviews in Vancouver and Victoria

WEB MARKETING

facebook, twitter, pinterest, blogger media campaign

BRITISH COLUMBIA FROM SCRATCH

RECIPES FOR EVERY SEASON

by Denise Marchessault (author) and Caroline West (photographer)

A celebration of British Columbia through a cook's palate and a photographer's lens, this cookbook highlights the province's diverse edible landscape, from the Pacific Ocean's seafood to Okanagan fruit. The seasonal layout pairs an eclectic collection of made-from-scratch recipes with evocative images, paying tribute to wholesome unprocessed foods and the skilled farmers who grow them.

Seafood lovers will find plenty of ideas for enjoying the Pacific's bounty with recipes for halibut, salmon, oysters, mussels, clams and spot prawns. B.C.'s prized fruits are featured in summer pies, tarts, meringues and ice cream while fall and winter recipes showcase local pears, apples and cranberries. The Fraser Valley's meats appear throughout the book, as do the region's vegetables that make up vegetarian dishes like the award-winning Ratatouille Pie.

There's even a section for getting back to basics with everything from stocks, to pasta, to honest-to-goodness real mayonnaise. *British Columbia from Scratch* features the province's most commonplace market ingredients, making this book as practical as it is beautiful.

EXCERPT We set out to explore British Columbia, season by season. We harvested oysters from the shores of Mudge Island, picked peaches in the sunny Okanagan Valley, foraged for mushrooms in an ancient rain forest on Vancouver Island, gathered plump berries on Westham Island and watched farmers in the Fraser Valley flood their cranberry bogs.

The more we travelled, the more we appreciated our hardworking farmers. Once you've seen a cranberry bog flooded, it's impossible to enjoy a glass of cranberry juice without thinking of the effort that went into harvesting the berries. The mantra "Fresh, Local and Seasonal" may sound like a cliché but for farmers who depend on the sun and soil, it's their way of life. Cooking with the ebb and flow of the seasons makes good sense: food tastes better in season.

FEATURES / WHY BUY

- This book offers a uniquely warm and personal take on eating locally
- The chef and photographer worked closely on the project to create a truly collaborative work of recipes and images
- Both the author and photographer are experts in their fields with years of experience behind them

Denise Marchessault is a classically trained cook with a particular fondness for French cooking techniques. A firm believer in cooking from scratch, Denise's soups and sauces are created with fresh, local ingredients. She lives in Vancouver with her husband and twin daughters.

Caroline West is an art director, photographer, vintage home wares collector and contributor to *Vogue Living Australia*. She lives on Vancouver Island with her husband.

A rapturous tour of the best the province has to offer by a local chef and photographer

ISBN 978-1-77050-234-5

8.5" x 11"

hardcover

320 pages; \$40.00

96 recipes; 150 photographs

colour throughout; rights: world

Available in Canada March 2016

Available in U.S. April 2016

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

MARKETING

PUBLICITY

Canada and US print and radio media campaign, cooking demos, live TV interviews in Vancouver and Victoria

WEB MARKETING

facebook, twitter, pinterest, blogger media campaign

LET'S GET GRILLING
ON THE ROAD WITH THE COOKING LADIES

by Phyllis Hinz and Lamont Mackay

Two university friends who embarked on a lifelong journey of food and exploration, Phyllis Hinz and Lamont Mackay have for years travelled the highways and low roads of Canada and America, covering over 300,000 kilometres in their 40-foot motor home while sampling, learning, and sharing the best of North American cuisine and culture. Together they have been restaurant owners, food columnists, caterers, TV personalities, event speakers, and recipe consultants, but to the world at large they are best described simply as "The Cooking Ladies"!

Let's Get Grilling is the newest adventure by Phyllis and Lamont, a collection of grilling recipes and travel anecdotes spanning Halifax to San Diego. Having surveyed a wide world of grilling ideas, the Cooking Ladies encourage readers to traverse new horizons with recipes for Peachy Country-Style Pork Ribs, Chicken Breasts with North Alabama White BBQ Sauce, and West Coast Cedar Plank Salmon. Presented alongside fascinating food histories and an inspiring narrative of life on the road, *Let's Get Grilling* is a go-to guide for getting the best from your grill. So catch a ride with the Cooking Ladies and *Let's Get Grilling!*

EXCERPT A food truck festival is like a buffet. We are pulled in every direction by the graphics on the trucks, the aromas in the air. The longest lines indicate the best food. We have to plan our strategy. We go our separate ways to meet up later and examine each other's choices. Sometimes we share. The names of the trucks are enough to make anyone hungry. Brazen Sandwich. Make Me Melt. Thai-U-Up. Pig Rig. Knockout Taco. Shrimp Shack. Cupcake Frolic.

Our food truck experiences, in the past, have been serendipitous. Now, by checking Facebook and Twitter, we can track the whereabouts of these gourmet street vendors at any given moment, no matter what city in North America we happen to be visiting.

FEATURES / WHY BUY

- The Cooking Ladies offer a unique take on the grilling genre that expands its demographic.
- A fusion of cookbook and travel guide that appeals to audiences of both and features an engaging narrative with fascinating historical/geographic tidbits.
- The Cooking Ladies brand is fun and inspiring, and broadened by a wide-ranging social media presence.

The Cooking Ladies are **Phyllis Hinz** and **Lamont Mackay**, two friends who traded their careers as restaurateurs and caterers for the freedom and spontaneity of the vagabond lifestyle. They have worked as food columnists, travel writers, event speakers, restaurant consultants, official Home Hardware Kitchen Experts, and for the past 14 years have written a regular column for *RV Lifestyle Magazine*. When they are not travelling, they are at their test kitchen on the north shore of Lake Erie.

TEMPORARY COVER

Grill while you read charming travel stories with The Cooking Ladies!

ISBN 978-1-77050-297-0
8" x 10"
softcover with flaps
224 pages; \$29.95
112 photographs; colour throughout
rights: world
Available in Canada May 2016
Available in U.S. June 2016
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

MARKETING
PUBLICITY
Canada and US print and radio
media campaign, cooking demos,
live TV interviews in Vancouver and
Victoria
WEB MARKETING
www.thecookingladies.com,
Facebook, Twitter, Pinterest, Blogger
media campaign

ROSE REISMAN'S RUSH HOUR MEALS

RECIPES FOR THE ENTIRE FAMILY

by Rose Reisman

Family cooking is about three essential things: nutrition, taste, and of course, getting your food on the table! Rose Reisman is a master of simple, delicious family cooking, and *Rush Hour Meals* skimps on nothing, demonstrating how absolutely anyone can make great tasting, healthy meals for their whole family, all in 30 minutes or less!

With expert health advice and tips for keeping children (and fussy eaters) happy, *Rush Hour Meals* contains 112 fantastic recipes your family will love, from fun appetizers like Mac and Cheese Wonton Cups, to Black Bean Burgers, Turkey Chili with Butternut Squash, and even all-day breakfast options like Miniature Mediterranean Quiches and Rose's signature Egg and Cheese "Mc" Sandwich.

Rose Reisman is one of the best known and most highly regarded cookbook authors in Canada, and in *Rush Hour Meals* she proves there's no need to cut corners when you're preparing food for your family. Quick and easy is just the beginning!

EXCERPT Traditional Chinese fried rice is delicious, but has little nutrition and is packed with calories and fat. My version of "fried" quinoa is outstanding and super healthy. I've added finely diced eggplant, morsels of shrimp and edamame for a complete one-dish meal. You can use pre-cooked baby cocktail shrimp instead of cooking larger shrimp. And while green peas are traditionally added to fried rice, edamame have four times the protein. One cup (250 mL) of peas contains 8 grams of protein; the same amount of edamame contains a whopping 33 grams!

FEATURES / WHY BUY

- Rose is a fixture on Canadian cooking programs and one of the most trusted faces in Canadian culinary media.
- With 18 books to her name, Rose has established a wide-ranging audience and dependable brand.
- The promise of simple, healthy, delicious recipes in under 30 minutes is unbeatable.

Rose Reisman is a leading authority on the art of eating and living well. She's a motivational speaker, columnist and TV personality, with over 18 cookbooks published. She is the owner of Rose Reisman Catering and Personal Gourmet, as well as a restaurant consultant with her own menu at the Pickle Barrel chain and Glow Fresh Grill and Wine Bar. Rose resides in Toronto with her family, including four children, two identical granddaughters, two German shepherds, two rag doll cats and her husband, not necessary in that order!

TEMPORARY COVER

ROSE REISMAN RUSH HOUR MEALS

RECIPES FOR THE ENTIRE FAMILY

Recipes for the entire family in 30 minutes or less!

ISBN 978-1-77050-303-8

8" x 10"

softcover

192 pages; \$29.95

112 recipes; 41 photographs

colour throughout; rights: world

Available in Canada February 2016

Available in U.S. March 2016

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

MARKETING

PUBLICITY

Canada and US print and radio media campaign, cooking demos, live TV interviews in Vancouver and Victoria

WEB MARKETING

facebook, twitter, pinterest, blogger media campaign

KITCHEN HERBAL

THE NEW WAY TO COOK AND USE HERBS

by Pat Crocker

The culmination of 40 years experience gardening, teaching, and cooking, *Kitchen Herbal* is bestselling author and culinary herbalist Pat Crocker's comprehensive guide to herbs and their culinary applications. Equal parts guidebook and cookbook, *Kitchen Herbal* explores the lore and medicinal histories of 42 essential herbs, tracing their roots from the garden to the kitchen in over one hundred fantastic recipes that highlight the unique flavours and specific nutritive benefits of each individual herb. Packed from cover to cover with charts, diagrams, and gorgeous full-colour images, *Kitchen Herbal* is an exhaustive resource that considers herbs for their remedial uses (in salves, tinctures, creams and scrubs), as well as for the crucial role they play in elevating taste (through syrups, butters, dressings, salts, or just on their own). Learn how to transform a simple meal into a spectacular one, as Pat demonstrates the effectiveness of herbs through fresh and flavourful recipes like:

- Lemon Tarragon Linguini
- Moroccan Fattoush with Bergamot Salsa Verde
- Rosemary and Fava Bean Summer Soup
- Elderberry Chicken Tagine
- Lavender Fudge

More than a garden-variety handbook, *Kitchen Herbal* will educate and inspire for many meals to come.

EXCERPT Herbs add spirit to cooking. They awaken and stimulate the palate, adding an extra dimension of liveliness in return for very little effort. With assertive herbs in the pot, there is less need for salt, butter and cream.

To start cooking with herbs, use only one new herb each time you try a dish. But be generous. Fresh herbs have a richer, smoother, more complex flavour than do dried herbs which tend to be sharp or bitter. For that reason, fresh herbs can be measured by the handful or sprig.

FEATURES / WHY BUY

- As an all-in-one herb encyclopedia and herbal cookbook, this book has the value of two books for the price of one.
- With herbal remedies (in the form of salves and tinctures) and spa recipes (like bath oils and body scrubs) this book has an appeal well beyond the traditional culinary set.
- Pat Crocker is a well-established author and notable herbalist, with bestselling publications and numerous awards to her name.

Culinary Herbalist, Home Economist, and author of 18 cookbooks, **Pat Crocker** grows and knows herbs from garden to kitchen. In 2011, she received the International Herb Association Professional Award given for outstanding contributions to the Herb Industry and in 2009 she received the Gertrude H. Foster award from the Herb Society of America for Excellence in Herbal Literature. She is the co-author of *Everyday Flexitarian* and *Flex Appeal*, both from Whitecap Books. She lives in Neustadt, Ontario.

KITCHEN HERBAL

The New Way to Cook and Use Herbs

PAT CROCKER

*From the garden to the kitchen,
discover a totally new perspective on herbs*

ISBN 978-1-77050-229-1
10" x 10"
paperback with flaps
416 pages; \$45.00
164 recipes; 50 photographs

colour throughout; rights: world
Available in Canada March 2016
Available in U.S. April 2016

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

MARKETING

PUBLICITY
Canada and US print and radio
media campaign, cooking demos,
live TV interviews in Toronto

WEB MARKETING
www.patcrocker.com,
Facebook, Twitter, Pinterest,
Blogger media campaign

NOURISH

WHOLE FOOD RECIPES FEATURING SEEDS, NUTS, AND BEANS

by Nettie Cronish and Cara Rosenbloom

Eating healthily and well isn't about a pinch of calcium here and dose of Vitamin C there, it's about eating a variety of foods that are rich in nutrients, and no nothing has more readily accessible nourishment than whole, unprocessed foods that are close to nature.

Nutritious, inexpensive, tasty, and underutilized, legumes like beans, lentils, nuts, and seeds are more flexible than their reputation suggests. Vegetarians have been in on the secret for a long time, but everyone should benefit from the nutritional impact of these small wonders. Legumes can be incorporated seamlessly into familiar foods like granola and chili, morning oatmeal, and the crust on tuna or lamb chops.

You do not need to follow a different eating plan for weight control, heart health, hypertension, high cholesterol, diabetes, or many other health concerns. The very same eating plan—more whole foods, less processed foods, and more home cooking—is recommended for anyone who wants to be healthy. This book provides dozens of delicious, approachable recipes made with wholesome beans, nuts, seeds, and lentils.

Level up your legume consumption with recipes like:

- Apricot Ginger Granola
- Beets with Spicy Goat Cheese and Pumpkin Seed Pralines
- Tortilla and Tomatillo Soup with Lime-Chia Yogurt
- Maple-Glazed Lamb Chops with Brussels Sprout-Apple Slaw

EXCERPT While food nourishes, it's not about counting grams of fibre. It's about the experience of flavour. It's about dining with friends and family. It's about cooking and transforming ingredients into meals. It's about enjoyment.

If I wrote this book as a newly-trained dietitian, the words "folate" and "potassium" and "magnesium" may have filled this nutritional overview, because I was educated about nutrients. And while those nutrients are crucial for health, it's unlikely that you eat pizza for the calcium or enjoy bananas for the potassium. We eat what tastes good.

So, instead of nutritional minutia, let's look at the big picture. Let's embrace food for its potential to nourish us while we enjoy it. In the next few pages—and in 100 recipes—I'm going to tell you what I cook, what I eat, and why I love it.

FEATURES / WHY BUY

- An approachable way for home cooks to include healthier ingredients in familiar recipes.
- Both authors are well known to media across the country, including *Canadian Living*, *alive Magazine*, the *Globe and Mail*, and others.

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 the chair of the Women's Culinary Network and a board member of Fair Trade Canada. She lives in Toronto with her husband and three children.

Cara Rosenbloom is a passionate foodie and a Registered Dietician. She was the dietician at *Canadian Living* for six years and makes regular appearances on *Breakfast Television*, *CTV News*, and *The Morning Show*. She holds a literature degree from the University of Western Ontario and a Bachelor of Applied Science in Food and Nutrition from Ryerson University. She lives in Toronto.

NOURISH

WHOLE FOOD RECIPES
featuring Seeds, Nuts & Beans

BY NETTIE CRONISH & CARA ROSENBLUM, RD

Add nutritional power to your diet with nature's small wonders

ISBN 978-1-77050-243-7

8" x 10"

softcover with flaps

224 pages; \$29.95

101 recipes, 75 photographs

colour throughout; rights: world

Available in Canada January 2016

Available in U.S. February 2016

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

MARKETING

PUBLICITY

Canada and US print and radio media campaign, cooking demos, live TV interviews in Toronto

WEB MARKETING

www.nettiecronish.com,

wordstoeatby.ca,

Facebook, Twitter, Pinterest, Blogger media campaign

MOMMY'S 26 CAREERS

by Keegan Connor Tracy with illustrations by Roz Maclean

The debut picture book from *Once Upon a Time* actress Keegan Connor Tracy, *Mommy's 26 Careers* is an alphabetical inquiry into that age old question, "What do you want to be when you grow up?" With delightful, hand-painted illustrations by Roz Maclean, Keegan invites her young readers to take a survey of the countless careers a young girl can aspire to, from science to sport, art and education.

Join a mother and daughter (and their tag-along cat) as they travel down rivers, up skyscrapers, and even into outer space! Every page is filled with lush details and eye-popping visuals that will grab the attention of young readers. With jobs as wide-ranging as Ventriloquist, Stunt Woman, and Police Detective, *Mommy's 26 Careers* is an alphabet book that is sure to inspire young minds as it helps them master their ABCs.

All work and plenty of play, *Mommy's 26 Careers* proves there's nothing a girl can't do!

EXCERPT

My mom became a **Teacher** next.
She taught woodworking and shop.
Her class built an Eiffel Tower so tall,
I couldn't even reach the top!

After that, a **UFologist**,
someone who studies UFOs!
She says she believes in aliens,
but that no one really knows.

FEATURES / WHY BUY

- Keegan is a well-known actress with a strong fan base and a wide-reaching online presence.
- From *The Paper Bag Princess* to *Rosie Revere, Engineer*, books with positive values for young girls are always popular with readers.
- Gorgeous artwork on every page will have children returning to the book over and over again.

Keegan Connor Tracy is an award-winning actress best known for her role as the Blue Fairy on the hit show *Once Upon a Time*, as well as the iconic Belle in Disney's smash musical *Descendants*. Never without a book in hand, she holds a BA in Psychology from Wilfrid Laurier University, cooks food from all over the world, and plays a mean ukulele riff. Paris is her heart's hometown.

From Actor to Zoologist, mommy is on the job!

ISBN 978-1-77050-293-2
9.25" x 11"
softcover
64 pages; \$16.95
30 illustrations

colour throughout; rights: world
Available in Canada January 2016
Available in U.S. February 2016

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

MARKETING

PUBLICITY
Canada and US print and radio media
campaign, book launches in Alberta

WEB MARKETING
Children's publication media campaign
facebook, twitter, pinterest, blogger
media campaign

STORIES OF THE AURORA

FROM THE DOT TO DOT IN THE SKY SERIES

by Joan Marie Galat, with illustrations by Lorna Bennett

The night sky is a treasure trove of stories filled with heroes, wild animals, and adventure—it's just a matter of knowing where to look. In this new addition to the *Dot to Dot in the Sky* series, Joan Marie Galat explores the legends and science behind auroras.

Like the rest of the books in this series, *Stories of the Aurora* contains all the scientific facts a child should know about this amazing phenomenon in the night sky. Beautifully illustrated by Lorna Bennet, it also chronicles the many legends surrounding the lights including tales of the afterlife from the Inuit, a European & Mi'kmaq fairy tale, and even a story from the ancient Romans on what an aurora could possibly mean. These tales and the science behind them make this a one-of-a-kind book.

EXCERPT The lights were first called the aurora in the early 1600's. Some say the Italian scientist, Galileo Galilei, named the lights the aurora in 1619. Others claim French scientist, Pierre Gassendi, was the first to use the name aurora borealis, in 1621. No matter who was first, aurora became the scientific term used to describe the mysterious streaks and streamers of light seen in the upper atmosphere of the magnetic polar areas of Earth and other planets. The name "aurora" comes from the Roman goddess Aurora—bringer of the dawn.

FEATURES / WHY BUY

- The Dot to Dot in the Sky series is very popular with editions sold all over the world and even translated into Korean.
- This book is the perfect companion to elementary school courses in earth and ocean sciences. The aurora borealis is studied in most schools in grade six, the right reading level for this title.
- The book includes scientific information on natural phenomena as well as mythological tales of the origins of the lights.

Joan Marie Galat is an award-winning author of books for children and adults, and a freelance writer and editor. She combines astronomy with ancient mythology in the *Dot to Dot in the Sky* series and enjoys sharing her love of the night sky with school audiences. She lives in Edmonton.

OTHER BOOKS IN THIS SERIES

STORIES OF THE MOON

by Joan Marie Galat
978-1-55285-610-9
\$16.95

STORIES IN THE STARS

by Joan Marie Galat
978-1-55285-182-1
\$16.95

STORIES OF THE ZODIAC

by Joan Marie Galat
978-1-55285-805-9
\$16.95

STORIES OF THE PLANETS

by Joan Marie Galat
978-1-55285-392-4
\$16.95

Tales of the Northern Lights and the science behind them

ISBN 978-1-77050-210-9
8" x 9"
softcover
68 pages; \$16.95

12 illustrations, scientific diagrams, and figures
colour throughout; rights: world
Available in Canada March 2016
Available in U.S. April 2016

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

MARKETING

PUBLICITY
Canada and US print and radio
media campaign, book launches
in Alberta

WEB MARKETING
facebook, twitter, pinterest,
blogger media campaign

9000 YEARS OF WINE

A WORLD HISTORY

by Rod Phillips

Wine has a history far larger than that of any mere beverage. Present at the earliest recorded points of human history, it has been present out the height of sophistication and the depths of debauchery, an integral part of religious ritual and a free-flowing social lubricant.

This new edition explores the tourism and terroir-driven global industry of today while reaching as far back as Ancient Greece and Rome. On the way it stops at significant points of wine history including the birth of Champagne, Venice in the 17th century, trade in the Middle Ages, and more. Celebratory and thorough, *9000 Years of Wine* never lets the scale of history—wars, fraud, blight, colonization, Prohibition—get in the way of a good story or notable bottle.

EXCERPT Clearly, the journey that wine made from the vine to the glass (or the *kylix* or the mug or whatever was used to drink from) has always been one in which humans and the environment have collaborated, and part of the history of wine is the story of that relationship. Yet if winemakers like to think of their wine as representing the harmony of their skills with the best fruits of nature, they are expressing the optimism that is probably necessary for their trade, for vine-growers and wine-makers have battled nature—in the form of freezing winters, torrid summers, frosts, hail, volcanoes, floods, droughts, pests, and diseases—as much as they have fought the economic and other obstacles that humans put in their way.

FEATURES / WHY BUY

- Rod Phillips is a respected voice in wine writing, with four books under his belt and frequent contributions to magazines such as *The World of Fine Wine* and *NUVO*.
- Wine is ubiquitous in human history. This book blends social commentary and primary sources with larger historical trends for a read that entertains as well as informs.

Rod Phillips is the wine columnist for the *Ottawa Citizen*, author of four books about wine including *Ontario Wine Country* and seven editions of *The 500 Best-Value Wines of the LCBO*, and a contributor to magazines such as *The World of Fine Wine*, *Vines*, *NUVO*, *Wine Access*, and *Wine Spectator*. Rod is known for his in-depth knowledge and understanding of wine. He is a frequent judge at wine competitions throughout Canada and Europe and a professor of history at Carleton University.

Contents

List of Maps	vi
Acknowledgements	viii
Notes on Usage	ix
Introduction	1
{1} On the Trail of the Earliest Wines	11
{2} Democratic Drinking	000
{3} Were The Dark Ages The Dry Ages?	000
{4} Wine Resurgent	000
{5} New Wines, New Skills	000
{6} Wine in New Worlds	000
{7} Wine, Enlightenment and Revolution	000
{8} Towards an Age of Promise	000
{9} A Time of Troubles	000
{10} Into the Light	000
APPENDICES	
Historical Measures of Wine	000
Select Bibliography	000
Notes	000

The life story of a beverage as old as humankind

ISBN 978-1-77050-240-6
5.5" x 8.5"
paperback
370 pages; \$19.95
photographs
black & white; rights: world
Available in Canada March 2016
Available in U.S. April 2016

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

MARKETING

PUBLICITY
Canada and US print and radio
media campaign

WEB MARKETING
www.rodphillipsonwine.com
facebook, twitter, pinterest, blogger
media campaign

BEER, WINE & SPIRITS

THE WHISKY CABINET
Your Guide to Enjoying the Most Delicious Whiskies in the World
by Mark Bylok
978-1-77050-237-6
208 pages
8" x 9.5"
paperback with flaps
\$24.95

THE CANADIAN CRAFT BEER COOKBOOK
by David Ort
978-1-77050-193-5
8" x 9.5"
208 pages
paperback with flaps
\$29.95

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

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
8.5" x 10.5"
paperback with flaps
\$29.95
available only in Canada

THE 500 BEST-VALUE WINES IN THE LCBO
The Definitive Guide to the Best Wine Deals in the Liquor Control Board of Ontario, 2016
by Rod Phillips
978-1-77050-305-2
256 pages
5" x 8.5"
paperback
\$19.95

RECIPES FROM WINE COUNTRY
by Tony de Luca
978-1-55285-605-5
320 pages
8.25" x 10.5"
paperback
\$39.95

THE SALMON PEOPLE

by Hugh W. McKervill

The Salmon People is a masterful history of Canada's west coast. From the First People's tales of salmon to B.C.'s first cannery, to overfishing and environmental concerns, this is a must read for anyone interested in how B.C.'s fishing industry reached the sorry place it is in today. Author Hugh McKervill takes the reader to an aged Native man's ancestral fishing ground, into the heart of a Japanese fisherman at the time of the 1942 War Measures Act, and throughout the vast Fraser River system on the backs of migrating fish. It is a story of extraordinary people doing extraordinary things, and one of a fascinating industry built around a mysterious, now threatened, living resource.

Former United Church minister and retired Atlantic Regional Director for the Canadian Human Rights Commission, **Hugh W. McKervill** is author of three other books: *Darby of Bella Bella* (Ryerson), *Like an Ever Rolling Stream* (Four East) and *Sinbuster of Smoky Burn* (Whitecap). An Atlantic Journalism Award winner, Mr. McKervill is a long-time editorial contributor with the *Atlantic Salmon Journal* and his writings have appeared in a variety of regional magazines. He lives in Halifax, Nova Scotia where, in his spare time, he is involved in photography, organic gardening, salmon conservation, life-long learning, and fly fishing.

ISBN 978-1-77050-208-6
5.25" x 8.5"

paperback

256 pages; \$19.95

black & white; rights: world, English

Available in Canada October 2015

Available in U.S. November 2015

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

FLAVOURS OF ALEPPO
CELEBRATING SYRIAN CUISINE

By Dalal Kadé-Badra and Elie Badra

Aleppo is Syria's second largest city and one of the oldest continuously inhabited cities in the world. Located at the crossroads of some of the world's great historic commercial routes linking Europe and Asia, Aleppo has developed a diverse cuisine that is considered to be one of the best in the Arab world.

Turkey, Greece, Armenia, and the rest of the Levant influence Aleppian cuisine but it is its own seasonings and presentation that make Syrian food especially appealing. *Flavours of Aleppo* celebrates these seasonings and presentations through a heady mix of recipes and gorgeous photographs of the city.

Flavours of Aleppo includes versions of many classic Levantine dishes such as *kabob*, *kibbeh* (bulgar, onion and ground meat), and *mezzes*. Featuring an introduction to typical Aleppian ingredients, with nearly 100 meat and vegetarian recipes for main and side dishes, as well as barbecue dishes, desserts, sweets and drinks, this book is a comprehensive sampler of this unique cuisine.

Some of the enticing recipes in the book are:

- Mámounyé (a sweet breakfast casserole unique to Aleppo)
- Kébbé bel Séniyé (one of the many kibbeh varieties, known as "plate" kibbeh)
- Kabbab bel Barz (kebobs with cherries, one of Aleppo's main dishes)
- Martadella Halabyé (Aleppian sausage)
- Gateau bel Ananas (banana and almond cake)

Flavours of Aleppo is a book that will perfectly complement the book collection of any cook wanting to explore the cuisine of this fascinating culture.

ISBN: 978-1-77050-178-2
8.5" x 9.5" • 152 pages
paperback with flaps
89 recipes; colour throughout, including
photographs; index
\$29.95 • Rights: World

GET COOKING THIS SPRING
WITH THESE TASTY TITLES AVAILABLE NOW
FROM WHITECAP BOOKS

Homegrown
Celebrating the Canadian
Foods We Grow, Raise and
Produce with 60 Recipes
by Mairlyn Smith, PHEc with
recipes from the Ontario
Home Economics Association
ISBN 978-1-77050-232-1
8" x 10"
\$39.95

A Taste of Haida Gwaii
Food Gathering and Feasting
at the Edge of the World
by Susan Musgrave
ISBN 978-1-77050-216-1
8" x 9.5"
\$34.95

Scared Wheatless
Delicious Gluten-Free
Recipes that Won't Make
You Lose Your Mind
by Mary Jo Eustace
ISBN 978-1-77050-244-4
8.25" x 10.5"
\$29.95

Per la Famiglia
Memories and Recipes
of Southern Italian Home
Cooking
by Emily Richards, PHEc
ISBN 978-1-77050-224-6
8.25" x 10.5"
\$29.95

120 delicious recipes from Cuisine et Vins de France

ISBN 978-1-77050-309-0
 7.7" x 9.4" • 192 pages
 Softcover with flaps
 full colour throughout,
 photographs, 120 recipes
 \$22.95 • Rights: Canada
 Available in Canada November 2015
 Available in U.S. December 2015

sales

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

100 delicious recipes from Cuisine et Vins de France

ISBN 978-1-77050-310-6
 7.7" x 9.4" • 192 pages
 Softcover with flaps
 full colour throughout,
 photographs, 100 recipes
 \$22.95 • Rights: Canada
 Available in Canada November 2015
 Available in U.S. December 2015

sales

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

BACK IN PRINT IN 2016!

NOT FINAL COVER

Lupé
 A Wolf pup's First Year
 by Rebecca Grambo, photographs by Daniel J. Cox
 ISBN 978-1-77050-248-2
 9" x 8", 48 pages
 full colour, images throughout,
 \$14.95, paperback, ages 4-7

Join Lupé, a curious newborn wolf pup, as she and her brothers discover Yellowstone Park. Young readers will delight in seeing Lupé take her first wobbly steps outside the den, meet other animals, explore the forest, learn to communicate, and join the pack. Beautiful photographs of the world's oldest national park accompany this fun, fact-filled story.

ALSO BY REBECCA GRAMBO

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
 rights: world
 \$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
 rights: Canada
 \$16.95

Digging Canadian History
 by Rebecca L. Grambo
 978-1-55285-757-1
 64 pages
 8" x 9"
 Ages 7 to 11
 paperback
 \$16.95

WHITECAP BOOKS

— DISCOVER THE BACKLIST —

HISTORICAL COOKBOOKS

Kate Aitken's Canadian Cook Book
 edited by Elizabeth Driver
 978-1-55285-591-1
 292 pages
 5" x 7.75"
 paperback
 \$18.95

The Laura Secord Canadian Cook Book
 edited by the Canadian Home Economics Association
 978-1-55285-260-6
 192 pages
 6.25" x 10.25"
 paperback
 \$16.95
 available only in Canada

Five Roses A Guide to Good Cooking
 edited by Elizabeth Driver
 978-1-55285-458-7
 224 pages
 5.75" x 8.75"
 paperback
 \$16.95

The All New Purity Cookbook
 A Complete Book of Canadian Cooking
 foreword by Jean Paré
 978-1-55285-183-8
 224 pages
 6.25" x 9.25"
 paperback
 \$16.95

ERIC AKIS: EVERYONE CAN COOK SERIES

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 Everything
 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 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

BAL ARNESON

Bal's Spice Kitchen
 by Bal Arneson
 978-1-77050-195-9
 192 pages
 8" x 10"
 paperback with flaps
 \$29.95

Bal's Quick and Healthy Indian
 by Bal Arneson
 978-1-77050-023-5
 208 pages
 8" x 10"
 paperback with flaps
 \$29.95

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

ELIZABETH BAIRD

CANADA'S FAVOURITE RECIPES
by Rose Murray
and Elizabeth Baird
978-1-77050-098-3
276 pages
8.5" x 10.5"
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

SEAFOOD BOOKS

**Salmon
The Cookbook**
edited by Bill Jones
978-1-55285-645-1
184 pages
8.25" x 9.5"
paperback
\$24.95

**Halibut
The Cookbook**
edited by Karen Barnaby
978-1-55285-860-8
184 pages
8.25" x 9.5"
paperback
\$24.95

**Shellfish
The Cookbook**
edited by Karen Barnaby
978-1-55285-925-4
224 pages
8.25" x 9.5"
paperback
\$24.95

Mussels
Preparing, Cooking and
Enjoying a Sensational
Seafood
by Chef Alain Bossé
and Linda Duncan
foreword by Chef
Michael Smith
978-1-77050-214-7
144 pages
8.25" x 9.5"
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 Ocean Wise
Cookbook**
Seafood Recipes that are
Good for the Planet
edited by Jane Mundy
by Marjorie Harris
and Peter Taylor
978-1-77050-016-7
328 pages
8.5" x 11"
paperback with flaps
\$34.95

**The Ocean Wise
Cookbook 2**
More Seafood Recipes that
are Good for the Planet
edited by Jane Mundy
978-1-77050-238-3
384 pages
8.5" x 11"
paperback with flaps
\$34.95

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

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

**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

CHEF MICHAEL SMITH

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
8.5" 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

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
8.25" x 10.5"
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
8.5" x 10.5"
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
8.5" x 11"
paperback with flaps
\$29.95

In The Kitchen with Anna
New Ways with the Classics
by Anna Olson
978-1-55285-946-9
232 pages
8.5" x 11"
paperback with flaps
\$29.95

HEALTHY COOKING TITLES

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

Eat Well, Live Well with IBS
by Susanna Holt, PhD
978-1-55285-878-3
192 pages
6.25" x 7.75"
paperback with flaps
\$19.95
available only in Canada

Eat Well, Live Well with Diabetes
by Karen Kingham
978-1-55285-876-9
192 pages
6.25" x 7.75"
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
6.25" x 7.75"
paperback with flaps
\$19.95
available only in Canada

Eat Well, Live Well with High Cholesterol
by Karen Kingham
978-1-55285-877-6
192 pages
6.25" x 7.75"
paperback with flaps
\$19.95
available only in Canada

Grazing
A Healthier Approach to Snacks and Finger Foods
by Julie Van Rosendaal
978-1-55285-965-0
224 pages
6.5" x 9.5"
paperback
\$24.95

375 Sensational Splenda Recipes
Low in Sugar, Fat, and Calories
by Marlene Koch
978-1-55285-752-6
488 pages
7.5" x 9.25"
paperback
\$24.95
available only in Canada

Everyday Flexitarian
Recipes for Vegetarians and Meat Lovers Alike
by Nettie Cronish and Pat Crocker
978-1-77050-021-1
288 pages
8.5" 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

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

Ultimate Foods for Ultimate Health
... and Don't Forget the Chocolate!
by Liz Pearson and Mairlyn Smith
978-1-55285-845-5
336 pages
7.5" x 10"
paperback
\$29.95

Scared Wheatless
Delicious Gluten-Free Recipes that Won't Make You Lose Your Mind
by Mary Jo Eustace
978-1-77050-244-4
208 pages
8.25" x 10.5"
\$29.95

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

The New Food Processor Bible
The 30th Anniversary Edition
by Norene Gilletz
978-1-77050-028-0
560 pages
7.25" x 9.25"
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

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

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

Healthy Eating for Diabetes
by Antony Worrall Thompson and Azmira Govindji
978-1-55285-552-2
144 pages
8.25" x 8.5"
paperback with flaps
\$24.95

DOMINIQUE AND CINDY DUBY

Crème Brûlée
Definitive Kitchen Classics:
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

Wild Sweets Chocolate
Savory, Sweet, Bites, Drinks
by *Dominique and Cindy Duby*
foreword by *Charlie Trotter*
978-1-55285-910-0
212 pages
9.25" x 12.25"
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

Chocolate
Definitive Kitchen Classics:
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

Panini
Definitive Kitchen Classics:
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

SOUP TITLES

Soup
A Kosher Collection
by *Pam Reiss*
978-1-77050-062-4
224 pages
8" x 9"
paperback
\$24.95

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
8.25" x 8.25"
paperback
\$19.95

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

Soup
by *Anne-Catherine Bley*
photos by *Akiko Ida*
978-1-55285-834-9
160 pages
7" x 11.13"
paperback with flaps
\$24.95

HOSPITALITY DINING

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
8.25" x 10.25"
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

**The Harrow Fair
Cookbook**
Prize-Winning Recipes
Inspired by Canada's
Favourite Country Fair
by *Maira 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 Kitchen Table
Cookbook**
by *Maira Sanders*
978-1-77050-228-4
292 pages
8" x 10"
paperback with flaps
\$29.95

**Menus from an Orchard
Table**
Celebrating the Food and
Wine of the Okanagan
by *Heidi Noble*
978-1-55285-852-3
320 pages
8.25" x 10.5"
paperback with flaps
\$34.95

Gatherings
by *Julie Van Rosendaal*
and *Jan Scott*
978-1-77050-226-0
320 pages
8" x 10"
paperback with flaps
\$34.95

**Island Lake Lodge
The Cookbook**
by *Keith Liggett*
978-1-55285-947-6
192 pages
8.5" x 11"
paperback with flaps
\$29.95

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

SALADS AND VEGETARIAN

Quinoa 365
The Everyday Superfood
by *Patricia Green and Carolyn
Henning*
978-1-55285-994-0
208 pages
8" x 10"
paperback with flaps
\$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

Salad Dressing 101
Dressings for All Occasions
edited by *Nathan Hyam*
978-1-77050-012-9
176 pages
5.75" x 9"
paperback
\$12.95

**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
\$34.95

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

MEALS AROUND THE WORLD

Crêpes
edited by *Camille Le Foll*
978-1-55285-839-4
64 pages
8" x 8"
paperback with flaps
\$12.95
available only in Canada

Crème Brûlée
by *Sarah Lewis*
978-1-55285-736-6
64 pages
8" x 8"
paperback with flaps
\$12.95

La Régalade
by *Alain Rayé*
introduction by
Jurgen Gothe
978-1-55285-705-2
192 pages
8" x 10"
paperback
\$29.95
available only in Canada

Panini
Definitive Kitchen Classics:
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

Panini
by *Jo McAuley*
978-1-55285-687-1
96 pages
8.5" x 8.5"
paperback with flaps
\$12.95

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

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 11.25"
paperback with flaps
\$24.95

Curry
by *Jody Vassallo*
photos by *Deirdre Rooney*
978-1-55285-955-1
160 pages
7" x 11.13"
paperback with flaps
\$24.95

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

Per la Famiglia
Memories and Recipes
of Southern Italian Home
Cooking
by *Emily Richards, PHEC*
978-1-77050-224-6
248 pages
8.25" x 10.5"
\$29.95

**Food from Many Greek
Kitchens**
by *Tessa Kiros*
978-1-77050-060-0
336 pages
8.25" x 9.25"
hardcover
\$40.00
available only in Canada

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

Falling Cloudberry
A World of Family Recipes
by *Tessa Kiros*
photos by *Manos
Chatzikonstantis*
978-1-55285-729-8
400 pages
7.13" x 9.75"
hardcover
\$45.00
available only in Canada

Russian Cuisine
Traditional and
Contemporary Home
Cooking
by *Maria Depenweiller*
978-1-77050-233-8
248 pages
8" x 10"
paperback with flaps
\$29.95

Flavours of Aleppo
Celebrating Syrian Cuisine
by *Dalal Kadé-Badra*
and *Elie Badra*
978-1-77050-178-2
176 pages
8.5" x 9.5"
paperback with flaps
\$29.95

**Basic Japanese
Cooking**
by *Jody Vassallo*
978-1-55285-971-1
160 pages
7" x 11.13"
paperback with flaps
\$24.95

Yoshoku
by *Jane Lawson*
978-1-55285-642-0
192 pages
8" x 10"
paperback with flaps
\$24.95
available only in Canada

Sushi
by *Vicki Liley*
978-1-55285-741-0
160 pages
9.5" x 9.5"
paperback with flaps
\$24.95

**The Great Sushi and
Sashimi Cookbook**
by *Masakazu Hori and Kazu
Takahashi*
978-1-55285-542-3
128 pages
9.5" x 9"
paperback with flaps
\$19.95

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

France
A Journey for Food Lovers
978-1-77050-093-8
296 pages
9" x 11.75"
paperback with flaps
\$32.95

India
A Journey for Food Lovers
978-1-77050-090-7
296 pages
9" x 11.75"
paperback with flaps
\$32.95

Italy
A Journey for Food Lovers
978-1-77050-091-4
296 pages
9" x 11.75"
paperback with flaps
\$32.95

Thailand
A Journey for Food Lovers
978-1-77050-092-1
296 pages
9" x 11.75"
paperback
\$32.95

CHEFS

Ricardo
Meals for Every Occasion
by Ricardo Larrivée
978-1-55285-964-3
272 pages
9" x 10.75"
paperback with flaps
\$35.00

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

Pure Food
How to Shop, Cook and Have Fun in
your Kitchen Every Day
by Christine Cushing
978-1-55285-901-8
192 pages
8.25" x 10"
paperback with flaps
\$29.95

Cooking With Cory
Inspirational Recipes for the
Fearless Cook
by Cory Parsons
978-1-77050-022-8
192 pages
8.5" x 11"
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
8" x 11"
paperback with flaps
\$35.00

Glutton for Pleasure
Signature Recipes, Epic Stories,
and Surreal Etiquette
by Bob Blumer
978-1-77050-015-0
272 pages
8.5" x 11"
paperback with flaps
\$29.95

CANADIAN SPECIALTIES

Homegrown
Celebrating the Canadian
Foods We Grow, Raise and
Produce with 60 Recipes
by Mairlyn Smith, with recipes
from the Ontario Home
Economics Association
312 pages
978-1-77050-232-1
8" x 10"
\$39.95

Curbside
Modern Street Food from a
Vagabond Chef
by Adam Hynam-Smith
978-1-77050-223-9
248 pages
8" x 10"
paperback
\$32.95

Gatherings
by Julie Van Rosendaal
and Jan Scott
978-1-77050-226-0
320 pages
8" x 10"
paperback with flaps
\$34.95

**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 11.5"
paperback with flaps
\$39.95

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

**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

**Canada's Favourite
Recipes**
by Rose Murray
and Elizabeth Baird
978-1-77050-098-3
276 pages
8.5" x 10.5"
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

A Taste of Haida Gwaii
Feasting and Foraging at the
Edge of the World
by Susan Musgrave
978-1-77050-216-1
340 pages
8" x 10"
paperback with flaps
\$34.95

**The Definitive Guide to
Canadian Artisanal and
Fine Cheese**
by Gurth Pretty
978-1-55285-760-1
352 pages
6.5" x 9.5"
paperback
\$29.95

In a Pinch
Effortless Cooking for
Today's Gourmet
by Caren McSherry
foreword by Rob Feenie
978-1-77050-026-6
208 pages
8.25" x 10.5"
paperback with flaps
\$29.95

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

A TASTE OF CANADA
A Culinary Journey
by Rose Murray foreword by
Elizabeth Baird
978-1-55285-911-7
272 pages
9" x 11.5"
paperback with flaps
\$34.95

BAKING

Cakes and Loaves
110 Recipes you Can Make at Home
by *Ilona Chovanova*
978-1-55285-954-4
160 pages
7" x 11.25"
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 10.25"
hardcover
\$45.00

The Essential Guide to Cake Decorating
edited by *Jane Price*
978-1-55285-236-1
304 pages
8.5" x 11"
paperback with flaps
\$29.95

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

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

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

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
6.5" x 9.5"
paperback
\$24.95

Kitchen Best of the Best
by *Michele Cranston*
photos by *Petrina Tinsley*
978-1-55285-629-1
400 pages
9" x 11.5"
paperback with flaps
\$39.95

Creative Cakes
World-Renowned Cake Designer Rosalind Chan Presents 14 Cakes Inspired by her Journeys Around the Globe
by *Rosalind Chan*
978-1-77050-213-0
192 pages
9" x 11.5"
hardcover
\$29.95

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
8.5" x 10.5"
hardcover
\$40.00

BOOKS FOR NOVICE COOKS

Kitchen for Kids
100 Amazing Recipes your Children Can Really Make
by *Jennifer Low*
978-1-55285-456-6
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

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

He Cooks
A Guy's guide
by *Cinda Chavich*
978-1-55285-841-7
528 pages
8" x 9"
paperback
\$24.95

She Cooks
A Girl's guide
by *Cinda Chavich*
978-1-77050-307-6
376 pages
8" x 9"
paperback
\$24.95

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

The Girls Who Dish! Seconds Anyone?
by *Karen Barnaby, Margaret Chisholm, Lesley Stowe et. al*
978-1-55110-945-9
224 pages
6.75" x 9.75"
paperback
\$19.95

Cook
You Can Cook Fast, Healthy, Meals for Your Family
by *Deborah Anzinger*
978-1-77050-040-2
288 pages
8.5" x 11
paperback
\$24.95

SMOKING MEAT

THE ESSENTIAL GUIDE TO REAL BARBECUE

By Jeff Phillips

Real barbecue taste comes from mastering the art of slow cooking meat at a low temperature for a long time, using wood smoke to add flavour, and this is the book that shows you how! For the first time in print, Jeff Phillips is sharing the information he has compiled on his incredibly popular website, www.smoking-meat.com.

With step-by-step instructions on how to choose, set up, and modify your own charcoal, gas, or electric smoker, Jeff guides you through your smoking session with the patience that is unique to an experienced pitmaster. Once you've chosen your smoker and got the knack of some basic techniques, Jeff encourages you to cut loose and experiment to develop your own smoky sensations. Best of all, you can use your basic backyard grill to give smoking meats a try, then decide whether to invest in a smoker.

Your every smoking question is answered in these detailed sections:

- Types of smokers
- Charcoal, wood, or gas fuel?
- Building and keeping a fire
- Tools and equipment
- Flavouring meat
- The smoking-meat pantry
- Food safety

The ultimate how-to guide for smoking all kinds of meat, from the creator of the highest-ranking website on smoking meat

978-1-77050-038-9

8.25" x 9.5" • 236 pages

paperback, flexbound

80 recipes; colour throughout, including

photographs; index

\$29.95 • Rights: World

OF RELATED INTEREST

Barbecue Secrets Deluxe!

by Rockin' Ronnie Shewchuk

978-1-55285-949-0

400 pages

8.25" x 9.5"

paperback with flaps

\$29.95

Winter Grilling

by Tom Heinzle

978-1-77050-249-9

160 pages

8" x 10"

hardcover

\$29.95

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

SPECIALTY TITLES

Kitchen Scraps
A Humorous Illustrated
Cookbook

by Pierre A. Lamielle

978-1-55285-989-6

208 pages

8.5" x 11"

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

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

Chocolate

by Trish Deseine

photos by Marie-Pierre Morel

978-1-55285-833-2

160 pages

7" x 11.13"

paperback with flaps

\$24.95

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

Pucker
A Cookbook for Citrus
Lovers

by Gwendolyn Richards

foreword by Anna Olson

978-1-77050-227-7

224 pages

7" x 10.5"

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

9.5" x 7.25"

paperback with flaps

\$29.95

Salt & Pepper

by Jody Vassallo

photos by Deirdre Rooney

978-1-55285-816-5

160 pages

7" x 11.13"

paperback with flaps

\$24.95

BEER, WINE & SPIRITS

Recipes from Wine Country
by Tony de Luca
978-1-55285-605-5
320 pages
8.25" x 10.5"
paperback
\$39.95

Simply in Season
12 months of Wine Country Cooking
by Tony de Luca
978-1-55285-951-3
288 pages
8.25" x 10.5"
paperback with flaps
\$39.95

The Canadian Craft Beer Cookbook
by David Ort
978-1-77050-193-5
8" x 9.5"
208 pages
paperback with flaps
\$29.95

Ontario Wine Country
by Rod Phillips
photos by Lorraine Parow
978-1-55285-649-9
192 pages
8.5" x 11"
paperback with flaps
\$29.95

The Wine Lover's Journal
978-1-55285-941-4
128 pages
5.25" x 10.25"
hardcover
\$14.95

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 8.5"
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 8.5"
paperback
\$19.95

The Whisky Cabinet
Your Guide to Enjoying the Most Delicious Whiskies in the World
by Mark Bylok
978-1-77050-237-6
208 pages
8" x 9.5"
paperback with flaps
\$24.95

Recipes from Wine Country
by Tony de Luca
978-1-55285-605-5
320 pages
8.25" x 10.5"
paperback
\$39.95

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
8.5" x 10.5"
paperback with flaps
\$29.95
available only in Canada

The 500 Best-Value Wines in the LCBO
The Definitive Guide to the Best Wine Deals in the Liquor Control Board of Ontario, 2016
by Rod Phillips
978-1-77050-305-2
256 pages
5" x 8.5"
paperback
\$19.95

British Columbia Wine Country
by John Schreiner
photos by Kevin Miller
978-1-55285-803-5
224 pages
8.5" 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 8.5"
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 8.5"
paperback with flaps
\$19.95

The Wineries of British Columbia
by John Schreiner
978-1-55285-983-4
496 pages
6.5" x 9.75"
paperback
\$29.95

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

THE SINBUSTER OF SMOKY BURN
Memoirs of a Student Minister on the Prairies
by Hugh W. McKervill
978-1-77050-251-2
6" x 9"
paperback
192 pages
\$19.95
available May 2016

GARDENING

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
5.25" x 8.25"
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 8.5"
paperback
\$18.95

Wildflowers of the Rocky Mountains
The Definitive Guide to Over 360 Species of Flowering Plants
by George W. Scotter
photos by Hille Flygare
978-1-55285-848-6
256 pages
5.75" x 8.75"
paperback
\$29.95

The Vancouver Sun's Best Plant Picks
by Steve Whysall
978-1-55285-927-8
256 pages
5" x 8.5"
paperback
\$19.95

GIFT BOOKS

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

Vancouver Remembered
by *Michael Kluckner*
978-1-55285-811-0
240 pages • 8.75" x 11.25"
hardcover
\$50.00

978-1-77050-058-7
240 pages • 8.5" x 11"
paperback with flaps
\$35.00

Vanishing Vancouver
The Last 25 years
by *Michael Kluckner*
978-1-77050-067-9
224 pages
8.5" x 11"
paperback with flaps
\$35.00

CANADA
A Visual Journey
by *Tanya Lloyd Kyi*
978-1-55285-759-5
252 pages
10.5" x 13.75"
hardcover
\$39.95

HISTORY BOOKS

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
8.5" x 11"
paperback
\$29.95

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

Vancouver's Glory Years
by *Heather Conn and Henry Ewert*
foreword by *Mayor Larry Campbell*
978-1-55285-517-1
224 pages
8.5" x 11"
hardcover
\$45.00
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
5.5" x 8.5"
paperback
\$18.95

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

PICTORIAL CANADA SERIES

Toronto
by Tanya Lloyd Kyi
978-1-55110-526-0
96 pages
10.25" x 10.25"
hardcover
\$19.95

Vancouver
by Tanya Lloyd Kyi
978-1-55110-528-4
96 pages
10.25" x 10.25"
hardcover
\$19.95

**Vancouver
A Visual Portrait**
by Claire Leila Philipson
978-1-55285-926-1
160 pages
10.25" x 13.75"
hardcover
\$39.95

Vancouver Island
by Tanya Lloyd Kyi
978-1-55285-017-6
96 pages
10.25" x 10.25"
hardcover
\$19.95

Whistler
by Tanya Lloyd Kyi
978-1-55110-857-5
96 pages
10.25" x 10.25"
hardcover
\$19.95

Yukon
by Tanya Lloyd Kyi
978-1-55285-181-4
96 pages
10.25" x 10.25"
hardcover
\$19.95

978-1-55285-592-8
96 pages • 8" x 8"
paperback
\$12.95

978-1-55285-785-4
96 pages • 8" x 8"
paperback
\$12.95

Alberta
by Tanya Lloyd Kyi
978-1-55285-670-3
96 pages
10.25" x 10.25"
hardcover
\$19.95

British Columbia
by Tanya Lloyd Kyi
978-1-55110-521-5
96 pages
10.25" x 10.25"
hardcover
\$19.95

Calgary
by Tanya Lloyd Kyi
978-1-55285-018-3
96 pages
10.25" x 10.25"
hardcover
\$19.95

Canada
by Tanya Lloyd Kyi
978-1-55110-524-6
96 pages
10.25" x 10.25"
hardcover
\$19.95

The Canadian Rockies
by Tanya Lloyd Kyi
978-1-55110-930-5
96 pages • 10.25" x 10.25"
hardcover
\$19.95

Edmonton
by Tanya Lloyd Kyi
978-1-55285-212-5
96 pages
10.25" x 10.25"
hardcover
\$19.95

978-1-55285-593-5
96 pages • 8" x 8"
paperback
\$12.95

978-1-55285-595-9
96 pages • 8" x 8"
paperback
\$12.95

978-1-55285-794-6
96 pages • 8" x 8"
paperback
\$12.95

Grouse Mountain
by Chris Dagenais
978-1-55285-861-5
96 pages
10.25" x 10.25"
hardcover
\$19.95

**Newfoundland
& Labrador**
by Helen Stortini
978-1-55285-776-2
96 pages
10.25" x 10.25"
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
10.25" x 10.25"
hardcover
\$19.95

Saskatchewan
by Tanya Lloyd Kyi
978-1-55285-078-7
96 pages
10.25" x 10.25"
hardcover
\$19.95

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

**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

**Trans Canada Trail:
British Columbia**
by Bruce Obee
978-1-55285-928-5
372 pages
5.25" x 8.25"
paperback
\$29.95

Secret Coastline II
More Journeys and
Discoveries Along BC's
Coast
by Andrew Scott
978-1-55285-662-8
224 pages
5.5" x 8.5"
paperback
\$22.95
available only in Canada

WILDLIFE BOOKS

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 13.5"
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

ALPHABET BOOKS

A, B, SEA
A Deep Sea Symphony
by Dianna Bonder
978-1-77050-043-3
32 pages
9.5" x 11"
Ages 4+
hardcover
\$19.95

Dogabet
by Dianna Bonder
978-1-55285-797-7
32 pages • 9.5" x 11.25"
Ages 4 to 7
hardcover
\$19.95

978-1-55285-940-7
32 pages • 9.25" x 11.25"
paperback
\$8.95

Accidental Alphabet
by Dianna Bonder
978-1-55285-596-6
32 pages
11" x 9.13"
Ages 4 to 7
paperback
\$9.95

A Pacific Alphabet
by Margriet Ruurs illustrated by Dianna Bonder
978-1-55285-264-4
32 pages • 11" x 9.13"
Ages 4 to 7 • hardcover
\$19.95

978-1-55285-521-8
32 pages • 11" x 9.13"
paperback
\$9.95

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 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

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 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 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 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 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 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 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 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 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 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

WILD HORSE CREEK SERIES

**Wild Horse Creek 1
THE MYSTERY STALLION**
by Sharon Siamon
978-1-55285-933-9
144 pages
5.25" x 7.25"
Ages 8 to 12
paperback
\$8.95

**Wild Horse Creek 2
COYOTE CANYON**
by Sharon Siamon
978-1-55285-934-6
144 pages
5.25" x 7.25"
Ages 8 to 12
paperback
\$8.95

**Wild Horse Creek 3
HEARTBREAK HILLS**
by Sharon Siamon
978-1-55285-998-8
144 pages
5.25" x 7.25"
Ages 8 to 12
paperback
\$8.95

**Wild Horse Creek 4
DESERT RESCUE**
by Sharon Siamon
978-1-77050-025-9
144 pages
5.25" x 7.25"
Ages 8 to 12
paperback
\$8.95

MUSTANG MOUNTAIN SERIES

**Mustang Mountain 1
SKY HORSE**
by Sharon Siamon
978-1-55285-456-3
144 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 2
FIRE HORSE**
by Sharon Siamon
978-1-55285-457-0
144 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 3
NIGHT HORSE**
by Sharon Siamon
978-1-55285-363-4
128 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 4
WILD HORSE**
by Sharon Siamon
978-1-55285-413-6
144 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 5
RODEO HORSE**
by Sharon Siamon
978-1-55285-467-9
160 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 6
BRAVE HORSE**
by Sharon Siamon
978-1-55285-528-7
192 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 7
FREE HORSE**
by Sharon Siamon
978-1-55285-608-6
192 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 8
SWIFT HORSE**
by Sharon Siamon
978-1-55285-659-8
176 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 9
DARK HORSE**
by Sharon Siamon
978-1-55285-720-5
160 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Mustang Mountain 10
STONE HORSE**
by Sharon Siamon
978-1-55285-798-4
208 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

**Saddle Island Series
SECRETS IN THE SAND**
by Sharon Siamon
978-1-55285-714-4
208 pages
5.25" x 7.5"
Ages 8 to 12
paperback
\$8.95

HORSE MAD SERIES

**Horse Mad 1
TOTALLY HORSE
MAD**
by Kathy Helidoniotis
978-1-55285-952-0
240 pages
5" x 7.75"
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 7.75"
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 7.75"
Ages 8 to 12
paperback
\$8.95

**Horse Mad 4
HORSE MAD
HEROES**
by Kathy Helidoniotis
978-1-55285-960-5
272 pages
5" x 7.75"
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 7.75"
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 7.75"
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 7.75"
Ages 8 to 12
paperback
\$8.95

TAKE IT TO THE XTREME SERIES

Adrenalin Ride
by Pam Withers
978-1-55285-604-8
200 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

BMX Tunnel Run
by Pam Withers
978-1-55285-904-9
192 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

Dirtbike Daredevils
by Pam Withers
978-1-55285-804-2
258 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

**Mountainboard
Maniacs**
by Pam Withers
978-1-55285-915-5
224 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

Peak Survival
by Pam Withers
978-1-55285-530-0
176 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

Skater Stuntboys
by Pam Withers
978-1-55285-647-5
200 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

Surf Zone
by Pam Withers
978-1-55285-718-2
160 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

Vertical Limits
by Pam Withers
978-1-55285-783-0
240 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

Wake's Edge
by Pam Withers
978-1-55285-856-1
200 pages
4.25" x 7"
Ages 12 to 15
paperback
\$8.95

OTHER JUVENILE BOOKS

DIANE HAYNES

Crow Medicine
by Diane Haynes
978-1-55285-806-6
284 pages
4.25" x 7"
Ages 12 to 16
paperback
\$8.95

Gaia Wild
by Diane Haynes
978-1-55285-936-0
292 pages
4.25" x 7"
Ages 12 to 16
paperback
\$8.95

LANYA LLOYD KYI'S KIDS WHO ROCK SERIES

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

PAUL OWEN LEWIS

Frog Girl
by Paul Owen Lewis
978-1-55285-193-7
32 pages
7.75" x 10.63"
Ages 5 to 10
paperback
\$9.95
available only in Canada

Storm Boy
by Paul Owen Lewis
978-1-55285-268-2
32 pages
7.75" x 10.63"
Ages 5 to 10
paperback
\$9.95
available only in Canada

ANNE RENAUD

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

Pier 21
Stories from Near and Far
by Anne Renaud
978-1-77050-294-9
48 pages
9" x 10.5"
Ages 9 to 12
paperback
\$12.95

DIANE SWANSON

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
by Diane Swanson
illustrated by Douglas Penhale
978-1-55110-140-8
72 pages
10.25" x 10.25"
Ages 8 to 12
paperback
\$12.95

Why Seals Blow Their Noses
Canadian Wildlife in fact and fiction
by Diane Swanson
illustrated by Douglas Penhale
978-1-77050-250-5
80 pages
10.25" x 10.25"
paperback
\$12.95

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

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

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

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

WHITECAP BOOKS

Natasha Tsakiris
Publicist, Eastern Canada
905.477.9700 ext 226, natasha@fitzhenry.ca

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

Abby Wiseman
Publicist, Western Canada
604.681.6181 ext 202, abbyw@whitecap.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

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%

N.B. These discounts are based on assorted titles. Customers are 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.

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

We acknowledge the financial support
of the Government of Canada, and the Province of
British Columbia through the Book Publishing Tax Credit.

This catalogue was printed in Canada. Front cover image of the
Sea to Sky Highway from Vancouver to Whistler from
British Columbia from Scratch.