

Rights Canada / Droits du Canada

Award-Winning and Selected Titles

Ouvrages primés et titres choisis

RIGHTS CANADA / DROITS DU CANADA

Volume 21, No. 1 / Volume 21, n° 1

A publication of Livres Canada Books, the organization responsible for coordinating and developing Canadian publishers' export activities.

Une publication de Livres Canada Books, l'organisme responsable de la coordination et du développement des activités d'exportation des éditeurs canadiens.

1 Nicholas, Suite / bureau 504
Ottawa, ON K1N 7B7
Canada
Tel / Tél. : 1-613-562-2324
Fax / Téléc. : 1-613-562-2329
Email / Courriel : info@livrescanadabooks.com
Website / Site Web : livrescanadabooks.com

Editor / Rédacteur
Livres Canada Books

Cover Design / Conception de la couverture
Martyn Schmoll, The Design Office

Production
Zsuzsanna Liko Visual Communication Inc.

Printing / Impression
Delta Printing

ISSN 1203-1887

We acknowledge the financial support of the Government of Canada through the Canada Book Fund (CBF) for this project.

Nous reconnaissons l'appui financier du gouvernement du Canada par l'entremise du Fonds du livre du Canada (FLC) pour ce projet.

Legal name: Association for the Export of Canadian Books
Denomination sociale : Association pour l'exportation du livre canadien
© 2011 AECB / AELC

Foreword / Avant-propos	4
Award Winning Books / Livres primés	5
Biography and Memoir / Biographies et mémoires	7
Body, Mind and Spirit / Corps et esprit	9
Business and Economy / Affaires et économie	10
Children's/YA / Enfants/Jeunes adultes	11
Education / Éducation	15
Fiction / Fiction	17
History / Histoire	20
Native Studies / Études amérindiennes	21
Social Sciences / Sciences sociales	22
Travel / Voyages	23
Authors/Editors Index / Index des auteurs/rédacteurs	24
Titles Index / Index des titres	25
Publishers Index / Index des éditeurs	26

Foreword

Avant-propos

Livres Canada Books (formerly the Association for the Export of Canadian Books) is pleased to present the spring 2011 edition of the *Rights Canada* catalogue. The *Rights Canada* catalogue was emailed to all foreign contacts. The catalogue is also available for download and further distribution on the Livres Canada Books website (www.livrescanadabooks.com).

Canadian books, in English and French, are internationally renowned for their excellent quality and have captured the imagination of millions of readers around the world. Canadian authors and titles are regular recipients of national and international awards, showcasing the best of Canadian writing. The children's list boasts internationally acclaimed authors and illustrators, sure to entice the imagination of children worldwide. The non-fiction list includes titles in the genres of biography and memoir, body, mind and spirit, business and economy, education, history, native studies, social sciences, travel and children's/young adult books, providing discussions of the changing world around us. The fiction list is based upon themes that highlight the beauty and fragility of the human condition, providing insight and entertainment for any reader.

The *Rights Canada* catalogue will be available in print at the Bologna Children's Book Fair, the London Book Fair and, the Beijing International Book Fair. We encourage you to visit the Canada stand as well as the Quebec stand at these fairs to pick up a copy of our directory of Canadian exhibitors. Be sure to check the Livres Canada Books website (www.livrescanadabooks.com) for up-to-date listings of where Canadian publishers will be and arrange your meetings in advance.

We hope you enjoy the spring 2011 edition of the *Rights Canada* catalogue and encourage you to explore what Canadian publishers have to offer. If specific titles in the catalogue interest you, please refer to the publishers index for contact information. We also encourage you to visit publishers' websites for more details on their lists.

You will also find information on these and other Canadian publishers' titles on the Livres Canada Books website (www.livrescanadabooks.com). Our user-friendly site offers more than 3,000 searchable titles with direct links to nearly 250 publishers' websites. Additionally, you may email the catalogue directly to specific contacts worldwide.

We trust that the outstanding quality and creativity of Canadian publishing in this edition of *Rights Canada* will encourage you to work with Canadian publishers.

Livres Canada Books (anciennement l'Association pour l'exportation du livre canadien) est fière de vous présenter l'édition du printemps 2011 du catalogue *Droits du Canada*. Nous avons distribué le catalogue *Droits du Canada* par courrier électronique à toutes nos relations d'affaires à l'étranger. Il est également possible de le télécharger sur le site Web de Livres Canada Books (www.livrescanadabooks.com) et d'en accroître ainsi la distribution.

Les livres canadiens, qu'ils soient d'expression anglaise ou d'expression française, sont reconnus mondialement pour leur qualité exceptionnelle et ont su captiver des millions de lecteurs partout dans le monde. Les auteurs canadiens et leurs ouvrages reçoivent régulièrement des prix nationaux et internationaux qui mettent à l'honneur la fine fleur de la littérature canadienne. La liste des livres jeunesse propose les œuvres d'auteurs et d'illustrateurs acclamés sur la scène internationale, qui ne manqueront pas de charmer les enfants du monde entier. La liste des ouvrages de non-fiction comprend plusieurs catégories - notamment biographies et mémoires, corps et esprit, affaires et économie, éducation, études amérindiennes, histoire, sciences sociales, voyage, et livres pour enfants/jeunes adultes - et offre une réflexion sur notre monde en rapide évolution. Du côté de la fiction, les titres proposés mettent en lumière la beauté et la fragilité de la condition humaine, et fournissent au lecteur à la fois des pistes pour une réflexion approfondie et du divertissement.

L'édition papier du catalogue *Droits du Canada* sera également offerte à la Foire du livre jeunesse de Bologne, à la Foire du livre de Londres et la Foire internationale du livre de Beijing. Nous vous encourageons à visiter le stand du Canada ainsi que le stand du Québec à ces foires afin de vous procurer un exemplaire du répertoire des exposants canadiens. En outre, ne manquez pas de consulter sur le site Web de Livres Canada Books (www.livrescanadabooks.com) la liste à jour des éditeurs canadiens qui participeront à chacune de ces foires et de prendre rendez-vous à l'avance avec les éditeurs.

Nous espérons que l'édition du printemps 2011 du catalogue *Droits du Canada* vous plaira et nous vous invitons à explorer ce que les éditeurs canadiens ont à offrir. Si un titre du catalogue vous intéresse, vous trouverez les coordonnées de l'éditeur dans l'index en fin de catalogue. Nous vous encourageons également à visiter les sites des éditeurs pour obtenir plus de détails sur leurs catalogues.

Enfin, vous trouverez des renseignements sur ces titres et sur les titres d'autres éditeurs canadiens sur le site Web de Livres Canada Books (www.livrescanadabooks.com). Notre site de recherche convivial offre en ligne plus de 3 000 titres ainsi qu'un lien direct aux sites de près de 250 éditeurs. Vous pouvez également transmettre le catalogue *Droits du Canada* par courriel, directement à vos relations d'affaires n'importe où dans le monde.

Nous sommes convaincus que la qualité exceptionnelle des titres et la créativité des auteurs canadiens annoncés dans la présente édition du catalogue *Droits du Canada* vous inciteront à collaborer avec les éditeurs canadiens.

François Charette

Executive Director / Directeur général
Ottawa, January 2011 / Ottawa, janvier 2011

Award-Winning Books Livres primés

COTEAU BOOKS

Governor General's Literary Award for Children's Literature, 2010
Children's/YA Non-Fiction (Ages 9-13)

Fishtailing
Wendy Phillips

5 x 8 in. • 200 pp. • Softcover • English
978-1-55050-411-8 • 2010 • \$14.95

All rights available except North America.

High School. Four lives caught up in a game. The problem with games is that there may be winners, but there are always losers.

This explosive story of physical and psychological violence, bullying and the quest to fit in is told in the distinctive voices of four high school students: Natalie, Kyle, Tricia, and Miguel. It culminates at a party where the four lives fishtail catastrophically out of control. Rooted firmly in the realities of the teen experience, this gripping novel-in-verse offers no easy answers.

LA COURTE ÉCHELLE

Lauréate du Grand Prix 2009, catégorie projet spécial, du concours Lux organisé par Grafika
Children's/YA Fiction (Ages 1-6)

Au carnaval des animaux
Marianne Dubuc

14 X 14 cm. • 120 pp. • Livre tout carton
Français • 978-2-89651-509-7 • 2011

Tous droits disponibles.

L'heure du carnaval a sonné !

Les animaux se préparent, chacun se déguise... mais en quoi ? Devine !

Un livre d'images plein de couleurs et d'humour, qui se lit, qui se joue, à deux, tout seul, par petits bouts... tout est permis, au carnaval !

RED DEER PRESS LIMITED

Governor General's Literary Award, 2009
Children's/YA Fiction (Ages 13-16)

Greener Grass: The Famine Years
Caroline Pignat

5.5 x 7.25 in. • 288 pp. • Paperback • English
978-0-88995-402-1 • 2008 • \$12.95

All rights available except North America.

Kit Byrne's family is a strong one, but their strength and unity are being severely tested as life becomes more and more desperate in 19th century rural Ireland. Lord Fraser is the wealthy landowner, from which the Byrnes and many other families rent their lands. When the potato blight hits, the farmers can no longer make their payments much less produce food for themselves, and the cruel system has no mercy as Lord Fraser drives families from their homes and burns their cottages. With her father dead, Kit must fight for survival and help her ailing mother and siblings escape Ireland for good.

This story is a glimpse into the tragic events of the Great Hunger, the famine that devastated Ireland.

FLANKER PRESS

ÉDITIONS TRAMPOLINE

Heritage and History Book Award, 2010
History

The Badger Riot
J.A. Ricketts

6 x 9 in. • 300 pp. • Perfect • English
978-1-897317-32-7 • 2008 • \$19.95

All rights available except Canada.

In 1959, the town of Badger was the centre of a labour confrontation that forever changed the social and political landscape of Newfoundland, Canada. For two and a half months, loggers had been striking for better wages and working conditions. Led by the International Woodworkers of America, the strike reached its climax when national police forces stormed the town to break the impasse. This book tells the story of the deadly melee that followed. "Masterful storytelling...historical fiction done right" (*Globe and Mail*) captures the horror of a community still reeling in shock from a tragedy that could have been prevented.

Applied Arts Award, Complete Book
Illustration - Complete, 2010
Children's/YA Fiction (Ages 6-9)

Pied-de-Puce
Sylvie Nicolas
Ill. Marion Arbona

7.5 x 10.75 in. • 32 pp. • Paperback • French
978-2-923521-04-6 • 2009 • \$12.95

All rights available.

Pied-de-Puce drew her family's portrait. But her family is not like other families. Pied-de-Puce herself is not like other children either. She has her very own way of seeing things. And when she's excited or sad, her words get all tangled up.

In this story, words are not friends, but the comforting arms of Aunt Félicia will soothe the struggle in the little girl's mind.

Here's a story about words that shows how difficult expressing emotions can be.

Biography and Memoir Biographies et mémoires

DUNDURN GROUP

Walking Backwards:
Grand Tours, Minor
Visitations, Miraculous
Journeys, and a Few
Good Meals

Mark Frutkin

5 x 8 in. • 208 pp. • Paperback
English • 978-1-55488-932-7
2011 • \$19.99

All rights available.

From Istanbul to New Delhi
to Boulder, Colorado,
through Venice, Paris, Rome,
and points between ...

As travellers, we are always
“walking backwards,” for-
ever on the verge of step-
ping into the unknown,
never knowing what waits
around the next corner. You
could be lost, forget your
passport, fall ill. You could
be served a bowl of food
and not know whether it’s
animal, vegetable, or min-
eral. Even flushing the toilet
can be an adventure. You
are a child again, innocent
and hoping for the best,
forced to trust strangers.

FLANKER PRESS

Millions of Souls:
The Philip Riteman Story
Philip Riteman and
Mireille Baulu-MacWillie

5.5 x 8.5 in. • 174 pp. • Perfect
English • 978-1-897317-78-5
2010 • \$16.95

All rights available except Canada.

The memoir of Holocaust
survivor Philip Riteman,
whose family was killed in
Auschwitz during World
War II. As the lone survivor,
Philip was used as a forced
labourer in five concentra-
tion camps, where he wit-
nessed daily acts of cruelty:
degradation, dehumaniza-
tion, starvation, torture, and
deliberate, cold-blooded
murder. He travelled to
Newfoundland in 1946 after
the concentration camps
were liberated by American
forces. There he rediscovered
humanity in people,
which turned his life around
when it was at a low point.
Today Philip Riteman visits
schools across the country
to educate younger genera-
tions on the Holocaust.

LUX ÉDITEUR

L'alouette affolée
(*The Passionate
Skylark*)
Gilbert Boulanger

4.75 x 8.25 in. • 272 pp. • Paperback
English • 978-2-89596-096-6
2010 • \$24.95

All rights available.

Gilbert Boulanger is no ordi-
nary man. At 84 years old he
built a two-seater plane with
his friend Denis and, at 87,
published the story of his
experience as a gunner for
the Canadian airforce during
the Second World War,
L'alouette affolée.

L'alouette affolée tells the
adventures of a teenager
who was drawn by his love
of flying into one of the 20th
century's greatest tragedies.
From Tunisia and London
to the Normandy landing,
Boulanger discovered the
world through war; with all
its comrades, pain and dan-
ger. Boulanger recounts his
adventures, whether military
or amorous, with all the
candour and sensitivity of
a story-teller and the youth
he once was.

PORTAGE & MAIN PRESS
LIMITED

Come Walk With Me:
A Memoir
Beatrice Mosionier

6 x 9 in. • 195 pp. • Perfect
English • 987-1-55379-219-2
2009 • \$18.95

All rights available.

In 1983, the book *In Search
of April Raintree* was pub-
lished to great acclaim,
heralding the voice of
an important new writer,
Beatrice Mosionier. With
honesty and clarity,
Mosionier explored the story
of two Métis sisters as they
struggle with loss, identity,
and racism. Yet readers have
long asked: How much of
April's story comes from
the author's own life?

Come Walk With Me,
Mosionier's answer to that
question, is a moving mem-
oir that follows a bewildered
three-year-old through a
dramatic journey to adult-
hood. She recounts a life
that, at times, parallels that
of her most memorable
fictional character, and at
others, diverges from it.

Find a title that interests you?

You will
find 3000
more on
our website

Your link to
internationally
acclaimed
Canadian titles
and publishers

livrescanadabooks.com

Biography and Memoir Biographies et mémoires

POTLATCH PUBLICATIONS
LIMITED

UNIVERSITY OF ALBERTA
PRESS

UNIVERSITY OF ALBERTA
PRESS

**Athlete's Foot; or,
How I Failed at Sports**

Robert F. Nielsen

6 x 9 in. • 192 pp. • Paperback
English • 0-919676-53-7
2002 • \$19.95

All rights available.
Finalist, Stephen Leacock Medal for
Humour.

Hilarious autobiography of would-be athlete's aborted - often dangerous! - attempts at stardom. Set in Canada and England, whatever the sport, disaster strikes: fishing, he catches his lure in a friend's face; deer hunting, he is caught reading Shakespeare; playing hockey, he scores on his own goal. Cricket? Bowled first ball. Rugger? Toenails fall off.

"The market is flooded with tales of great brawny athletes; it's time an unsuccessful sportsperson got a turn!" (The Author). "Astute readers will sense the literary background behind the wit, to the books that drive Nielsen's love of words." (The Flamborough Post.)

**The Man in Blue
Pyjamas**
Jalal Barzanji

6 x 9 in. • 256 pp. • Paperback
English • 978-0-88864-536-4
2011 • \$24.95

All rights available.

The style of my book must be in small pieces, as my life has been in pieces.
(Jalal Barzanji)

From 1986–1989 poet and journalist Jalal Barzanji endured imprisonment and torture under Saddam Hussein's regime because of his literary and journalistic achievements—writing that openly explores themes of peace, democracy, and freedom. It was not until 1998, when he and his family took refuge in Canada, that he was able to consider speaking out fully on these topics. Still, due to economic necessity, Barzanji's dream of writing had to wait until he was named Edmonton's first Writer-in-Exile in 2007. This literary memoir is the first translation of his work from Kurdish into English.

**Accident of Fate:
A Personal Account,
1938–1945**

Imre Rochlitz and
Joseph Rochlitz

6 x 9 in. • 210 pp. • Paperback
English • 978-1-55458-267-9
2011 • \$29.95

Foreign language rights available.

Between the ages of thirteen and twenty, Imre Rochlitz was an illegal alien, an inmate of a death camp, a prisoner of Fascist Italy, and finally an officer in Tito's Partisans, fighting the Germans. He experienced both extreme brutality and astonishing humanity. With unique personal photographs and documents supporting the text, this eyewitness narrative covers little-known topics and provides a revealing historical account of the period. The book helps clarify and render accessible the complexities and contradictions of conflict and genocide in wartime Yugoslavia.

LES ÉDITIONS E.T.C. INC.

Heal Your Wounds and Find Your True Self

Lise Bourbeau
 Ill. Monica Shields

6 X 8.5 in. • 232 pp. • Softcover
 English • 2-920932-18-7
 2000 • \$18.95

All rights available except French, Italian, German, Russian, English, Croatian, Spanish, Estonian, Greek, Japanese, Romanian and Turkish.

Internationally recognized best selling author Lise Bourbeau does it again with her newest book. In *Heal Your Wounds and Find Your True Self*, Bourbeau opens our eyes to the five different emotional scars that prevent us from being happy: humiliation, rejection, injustice, abandonment and betrayal. Learn how to recognize them and what to do to take control of your life once and for all.

LES ÉDITIONS E.T.C. INC.

Listen to Your Body, Your Best Friend on Earth

Lise Bourbeau
 Ill. Monica Shields

6 x 8.5 in. • 274 pp. • Softcover
 English • 2-920932-00-4
 1987 • \$18.95

All rights available except French, Italian, German, Russian, English, Croatian, Spanish, Estonian, Greek, Japanese, Romanian, Turkish, Bulgarian, Polish, Portuguese, Czech, Chinese and Dutch.

Lise Bourbeau takes you by the hand and, step by step, leads you beyond packing your own parachute. She gives you the tools not only to fix what's going wrong in your life, but also to build a solid foundation for yourself. In this book, she helps you build an intimate, rewarding and powerful relationship with the most important person in your life: YOURSELF.

Over 400,000 copies of this book have been sold in French.

LES ÉDITIONS FRJ

Métamédecine : La guérison à votre portée

Claudia Rainville

5.5 x 8.25 in. • 592 pp. • Paperback
 French • 2-9801558-6-1
 1995 • \$32.95

All rights available except French, Italian, German, Spanish and Russian.

Meta-medicine: Healing within your grasp helps readers develop their ability to heal themselves by teaching them to ask themselves the right questions. Furthermore, it shows them how to become liberated from their fears and their anger, how to shed their feelings of shame, guilt or unhappiness.

Some books are truly indispensable tools for living. This is one of them!

115,000 books sold in French.
 86,000 books sold in Italian.

NOVALIS

**A Rumour of God:
 Rekindling Belief in an Age of Disenchantment**

Robert Sibley

5.25 x 8.25 in. • 368 pp. • Paperback
 English • 978-2-89646-231-5
 2010 • \$24.95

All rights available.

Chosen as an "Autumn Attraction" in Canadian Bookseller Magazine's Fall Preview 2010.

A Rumour of God is a collection of essays by award-winning writer and journalist Robert Sibley that explores a variety of routine experiences – home, place, solitude, wonder, walking, and 'everyday epiphanies' – to show us the possibility of restoring the spiritual side of our lives.

In an accessible yet thoughtful way, Robert Sibley recounts 'moments of being' – his and others – that demonstrate how individuals might better respond emotionally and intellectually to the soul-sapping incoherence and disenchantment of the post-modern world.

Business and Body, Mind and Spirit Economy / Affaires Corps et esprit

Business

Body, Mind and Spirit

Economy / Affaires

Corps et esprit

économie
Productions Éditions
ASMS Inc. / Les Éditions
Nouvelles

NOVALIS

Beatitudes for the Workplace

Max Oliva, SJ

6 x 9 in. • 200 pp. • Paperback
English • 978-2-89646-125-7
2009 • \$21.95

All rights available.

An exploration of the eight virtues, and their relationship with finding faith in the workplace.

People in the workplace are asking some difficult questions about how to find meaning in their work, how to find God in daily life, and how to bring the light of faith to ethical issues.

Using the Beatitudes of Jesus as a framework, Oliva explores eight virtues: wisdom, integrity, honesty, compassion for others, justice for the earth, forgiveness, generosity, and courage.

Readers will find in these pages help from the experience of others, hope for their work-faith journey, and encouragement to live a blessed life.

NOVALIS

Living the Jesus Prayer

Irma Zaleski

6 x 9 in. • 64 pp. • Paperback
English • 978-2-89646-320-6
2011 • \$9.95

All rights available.

Jesus Prayer has been with us since the earliest years of Christianity. With its many variations, from "Lord Jesus Christ, son of God, have mercy on me, a sinner," to only one word "Jesus," it has been a font of prayer – of being attentive to God – for the monks, nuns, and lay people of the Eastern Church for centuries.

Today, the Jesus Prayer is practiced all over the world by men and women, lay and religious, from every Christian tradition. Simple, inform, but powerful in its potential to develop and transform the heart, it becomes a way of life for those who practice it. It is truly a prayer of the modern pilgrim.

**WILFRID LAURIER
UNIVERSITY PRESS**

Hearing Voices:

Qualitative Inquiry
in Early Psychosis

Katherine M. Boydell and
H. Bruce Ferguson

6 x 9 in. • 165 pp. • Paperback
English • 978-1-55458-263-1
2011 • \$34.95

Foreign language rights available.

This book highlights qualitative research in early psychosis. The first half is structured around the individual lived experience of psychosis—from the perspective of the individual, the family, and the practitioner. The second half focuses on broader system issues, including medical trainees' encounters with first-episode psychosis in the emergency room and the implementation of first-episode clinics in the UK and Australia. This text is timely, as the proliferation of early-psychosis clinics worldwide demands that we inquire about the subjective experience of those impacted by psychosis and the social contexts within which it occurs and is lived out.

Business and
Body, Mind and Spirit Economy / Affaires
Corps et esprit

économie
Productions Éditions
ASMS Inc. / Les Éditions
Nouvelles

Gérer les talents et les compétences - Tome 1

Roland Foucher

6 x 9 po. • 282 pp. • Allemande
Français • 978-2-923446-01-1
2010 • 35.00 \$

Tous droits disponibles.

Comment mesurer et évaluer les talents et les compétences ? Comment les développer ? Comment les mettre en valeur ? C'est entre autres à ces questions que cet ouvrage propose des réponses, à partir d'une analyse d'écrits pertinents, d'un exposé de recherches originales et d'études de cas. Réunissant les contributions de plusieurs chercheurs et praticiens reconnus, cet ouvrage en deux tomes, composé de 30 chapitres regroupés en sept parties, vise trois objectifs complémentaires.

Children's/YA Enfants/Jeunes adultes

(Ages 1-6)
DOMINIQUE ET COMPAGNIE

La craie rose
(*The Magic Chalk*)
Lili Chartrand
III. Marion Arbona

26 x 26 cm • 32 pp. • Hardcover
French • 978-2-89512-935-6
2010 • \$19.95

All rights available.

A magnificent Christmas story of mutual aid and sharing. Young Lea's courage and « magical » ingenuity succeed in helping her ailing mother get better! A story full of hope and tenacity.

Un magnifique conte de Noël sur l'entraide et le partage. La jeune Léa réussira à sauver sa mère malade à force de courage et d'une pointe de magie !

(Ages 1-6)
DOMINIQUE ET COMPAGNIE

Méchant Coco :
Le journal secret de
Jojo Sapino
Lucie Papineau
III. Philippe Béha

23 x 23 cm • 32 pp. • Hardcover
French • 978-2-89512-954-7
2010 • \$16.95 / 12.50 €

All rights available.

Today is a special day for Jojo Sapino. He begins writing a secret diary. Why? Because he has an incredible story to tell: the story of his pet parrot... Méchant Coco (or Bad Bird) who couldn't fly, who pecked much too much and... he was a she!

Aujourd'hui, Jojo Sapino décide d'écrire sa vie dans un journal. Pourquoi ? Parce qu'il a une histoire incroyable à raconter, celle de Méchant Coco, son petit perroquet apprivoisé...ou Presque !

(Ages 1-6)
DOMINIQUE ET COMPAGNIE

Zoé détective de l'amour
(*Zoe the Love Detective*)
Marie Demers
III. Christine Battuz

23 x 23 cm • 32 pp. • Softcover
French • 978-2-89512-905-9
2010 • \$16.95 / 12.50 €

All rights available.

Zoe wants to know why people fall in love and why with particular people. For example, her parents. They're so different. And then her little brother. Why does he like Ginette so much? And why does her hamster seem so enthralled with her goldfish? Zoe decides to find out. She's funny, inventive, naive and poses important questions to which sometimes there are no obvious answers.

Pourquoi les gens tombent-ils amoureux ? Voilà la grande question que se pose Zoé, la petite détective de l'amour. Avec elle, rires et découvertes sont au rendez-vous...

(Ages 1-6)
FITZHENRY & WHITESIDE LIMITED

Catching Time
Rachna Gilmore
III. Kirsti Anne Wakelin

9 x 11.5 in. • 32 pp. • Hardcover
English • 978-1-554551620-200-9
2010 • \$19.95

All rights available except North America.

When Sara's family's hectic lifestyle takes over, Sara sets out with one of her mother's preserve jars and a butterfly net to capture time itself so that her parents have time again to spend with her. With lively text from award-winning author Rachna Gilmore and illustrations by Kirsti Anne Wakelin, *Catching Time* is the perfect remedy for today's fast-paced lifestyle – a vivid reminder that time is precious and in the end, time with family is the best time of all.

(Ages 1-6)
**FITZHENRY & WHITESIDE
LIMITED**

Kiss Me! (I'm a Prince!)
Heather McLeod
III. Brooke Kerrigan

10 x 9 in. • 32 pp. • Hardcover
English • 978-1-55455-161-3
2009 • \$18.95

All rights available except North America.

"If you kiss me, I'll turn into a prince!" says the frog. But Ella thinks that a talking frog is much more interesting than living like a princess in a castle. In this fractured fairy tale, Prince Frog discovers a world of fun beyond the castle gates with Ella and her family.

(Ages 1-6)
**FITZHENRY & WHITESIDE
LIMITED**

Fox on the Ice:
Maageesee Maskwameek
Kaapit

Tomson Highway
III. Brian Deines
10.25 x 8.25 in. • 32 pp. • Hardcover
English and Cree
978-1-89725-265-9 • 2009 • \$19.95

All rights available except North America.

Written in both English and Cree, *Fox on the Ice* is the story about brothers Joe and Cody who are spending a chilly winter afternoon ice fishing with their parents in northern Manitoba. Cody is helping Papa fish, while Mama and Joe doze in the sled. Suddenly the sled dogs sit up and sniff. A fox is across the lake, her fur as bright as flames. The sled dogs give chase, pulling Mama and Joe along on a wild ride.

(Ages 1-6)
OWLKIDS BOOKS INC.

The Vole Brothers
Roslyn Schwartz
III. Roslyn Schwartz

8.5 x 8.5 in. • 32 pp. • Hardcover
English • 978-1-92681-883-2
2010 • \$16.95

All rights available.

From the creator of the beloved Mole Sisters comes an irresistible tale about the Vole Brothers — two rodents that are always hungry!

Using an imaginative paper bag disguise and a talent for tunneling, this mischievous pair sets off in pursuit of a feast — and finds a slice of pizza. But the voles are left empty-tummied when a greedy crow and an army of ants invade their picnic.

Chock full of silly antics and suspense, young children will root for these insatiable characters as they continue on their quest for food and celebrate when they are tossed into a garden full of luscious strawberries — a very happy ending if you're a vole!

(Ages 1-6)
PLANÈTE REBELLE

Licorne
Suzanne De Serres
III. Sophie Rozenn Boucher

8 x 8 po. • 48 pp. • Allemande
Français • 978-2-922528-94-7
2009 • 21,95 \$

Tous droits disponibles.

Une licorne sans corne ? Ça ne s'est jamais vu ! Et pourtant, Lilia a presque quatre ans et la sienne n'a toujours pas poussé. Heureusement, Sa Majesté Albert le lion connaît le remède miracle... Sur le CD, Suzanne De Serres s'accompagne d'instruments à vent anciens, entourée de trois autres musiciens de La Nef.

À partir de 3 ans.

A unicorn without a horn? It simply cannot be! But Lilia is almost four years old, and hers still has not grown. Fortunately, King Albert the lion knows of a miracle cure... On the CD, Suzanne De Serres, surrounded by three other musicians from La Nef, accompanies herself with ancient wind instruments.

From 3 years-old.

Children's/YA Enfants/Jeunes adultes

(Ages 1-6)
PLANÈTE REBELLE

**Quand je tousse, j'ai
des poils qui poussent**
Renée Robitaille
III. Marie-Pierre Normand

6.75 x 6.75 po. • 48 pp. • Allemande
Français • 978-2-923735-11-5
2010 • 21,95 \$

Tous droits disponibles.

Le recueil réunit dix-sept courtes histoires rythmées et rimées qui racontent la vie telle qu'on la perçoit lorsqu'on est petit. De sa manière bien à elle, Renée Robitaille nous fait partager, avec tendresse et espièglerie, les astuces et les malices qu'imagent les enfants pour s'expliquer le monde.

À partir de 4 ans.

The book is a collection of seventeen short stories all in rhythm and rimes that reflect the way we perceive life when we are small. In her very own tender, mischievous way, Renée Robitaille shares with us clever and shrewd tricks that go through children's imagination as they explore the world.

From 4 years-old.

(Ages 1-6)
**POTLATCH PUBLICATIONS
LIMITED**

**James Parsons and
His Magnificent
Mouth of Adventure**
Amy Elizabeth Dennis
III. Mary Trach-Holadyk

8 x 10.5 in. • 32 pp. • Hardcover
English • 0-919676-56-1
2004 • \$19.95

All rights available.

The adventures of a little girl who loves a boy across the street - because he has braces on his teeth! She believes they are train tracks, and when the engine magically appears she climbs aboard for a ride, right through the earth's core to China - and back. The author writes, "I love to take things kids are embarrassed about and turn them into positives. I want them to see how braces are not only useful, but beautiful too!" Superbly illustrated in glorious full-colour, with dazzling views of China. Contains "All About Braces," a brief history by orthodontist Dr. John Bozek.

(Ages 6-9)
PLANÈTE REBELLE

**Contes traditionnels
du Canada**
Pascale Desbois
III. Frédérique Lafortune

6.75 x 6.75 in. • 56 pp. • Allemande
Français • 2-922528-42-1
2003 • 21,95 \$

Tous droits disponibles.

Planète rebelle et Radio Canada International proposent aux jeunes lecteurs seize jolis contes puisés à même la tradition orale canadienne française, inuite et amérindienne. Sur le CD, la voix chaleureuse de Stéphanie Vecchio charme les petites oreilles.

À partir de 5 ans.

Planète rebelle and Radio Canada International offer young readers sixteen adorable tales drawn straight from French Canadian, Inuit, and American Indian oral traditions. On the CD, Stéphanie Vecchio's warm voice will delight a younger audience.

From 5 years-old.

(Ages 9-13)
DUNDURN GROUP

Little Jane Silver
Adira Rotstein

5 x 8 in. • 288 pp. • Paperback
English • 978-1-55488-878-8
2011 • \$12.99

All rights available.

Meet Little Jane Silver, the twelve year-old granddaughter of notorious Treasure Island pirate Long John Silver. Growing up on the *Pieces of Eight*, the pirate ship of her parents, Captains Bonnie Mary Bright and Long John Silver II, Little Jane is increasingly frustrated with being thrust below decks whenever any real pirating action takes place.

Desperate to be taken seriously as a member of the crew, Little Jane vows to become a real pirate, but every attempt she makes to prove herself onboard seems to backfire. As the *Pieces of Eight* is pursued by a mysterious pirate hunter, Little Jane tries to alert the crew to a devious saboteur on the ship, but by the time someone pays attention, it's too late.

**Un titre
du catalogue
vous
intéresse ?**

*Vous trouverez
plus de
3 000 autres
titres sur notre
site Web.*

Le lien
incontournable
pour les titres
et éditeurs
canadiens de
renomée
internationale.

livrescanadabooks.com

(Ages 9-13)
**GENERAL STORE
PUBLISHING HOUSE**

The Ale Sea

James G. McGorman
III. Robin Baird Lewis

6 x 7.75 in. • 240 pp. • Perfect
English • 978-1-897508-93-0
2010 • \$19.95

All rights available.

This is the adventure story of *The Ale Sea*. Young Fiona has just been diagnosed with a terrible disease. To help take her mind off her troubles, Grandfather Smitherton has decided to tell her a special bed time story. It is a story about two children, Peggy and Matthew, who love to pretend to be spies and who have a wonderful tree fort to use in their games of espionage. They live in a beautiful stone cottage next to an ancient inn called The Ale Sea. When some very unusual strangers come to visit the Inn, these two go right to work finding out who they are and where they came from. Never in their wildest dreams could they guess where the trail will lead them.

(Ages 9-13)
ORCA BOOK PUBLISHERS

She Said / She Saw

Norah McClintock

5.5 x 8.25 in. • 224 pp. • Paperback
English • 978-1-55469-335-1
2010 • \$12.95

All rights available except North America.

Tegan was in the backseat when her two best friends were gunned down in front of her. Was it an argument over drugs? An ongoing feud? Or something more random? Tegan says she didn't see who did it. Or know why. Nobody will believe her. Not the police; not her friends; not the families of the victims; and not even Kelly, her own sister. Is she afraid that the killer will come back? Or does she know more than she is saying? Shunned at school and feeling alone, Tegan must sort through her memories and try to decide what is real and what is imagined. And in the end she must decide whether she has the strength to stand up and do the right thing...

(Ages 9-13)
ORCA BOOK PUBLISHERS

What is Real

Karen Rivers

5.5 x 8.25 in. • 208 pp. • Paperback
English • 978-1-554693566-201-0
2011 • \$12.95

All rights available except North America.

Dex Pratt is seventeen years old, a star basketball player and a budding filmmaker. And his life has been turned upside down. His parents have split up and his mother has remarried and taken him to a new life in the city. When his father attempts suicide and fails, Dex returns to their small town to care for him. He is not, however, prepared for how much everything has changed. Gone is the suburban split-level on the outskirts of town. Gone are the new cars, fancy bikes and other toys. Now he and his wheelchair-bound Dad live in a rotting rented house at the back of a cornfield. And, worse, his father has given up defending marijuana growers in his law practice and has become one himself.

Children's/YA Enfants/Jeunes adultes

(Ages 13-16)

FITZHENRY & WHITESIDE
LIMITED

The Glory Wind
Valerie Sherrard

7.63 x 5 in. • 192 pp. • Paperback
English • 978-1-55455-170-5
2010 • \$12.95

All rights available except North America.

A young boy must come to terms with the moral prejudices of his small town in rural 1940s Ontario when he befriends the daughter of a young widow who moves in next door. Gracie is unlike anyone Luke has ever met – fun, charming, imaginative and full of life. But when the townsfolk discover that her mother's past is less than completely honourable, they set out to isolate both mother and daughter. This striking new novel from Valerie Sherrard explores themes of friendship, loyalty, hypocrisy, and forgiveness.

(Ages 13-16)

RED DEER PRESS LIMITED

Wild Geese
Caroline Pignat

5.25 x 7.25 in. • 335 pp. • Paperback
English • 978-0-88995-432-8
2010 • \$12.95

All rights available except North America.

Wild Geese, the sequel to the Governor General's Award winning novel *Greener Grass*, follows Kit Byrne and her friend Mick O'Toole after fleeing famine-ravaged Ireland. Across the Atlantic aboard a notorious "coffin ship," through quarantine, and into the heart of North America, the two displaced teenagers endure storms, epidemics, and discrimination. Desperate to find her family in the New World, Kit is willing to sacrifice everything, even her love for Mick, to reunite the remaining orphaned Byrne children.

The original "Wild Geese" were Irish soldiers fighting outside of Ireland, but the term later came to encompass all expatriate Irish. Fighting for survival a long, long way from home, this is Kit's Wild Geese story.

DC CANADA

One Story a Day

Leonard Judge,
Scott Paterson, Yang Liu
and Walter Young
Ed. Faye Healey

6.6 x 8 in. • 12 x 60 pp. • Perfect
English • 978-1-926776-01-9
2010 • \$120.00

All rights available except China and Canada.

One Story A Day is a 12 book series, one for each month of the year. Within each book, there is a story for every day of the month.

These books are comprised of high-interest topics and motivational content that gets children excited about reading. The stories are based on small life lessons that are valuable for any child, funny tales of friendship and family, fables and legends from around the world, and stories about nature, science, and history that encourage children to think.

One Story A Day fosters children's total development.

Education Éducation

PEMBROKE PUBLISHERS

**Teaching in Troubled
Times**

Kathy Paterson

8.38 x 10.88 in. • 96 pp. • Softcover
English • 978-1-55138-254-8
2010 • \$24.95

All rights available.

This timely book offers practical ideas for honest and responsive discussion about everything from children's concerns about their world to the parental tendency to overprotect to teachers' need to "recharge" in the midst of a stressful day. Throughout the book you'll find strategies and activities to deal with specific challenges — 120 things you can do to make children feel more comfortable about their world.

Find a title that interests you?

You will find 3000 more on our website

Your link to internationally acclaimed Canadian titles and publishers

livrescanadabooks.com

Education Éducation

PEMBROKE PUBLISHERS

PEMBROKE PUBLISHERS

PEMBROKE PUBLISHERS

Breathe, Stretch, Write

Sheree Fitch

8.38 x 10.88 in. 96 pp. • Softcover
English • 978-1-55138-256-2
2010 • \$24.95

All rights available.

Discover the powerful connection between physical movement and writing and language. The creative exercises in this innovative book illustrate how to use simple movements and yoga principles to boost children's creativity as they write and play with words and ideas.

Get Graphic!

Mark Thurman and Emily Hearn

8.38 x 10.88 in. • 96 pp. • Softcover
English • 978-1-55138-252-4
2010 • \$24.95

All rights available.

Get a "behind-the-scenes" look at a powerful writing tool — storyboarding — that will help students write and draw amazing stories. The book describes a simple, eight-stage process that begins with brainstorming and ends with a polished product. A comprehensive overview of illustration techniques to help students create dynamic visual images complement this remarkable book.

Write It Right!

Seven steps to revising, editing, and polishing all kinds of writing

Ron Benson

9 x 7 in. • 32 pp. • Paper
English • 978-1-55138-262-3
2011 • \$12.95

All rights available.

No matter what you are writing or why, this handy book will guide you with confidence through all aspects of the writing process. Its quick and easy format will help writers with sentence structure, grammar, punctuation, and spelling. A great review for teachers and a valuable tool for students, this snappy little guide shows any writer how to complete a polished piece of writing they'll be proud to share.

ANTARES PUBLISHING
HOUSE OF SPANISH
CULTURE

**Antares 2009 –
Anthology:
Literary and Artistic
Creativity**
Ed. Margarita Feliciano

8.25 x 8.25 in. • 328 pp. • Softcover
English, Spanish and French
978-1-55014-507-6
2009 • \$33.90

All rights available.

Antares Publishing House of Spanish Culture is the only trilingual press in North America. Specializing in the language, literature and culture of the Spanish-speaking world and in works in translation in the above-mentioned languages, Antares Publishing House of Spanish Culture strives towards the following objectives:

Encouraging scholarship and creative writing

Publishing academic and literary works, including translations in and from the Spanish language.

Promoting the culture of the Spanish-speaking world.

BOUTON D'OR ACADIE

**Blanc-Bec et
Anthracite**
Ivan Vanhecke
III. Anne-Marie Sirois

12,5 x 17,8 cm • 60 pp. • Allemande
Français • 978-2-923518-76-3
2010 • 9,95 \$

Tous droits disponibles.

Un jour, un chat noir croise une souris blanche. Tout naturellement, le chat veut manger la souris. Mais la souris est très maligne et, à force d'arguments, elle le convainc de n'en rien faire. Petit à petit, il se noue entre Anthracite et Blanc-Bec une certaine amitié qu'ils veulent faire découvrir à leurs proches... Or, leurs familles respectives n'acceptent pas leur liaison contre nature et les chassent de leur territoire. Leur amitié toute nouvelle pourra-t-elle survivre dans cet univers hostile ?

Récit amusant d'une amitié improbable, fondée sur le respect de l'autre et l'ouverture d'esprit.

BOUTON D'OR ACADIE

**Sur les traces de
Bartimée**
Yves Cormier

12,5 x 18,9 cm • 220 pp.
Allemande • Français
978-2-923518-66-4
2010 • 12,95 \$

Tous droits disponibles.

Il y a très longtemps, un petit aveugle et son frère, tombés entre les mains du brigand Moustaphat, furent entraînés à voler dans les rues de Jéricho. Un jour, Bartimée et David se lièrent d'amitié avec un voyageur de passage qu'ils avaient pris pour cible. Lorsque le vieil homme poursuivit sa route, les enfants partirent avec lui. Séparés par accident à Jérusalem, Bartimée et David tentèrent l'impossible pour se retrouver, tandis que le vilain Moustaphat se lançait à leurs trousses. Une seule chose guidait leurs recherches : une étoile étrange qui brillait du côté de l'orient...

BOUTON D'OR ACADIE

Adam Éléphant
Jean-Christian Knaff

20,2 x 20,2 cm • 32 pp. • Allemande
Français • 978-2-923518-79-4
2010 • 9,95 \$

Tous droits disponibles.

Adam Éléphant a tellement peur qu'il en voit de toutes les couleurs...

Texte ludique et amusant qui invite les tout-petits à réciter, à chanter et à mimier.

**Un titre
du catalogue
vous
intéresse ?**

*Vous trouverez
plus de
3 000 autres
titres sur notre
site Web.*

Le lien
incontournable
pour les titres
et éditeurs
canadiens de
renomée
internationale.

livrescanadabooks.com

COTÉAU BOOKS

Letters to Omar
Rachel Wyatt

5.5 x 8.5 in. • 272 pp. • Softcover
English • 978-1-55050-448-4
2010 • \$21.00

All rights available.

Seeing the mess the world is in, Dorothy, Kate and Elsie decide to tackle charity fundraising, but it soon becomes clear that putting the universe to rights – in ways large or small – is no easy task.

This is a comic and reflective novel about the difficulties of trying to make the world a better place, the pleasures of worshipping someone from afar, and love lost and found. Entangled in family problems, the friends' adventures lead them to understand that while charity doesn't have to begin at home, it's often a good idea to look there first.

GUY ST-JEAN ÉDITEUR

**La Première Fois de
Sarah-Jeanne**
Marie Gray

5 x 8 in. • 334 pp. • Softcover
French • 978-2-89455-312-1
2009 • \$14.95

All rights available.

La Première Fois de Sarah-Jeanne tells the story of an average teenager and passionate singer, at a crucial moment of her life: the instant where she will need to test what she learned about sexuality, personal values and respect, and know what nobody could teach her... Is she ready to actually do it? Is this the right time? The right guy?

This novel is the first of the *Oseras-tu* series. The second, *Elysabeth's Lost Heart*, has been available since October 2009.

GUY ST-JEAN ÉDITEUR

**Stories to Make You
Blush**
Marie Gray

6 x 9 in. • 158 pp. • Softcover
English • 978-2-89455-081-6
2000 • \$16.95

All rights available for English (World), Netherlands, Brazil, Poland, China and Japan.

From the best-selling series that sold more than 800 000 copies around the world, this work offers a fresh and entertaining contemporary erotic fiction.

With real-life characters and enticing situations, these short stories reflect modern life and the many different types of relationships adults of all ages are involved in these days... or at least, wish they were!

ÉDITIONS HURTUBISE

**La noyade du
marchand de
parapluies**
Francis Malka

6 x 9 in. • 272 pp. • Paperback
French • 978-2-89447-201-7
2010 • \$22.95

All rights available.

It is Southern France in the 11th century, and an umbrella merchant makes the gift of a mysterious book to a young cobbler. After reading his own life-story in its pages, the young man decides to write a sequel. To his astonishment, what he has written actually comes true, and he tries rather clumsily to turn the future to his advantage, still managing to bring on centuries of catastrophes instead: floods, the lean in the Tower of Pisa, World War One, and so on.

This is a historical novel that also delves into fantasy.

ÉDITIONS HURTUBISE

Damné
Hervé Gagnon

5 x 8.5 in. • 436 pp. • Paperback
French • 978-2-89447-253-6
2010 • \$24.95

All rights available.

In 1209, a young noble man, having committed monstrous sin in his short life, dies and finds himself in hell. Thus begins a terrible adventure; an archangel appears and offers him a bargain—stand guard over The Truth, and save his own soul. What exactly is this Truth? Now, returned to this life, he travels to the Southern Lands, where the full fury of a Crusade against the Cathars is underway. Gradually, from battle-to-battle, through betrayals and trials, he discovers the real nature of The Truth, and nothing in the world will ever be the same again...

LES ÉDITIONS MICHEL QUINTIN

**Les dragouilles 1 -
Les origines**

Karine Gottot
III. Maxim Cyr

13 X 18 cm • 84 pp. • Hardcover
French • 978-2-89435-460-5
2010 • \$12.95

All rights available.

Meet seven mischievous little horned beasts who live on the roofs of buildings all around the world. Kids will love these ridiculously humorous comic strips. They'll learn many unusual facts in captivating chronicles and impress their friends by taking on amazing challenges.

This four-volume series is intended for children 7 years and older. For more information, visit www.lesdragouilles.com.

LES ÉDITIONS MICHEL QUINTIN

**Les Hyènes -
En couleurs**

Alain M. Bergeron, Sampar
and Michel Quintin
III. Sampar

15.5 X 21.5 cm • 64 pp. • Hardcover
French • 978-2-89435-454-4
2010 • \$12.95

All rights available except Japan.

Little-known animals. Clever settings. Humorous illustrations. Quality scientific information. That is what the collection Savais-tu ? is known for. This series, which so far contains twelve comic strip style documentaries, delights adults and children alike. A collection that makes you laugh as you learn.

Fiction

Fiction

ÉDITIONS SYLVAIN HARVEY

Léo, l'autre fils

Hélène Lucas

5,5 x 8,5 po. • 288 pp.
Thermoreliure • Français
978-2-921703-81-9
2008 • 29,95 \$

Tous droits disponibles sauf pour le Québec.

Bouleversant à souhait, ce roman touche littéralement les lecteurs jusqu'aux larmes. Abordant avec sensibilité la délicate question de l'enfant-médicament, l'ouvrage s'est mérité les éloges des plus grands et est rapidement devenu bestseller.

Ce récit émouvant relate la quête d'amour d'un enfant dans un contexte familial déchirant. Ce jeune garçon parviendra-t-il à atteindre le cœur de sa mère ou sera-t-il condamné à vivre une enfance malheureuse ? Sa mère finira-t-elle par lui accorder une chance de bonheur et se pardonner l'abominable erreur commise avant sa naissance ?

ÉDITIONS TRAMPOLINE

Les Contes de la Chatte Rouge (Tales of the Red Cat)

Élisabeth Vonarburg
III. Marie-Claude Roch

14 x 20 cm. • 190 pp. • Softcover
French • 978-2-923521-12-1
2010 • \$14.95

All rights available.

Finalist Boréal Prize - 1995,
Finalist Saint-Exupéry Youth Value Prize - 1995

This book is about a young girl named Lila who lives in a kingdom where there are no songs, no stories and no children under the age of seven. Stranger still, Lila is the only redhead in the whole kingdom and she is forbidden from asking questions about her mother – who was kidnapped many years ago by a powerful sorceress known as "The Red Cat" (La Chatte Rouge). One day, Lila comes across a mysterious magic door painted on a wall in a forbidden corridor and she sets off on a journey to rescue her mother and restore the songs and stories to the kingdom.

CANADIAN MUSEUM OF CIVILIZATION PRESS

Stefansson, Dr. Anderson and the Canadian Arctic Expedition, 1913–1918:

A Story of Exploration
Stuart E. Jenness, Ph. D.

6.75 x 9.5 in. • 400 pp. • Perfect
English • 978-0-660-19971-9
2010 • \$39.95

All rights available.

Impressive in its scope and scholarship, this book presents the first comprehensive and authoritative account of the storied Canadian Arctic Expedition and the personal animosity of its co-leaders: the intrepid explorer Vilhjalmur Stefansson and the respected scientist Rudolph Anderson. The volume details the expedition's successes and tragedies, including the discovery of islands never before mapped and the sinking of the flagship Karluk. After 90 years, all the elements of this important and compelling story have finally been woven into a single volume.

CANADIAN MUSEUM OF CIVILIZATION PRESS

Treasures – from the Canadian Museum of Civilization and the Canadian War Museum

Frank Corcoran and Victor Rabinovitch

9 x 12 in. • 200 pp. • Perfect
English • 978-0-660-19915-3
2011 • \$49.95

All rights available.

The 'ancestors' of the Museum of Civilization and the War Museum began collecting precious objects more than 150 years ago. It is not surprising that the several hundred selected for this book will resonate with many readers. These great objects are a window on our world: the last Red Ensign that flew over Parliament Hill; the revolver found in the pocket of a man later hanged for the assassination of one of the Fathers of Confederation; a gift that Charles De Gaulle never got; or memorabilia from Canada's military heroes in various theatres of war.

History Histoire

POTLATCH PUBLICATIONS
LIMITED

The Lovesickness Diet; or, These Flames in Which I Fry

Robert F. Nielsen

10 x 7.5 in. • 208 pp. • Perfect
English • 0-919676-46-4
2011 • \$21.95

All rights available.

This fascinating treatise lets you lose weight while falling in love! And then (the difficult part?) out... "Inspired by the connection of romantic love and weight loss, Robert Nielsen researched history and literature for experiences to buttress the theory that love conquers obesity. A charming dyspeptic collection of what must be every significant literary reference to love and loss of appetite, beginning with the 13th century." (Toronto Star.)

"With consummate wit and irony, Nielsen guides us through the histories of those who starved themselves for love. I lost weight laughing." Dr. John Ferns, McMaster University. Gorgeous illustrations illuminate the text.

Native Studies Études amerindiennes

CANADIAN MUSEUM OF
CIVILIZATION PRESS

CANADIAN MUSEUM OF
CIVILIZATION PRESS

North American Aboriginal Hide Tanning

Morgan Baillargeon
Ed. Sheila Singhal

8.5 x 11 in. • 156 pp. • Perfect
English • 978-0-660-19969-6
2010 • \$29.95

All rights available.

North American Aboriginal Hide Tanning: The Act of Transformation and Revival, examines the methodology, tools and spiritual aspects of what was once almost a lost art. Over the course of research which has spanned some 30 years, the author has interviewed more than 40 tanners from the Northwest Territories to Oklahoma. The result, is a volume which includes chapters on 15 different tanners and their recipes, practical information on tools and techniques, as well as helpful tips for those interested in trying this traditional process for themselves.

Inuit Prints: Japanese Inspiration: Early Printmaking in the Canadian Arctic

Dr. Ming Tiampo and
Asato Ikeda with
Kananginak Pootoogook
Ed. Dr. Norman Vorano

9 x 10 in. • 100 pp. • Perfect
English • 978-0-660-19970-2
2011 • \$29.95

All rights available.

Some fifty years ago, the remote Arctic community of Cape Dorset was introduced to the ancient traditions of Japanese printmaking by James Houston, a Canadian artist who had studied in Japan with Un'ichi Hiratsuka. Inspired, Cape Dorset artists creatively transformed these influences as they launched their own print studio, now one of the most successful in Canada. This catalogue presents new scholarship on the birth of Inuit printmaking, situating the movement within global and local entanglements.

Find a
title that
interests
you?

You will
find 3000
more on
our website

Your link to
internationally
acclaimed
Canadian titles
and publishers

livrescanadabooks.com

Activism That Works

Elizabeth Whitmore,
Maureen G. Wilson and
Avery Calhoun

9 x 11 in. • 152 pp. • Paperback
English • 978-1-552664117-201-0
\$19.95

All rights available except Canada.

How can we understand “success” in relation to social justice and environmental activism? How do activists themselves determine or define their effectiveness? *Activism That Works* shares the stories of eight diverse social justice movements, from Oxfam Canada, to the Calgary Raging Grannies, to the Youth Project of Halifax, as they contemplate their own successes. What we discover is that success is not measured only in large-scale social reform but is also found in moments of connection — in building relationships and raising awareness. Taking the lead from these stories, the authors contextualize and analyze success within social justice activism in Canada.

**Doing Anti-Oppressive Practice:
Social Justice Social Work**

Ed. Donna Baines

9 x 11 in. • 280 pp. • Paperback
English • 978-1-55266-410-0
2011 • \$34.95

All rights available except Canada.

Doing Anti-Oppressive Practice (AOP) introduces students to the emerging tradition, the historical and theoretical roots and the specific contexts of anti-oppressive social work practice. AOP understands the problems faced by clients as rooted in the socio-political structure of society rather than in the personal characteristics of the clients themselves, and argues that social change must be a key component of social work practice. This updated edition adds a new chapter on the theoretical basis of AOP as well as several practice chapters dealing with issues of child protection, poverty and welfare rights, disability rights, working with unions and standardized assessment procedures.

Positive Living Skills:

Joy and Focus for Everyone

Terry Orlick, Ph.D.

6 x 9 in. • 224 pp. • Paperback
English • 978-1-89750-823-7
2010 • \$20.00

All rights available.

Positive Living Skills: Joy and Focus for Everyone is a comprehensive guide to experiencing increased joy every day. The author has developed growth techniques from a deep commitment to meet the real and urgent needs of children, youth, adults, parents, teachers, performers, and millions of people around the world who are living through very challenging times.

Positive Living Skills are centered on creating better people, better performers, and a better world. You can begin to do this right now by teaching children and youth essential skills to enhance their own learning, performance, and positive interactions with others.

**La planification de
la santé**

Raynald Pineault et
Carole Daveluy

6 x 9 po. • 482 p. • Allemande
Français • 978-2-921696-05-0
1995 • 42,00 \$

Tous droits disponibles.

Ce livre s'adresse aux professionnels, personnels-cadres, enseignants, chercheurs, intéressés par la gestion et la planification dans le domaine de la santé. Son exposé va plus loin que la simple sensibilisation. En effet, il introduit le lecteur aux méthodes employées pour les différentes étapes de la planification. Il constitue donc un excellent manuel de référence et un outil précieux pour le planificateur. Par ailleurs, le lecteur plutôt intéressé par la méthode pourra facilement choisir les sections qui lui conviennent le mieux. Il servira aussi comme livre de base aux étudiants en administration de la santé et de la santé communautaire.

Social Sciences Sciences sociales

Travel Travel

LES PRESSES DE
L'UNIVERSITÉ DU QUÉBEC

Valeurs et sentiments
chez les adolescents
Michael Schleifer

6 x 9 po. • 136 p. • Français
Broché • 978-2-7605-2518-4
2010 • 20,00 \$

*Tous droits disponibles sauf en
anglais et en espagnol.*

Devons-nous surveiller les
activités de nos adolescents
sur Internet et dans les
forums de discussion, ou
respecter leur vie privée ?
Faut-il répondre avec fran-
chise aux questions que
nos adolescents nous posent
au sujet de notre sexualité
ou de notre expérience
éventuelle de la drogue ?
Peut-on exiger d'un ado-
lescent qu'il exprime sa grati-
tude ? Ou qu'il passe plus
de temps en famille ? Est-il
approprié de discuter de nos
sentiments et de nos émo-
tions avec nos adolescents ?

LES PRESSES DE
L'UNIVERSITÉ DU QUÉBEC

Le développement
global de l'enfant de
0 à 5 ans en contextes
éducatifs
Caroline Bouchard

8 x 10 po. • 486 p. • Français
Broché • 978-2-7605-1550-5
2008 • 48,00 \$

Tous droits disponibles.

Prenant compte des prin-
cIPAux courants théoriques
de la psychologie et l'édu-
cation, ce livre présente, avec
force détails et exemples,
les plus importantes notions
relatives au développement
global de l'enfant de 0 à
5 ans, comme les aspects
neurologique, psychomoteur,
socioaffectif, cognitif et
langagier. Son contenu
repose sur les besoins parti-
culiers de la formation du
personnel éducateur à la
petite enfance et des
enseignants au préscolaire.
L'auteure y expose et
explique les circonstances
particulières auxquelles font
fréquemment face les édu-
catrices et éducateurs,
enseignantes et enseignants.

WILFRID LAURIER
UNIVERSITY PRESS

Skeletons in the
Closet:
A Sociological Analysis
of Family Conflicts
Aysan Sev'er and
Jan E. Tros

6 x 9 in. • 222 pp. • English
Paperback • 978-1-55458-265-5
2011 • #34.95

Foreign language rights available.

Family conflict has tradi-
tionally been studied by
researchers who are at a
safe intellectual distance
from the families under
their study. In this book,
and in line with feminist
research methodologies,
the hierarchical distance
between researcher and
the researched is broken
down. All authors are aca-
demics, and they are all
closely related to the fami-
lies they write about. This
first-hand narration of family
conflict by social scholars
has much to contribute to
sociological studies of the
family, both methodologi-
cally and theoretically.

DUNDURN GROUP

The Suite Life:
The Magic and Mystery
of Hotel Living
Christopher Heard

5.5 x 8.5 in. • 312 pp. • Paperback
English • 978-1-55488-862-7
2011 • \$24.99

All rights available.

Hotel living has always
seemed exotic. Why did
Claude Monet, Greta Garbo,
Coco Chanel, Howard
Hughes, and many other
mercurial individuals desire
such a life? Besides answer-
ing that question, *The Suite
Life* features interviews with
high-profile celebrities who
have also chosen hotel living,
such as Johnny Depp,
Warren Beatty, Keanu
Reeves, and Criss Angel.

Author Christopher Heard
was conceived in the
Fairmont Royal York in
Toronto and now lives there
as the writer-in-residence.
The Suite Life is the culmi-
nation of a lifelong fascina-
tion with iconic hotels and
those who have opted to
reside in them.

Authors/Editors Index Index des auteurs/rédacteurs

Arbona, Marion	6, 11	Heard, Christopher	23	Roch, Marie-Claude	20
Baillargeon, Morgan	21	Hearn, Emily	16	Rochlitz, Imre	8
Baines, Donna	22	Highway, Tomson	12	Rochlitz, Joseph	8
Barzani, Jalal	8	Ikeda, Asato	21	Rotstein, Adira	13
Battuz, Christine	11	Jenness, Stuart E.	20	Sampar	19
Baulu-MacWillie, Mireille	7	Judge, Leonard	15	Schleifer, Michael	23
Béha, Philippe	11	Kerrigan, Brooke	12	Schwartz, Roslyn	12
Benson, Ron	16	Knaff, Jean-Christian	17	Sev'er, Aysan	23
Bergeron, Alain M.	19	Lafortune, Frédérique	13	Sherrard, Valerie	15
Bouchard, Caroline	23	Lewis, Robin Baird	14	Shields, Monica	9
Boucher, Sophie Rozenn	12	Liu, Yang	15	Sibley, Robert	9
Boulanger, Gilbert	7	Lucas, Hélène	20	Singhal, Sheila	21
Bourbeau, Lise	9	Malka, Francis	19	Sirois, Anne-Marie	17
Boydell, Katherine M.	10	McClintock, Norah	14	Thurman, Mark	16
Calhoun, Avery	22	McGorman, James G.	14	Tiampo, Ming	21
Chartrand, Lili	11	McLeod, Heather	12	Trach-Holadyk, Mary	13
Corcoran, Frank	20	Mosionier, Beatrice	7	Tros, Jan E.	23
Cormier, Yves	17	Nicolas, Sylvie	6	Vanhecke, Ivan	17
Cyr, Maxim	19	Nielsen, Robert F.	8, 21	Vonarburg, Élisabeth	20
Daveluy, Carole	22	Normand, Marie-Pierre	13	Vorano, Norman	21
De Serres, Suzanne	12	Oliva, Max	10	Wakelin, Kirsti Anne	11
Deines, Brian	12	Orlick, Terry	22	Whitmore, Elizabeth	22
Demers, Marie	11	Papineau, Lucie	11	Wilson, Maureen G.	22
Dennis, Amy Elizabeth	13	Paterson, Kathy	15	Wyatt, Rachel	18
Desbois, Pascale	13	Paterson, Scott	15	Young, Walter	15
Dubuc, Marianne	5	Phillips, Wendy	5	Zaleski, Irma	10
Feliciano, Margarita	17	Pignat, Caroline	5, 15		
Ferguson, H. Bruce	10	Pineault, Raynald	22		
Fitch, Sheree	16	Pootoogook, Kananginak	21		
Foucher, Roland	10	Quintin, Michel	19		
Frutkin, Mark	7	Rabinovitch, Victor	20		
Gagnon, Hervé	19	Rainville, Claudia	9		
Gilmore, Rachna	11	Ricketts, J.A.	6		
Gottot, Karine	19	Riteman, Philip	7		
Gray, Marie	18	Rivers, Karen	14		
Healey, Faye	15	Robitaille, Renée	13		

Titles Index Index des titres

Accident of Fate	8	Inuit Prints: Japanese Inspiration	21	Sur les traces de Bartimée	17
Acitivism That Works	22	James Parsons and His Magnificent Mouth of Adventure	13	Teaching in Troubled Times	15
Adam Éléfant	17	Kiss Me! (I'm a Prince!)	12	Treasures - from the Canadian Museum of Civilization and the Canadian War Museum	20
Ale Sea, The	14	Léo, l'autre fils	20	Valeurs et sentiments chez les adolescents	23
Alouette affolée, L'	7	Letters to Omar	18	Vole Brothers, The	12
Antares - 2009 - Anthology	17	Licorne	12	Walking Backwards	7
Athlete's Foot; or, How I Failed at Sports	8	Listen to Your Body, Your Best Friend on Earth	9	What is Real	14
Badger Riot, The	6	Little Jane Silver	13	Wild Geese	15
Beatitudes for the Workplace	10	Living the Jesus Prayer	10	Write it Right!	16
Blanc-Bec et Anthracite	17	Lovesickness Diet, The	21	Zoé détective de l'amour	11
Breathe, Stretch, Write	16	Man in Blue Pyjamas, The	8		
Carnaval des animaux, Au	5	Méchant Coco	11		
Catching Time	11	Métamédecine	9		
Come Walk with Me	7	Millions of Souls	7		
Contes de la Chatte Rouge, Les	20	North American Aboriginal Hide Tanning	21		
Contes traditionnels du Canada, Les	13	Noyade du marchand de parapluies, La	19		
Craie rose, La	11	One Story a Day	15		
Donné	19	Pied de Puce	6		
Développement global de l'enfant de 0 à 5 ans en contextes éducatifs, Le	23	Planification de la santé, La	22		
Doing Anti-Opressive Practice	22	Positive Living Skills for Everyone	22		
Dragouilles 1, Les - Les origines	19	Première Fois de Sarah-Jeanne, La	18		
Fishtailing	5	Quand je tousee, j'ai des poils qui poussent	13		
Fox on the Ice	12	Rumour of God, A	9		
Gérer les talents et les compétences	10	She Said / She Saw	14		
Get Graphic!	16	Skeletons in the Closet	23		
Glory Wind, The	15	Stefansson, Dr. Anderson and the Canadian Arctic Expedition, 1913-1918	20		
Greener Grass	5	Stories to Make You Blush	18		
Heal Your Wounds and Find Your True Self	9	Suite Life, The	23		
Hearing Voices	10				
Hyènes, Les - En couleurs	19				

Publishers Index

Index des éditeurs

Antares Publishing House of Spanish Culture	17	Les éditions de la courte échelle inc.	5	Les Éditions F.R.J. Inc.	9
Collège universitaire Glendon, Université York Suite 210/218B , Glendon Hall / Le Manoir Glendon Toronto, Ontario M4N 3M6 CANADA Tel/Tél.: 416-487-6787 Fax/Téléc.: 416-440-9570 Email/Courriel : feli- ciano@glendon.yorku.ca Website/Site Web : www.glendon.yorku.ca/antares/ english/index.html		5243, boulevard St-Laurent Montreal, Québec H2T 1S4 CANADA Tel/Tél. : 514-274-2004 Email/Courriel : info@courteechelle.com Website/Site Web : www.courteechelle.com		1102, boulevard la Salette St-Jérôme, Québec J5L 2J7 CANADA Tel/Tél. : 450-431-5336 Fax/Téléc. : 450-431-0991 Email/Courriel : info@leseditionsetc.com Website/Site Web : www.leseditionsetc.com	
Bouton d'or Acadie	17	DC Canada	15	Fernwood Publishing Co. Limited	22
204 - 236, rue St-Georges Moncton, Nouveau-Brunswick E1C 1W1 CANADA Tel/Tél.: 506-382-1367 Fax/Téléc.: 506-854-7577 Email/Courriel : boutondora- cadie@nb.aibn.com Website/Site Web : www.boutondoracadie.com		130 Slater Street, Suite 960 Ottawa, Ontario K1P 6E2 CANADA Tel/Tél. : 613-565-8885 Fax/Téléc. : 613-565-8881 Email/Courriel : info@dc-canada.ca Website/Site Web : www.dc-canada.ca		32 Oceanvista Lane, Site 2A, Box 5 Black Point, Nova Scotia B0J 1B0 CANADA Tel/Tél. : 902-857-1388 Fax/Téléc. : 902-857-1328 Email/Courriel : info@fernpub.ca Website/Site Web : www.fernwoodpublishing.ca	
Canadian Museum of Civilization	20, 21	Dominique et compagnie	11	Fitzhenry & Whiteside Limited	11, 12, 15
100 Laurier Street, Gatineau, Québec K1A 0M8 CANADA Tel/Tél. : 819-776-8524 Fax/Téléc. : 819-776-8393 Email/Courriel : sarah.lacharity@civilisations.ca Website/Site Web : www.civilization.ca/cmc/explore/ publications		300 Arran Street Saint-Lambert, Québec J4R 1K5 CANADA Tel/Tél. : 514-875-0320 Fax/Téléc. : 450-672-5448 Email/Courriel : barbara.creary@ editionsheritage.com Website/Site Web : www.dominiqueetcompagnie.com		195 Allstate Parkway Markham, Ontario L3R 4T8 CANADA Tel/Tél. : 905-477-9700 Email/Courriel : jchalmers@fitzhenry.ca Website/Site Web : www.fitzhenry.ca	
Coteau Books	5, 18	Dundurn Group	7, 13, 23	Flanker Press	6, 7
2517 Victoria Avenue Regina, Saskatchewan S4P 0T2 CANADA Tel/Tél. : 306-522-5152 Fax/Téléc. : 306-522-5152 Email/Courriel : coteau@coteaubooks.com Website/Site Web : www.coteaubooks.com		3 Church Street, Suite 500 Toronto, Ontario M5E 1M2 CANADA Tel/Tél. : 416-214-5544 Email/Courriel : bbruder@dundurn.com Website/Site Web : www.dundurn.com		PO Box 2522, Station C St. John's, Newfoundland A1C 6K1 CANADA Tel/Tél. : 709-739-4477 Fax/Téléc. : 709-739-4420 Email/Courriel : info@flankerpress.com Website/Site Web : www.flankerpress.com	
Les Éditions E.T.C. Inc.	9	General Store Publishing House	14, 22		
		1102, boulevard la Salette St-Jérôme, Québec J5L 2J7 CANADA Tel/Tél. : 450-431-5336 Fax/Téléc. : 450-431-0991 Email/Courriel : info@leseditionsetc.com Website/Site Web : www.leseditionsetc.com		499 O'Brien Road, Box 415 Renfrew, Ontario K7V 4A6 CANADA Tel/Tél. : 613-432-7184 Email/Courriel : orders@gsph.com Website/Site Web : www.gsph.com	
Guy St-Jean Éditeur	18				
		3154, boulevard Industriel Laval, Québec H7L 4P7 CANADA Tel/Tél. : 450-663-1777 Fax/Téléc. : 450-663-6666 Email/Courriel: info@saint-jeanediteur.com Website/Site Web : www.saint-jeanediteur.com			

Publishers Index

Index des éditeurs

- Éditions Hurtubise**19
1815, avenue De Lorimier
Montréal, Québec H2K 3W6
CANADA
Tel/Tél. : 514-523-1523
Email/Courriel : alexandrine.foulon@
editions hurtubise.com
Website/Site Web :
www.editions hurtubise.com
- Lux Éditeur**7
C.P. 129, succ. de Lorimer
Montréal, Quebec H2H 1V0
CANADA
Tel/Tél. : 514-521-5499
Fax/Téléc. : 514-521-4931
Email/Courriel : info@luxediteur.com
Website/Site Web :
www.luxediteur.com
- Les Éditions Michel Quintin**19
4770, rue Foster C.P. 340
Waterloo, Québec J0E 2N0
CANADA
Tel/Tél. : 450-539-3774
Email/Courriel :
info@editionsmichelquintin.ca
Website/Site Web :
www.editionsmichelquintin.ca
- Novalis**9, 10
100 Lower Spadina, Suite 400
Toronto, Ontario M5V 2Z2
CANADA
Tel/Tél. : 416-363-3303
Fax/Téléc. : 416-363-9409
Email/Courriel : books@novalis.ca
Website/Site Web : www.novalis.ca
- Orca Book Publishers Ltd.**14
1016 Balmoral Road
Victoria, British Columbia V8T 1A8
Tel/Tél. : 800-210-5277
Fax/Téléc. : 877-408-1551
Email/Courriel : orca@orcabook.com
Website/Site Web :
www.orcabook.com
- Owlkids Books Inc.**12
10 Lower Spadina Avenue, Suite 400
Toronto, Ontario M5V 2Z2
CANADA
Tel/Tél.: 416-340-2700
Fax/Téléc.: 416-340-9769
Email/Courriel: books@owlkids.com
Website/Site Web: www.owlkids.com
- Pembroke Publishers Limited**15, 16
538 Hood Road
Markham, Ontario L3R 3K9
CANADA
Tel/Tél. : 905-477-0650
Fax/Téléc. : 905-477-3691
Email/Courriel :
mary@pembrokepublishers.com
Website/Site Web :
www.pembrokepublishers.com
- Production Édition ASMS Inc. / Éditions Nouvelles**10, 22
5000, rue Iberville, bureau 220
Montréal, Québec H2H 2S6
CANADA
Tel/Tél. : 514-355-9718
Fax/Téléc. : 514-355-0214
Email/Courriel :
editionsnouvelles@bellnet.ca
- Éditions Planète rebelle**12, 13
7537, rue Saint-Denis
Montréal, Québec H2R 2E7
CANADA
Tel/Tél. : 514-278-7375
Email/Courriel :
info@planeterebelle.qc.ca
Website/Site Web :
www.planeterebelle.qc.ca
- Portage & Main Press**7
100-318 McDermot Avenue
Winnipeg, Manitoba R3A 0A2
CANADA
Tel/Tél. : 204-987-3500
Email/Courriel :
books@pandm press.com
Website/Site Web :
www.portageandmainpress.com
- Potlatch Publications**8, 13, 21
2 Campview Road
Stoney Creek, Ontario L8E 5E2
CANADA
Tel/Tél. : 905-643-5425
Email/Courriel :
info@potlatchpublications.ca
Website/Site Web :
www.potlatchpublications.ca
- Red Deer Press Limited**5, 15
195 Allstate Parkway
Markham, Ontario L3R 4T8
CANADA
Tel/Tél. : 800-387-9776
Email/Courriel :
dionne@reddeerpress.com
Website/Site Web :
www.reddeerpress.com
- Éditions Sylvain Harvey**20
115, rue Ste-Anne
Québec, Québec G1R 3X6
CANADA
Tel/Tél. : 418-692-6163
Email/Courriel :
info@editionssylvainharvey.com
Website/Site Web :
www.editionssylvainharvey.com
- Éditions Trampoline**6, 20
831, boul. Wilson
Longueuil, Québec J4L 1X8
Tel/Tél. : 888-487-2526
Email/Courriel :
editionstrampoline@gmail.com
Website/Site Web :
www.editionstrampoline.com
- University of Alberta Press**8
Ring House 2,
Edmonton, Alberta T6G 2E1
CANADA
Tel/Tél. : 780-492-5820
Fax/Téléc. : 780-492-0719
Email/Courriel : c crooks@ualberta.ca
Website/Site Web :
www.uap.ualberta.ca
- Les Presses de l'Université du Québec**23
Édifice le Delta I
2875, boul. Laurier, bureau 450
Québec, Québec G1V 2M2
CANADA
Tel/Tél. : 418-657-4399
Fax/Téléc. : 418-657-2096
Email/Courriel : puq@puq.ca
Website/Site Web : www.puq.ca
- Wilfrid Laurier University Press**10, 23
75 University Avenue W.
Waterloo, Ontario N2L 3C5
CANADA
Tel/Tél. : 519-884-0710
Fax/Téléc. : 519-725-1399
Email/Courriel : press@wlu.ca
Website/Site Web : wlupress.wlu.ca

SEARCHABLE... *Dynamic...* User-friendly...

Your link to internationally acclaimed Canadian titles and publishers.

livrescanadabooks.com

- Search online catalogues for rights to Canadian titles or for books
- Get the scoop on Canadian publishing successes
- Network with Canadian publishers – a centralized source on Canadian publishers with links to their web sites

Looking for more outstanding Canadian titles?

Visit LivresCanadaBooks.com