

Rights Canada | Droits du Canada


Foreign Rights | Droits étrangers


LIVRES CANADA BOOKS®

FALL | AUTOMNE

2013


Find your next great Canadian read at 49thShelf.com

We make it easier to discover Canadian books—across all genres, from bestselling authors to new talent, and from every region of the country

65,000+ titles | New release selections each week | Book lists
Original editorial and author interviews | Reader ratings and reviews


Welcome

Livres Canada Books is pleased to present the fall 2013 edition of the *Rights Canada* catalogue.

Canadian writers have captured the imagination of millions of readers around the world in English, French, and a variety of languages. Canadian books consistently top bestseller lists and their quality and creativity is frequently recognized by national and international awards in every genre and category.

This edition of *Rights Canada* offers more great Canadian fiction, nonfiction, and children's books.

Canadian publishers are embracing digital publishing, offering their titles in new formats. Many of the titles listed in this catalogue are also available as ebooks. Contact the publisher for details.

We encourage you to explore what Canadian publishers have to offer. Many more titles are listed on the Livres Canada Books website. You can also consult a calendar of international book fairs at which Canadian publishers are present to arrange meetings in advance.

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

Enjoy your reading!

Bienvenue

Livres Canada Books est fier de vous présenter l'édition automne 2013 du catalogue *Droits du Canada*.

Les auteurs canadiens, qu'on les lise en français, en anglais ou dans d'autres langues, ont su captiver l'imagination de millions de lecteurs partout dans le monde. Les livres canadiens se hissent régulièrement au premier rang des succès de librairie et remportent souvent des prix nationaux et internationaux en reconnaissance de leur qualité et de leur créativité dans tous les genres et toutes les catégories.

La présente édition du catalogue *Droits du Canada* offre de nouveaux titres canadiens tout aussi exceptionnels, qu'il s'agisse d'œuvres de fiction, de documents ou de livres pour enfants.

Les éditeurs canadiens ont adopté l'édition numérique, offrant leurs titres dans de nouveaux formats. Plusieurs titres inscrits à ce catalogue sont également offerts en formats numériques. Contactez l'éditeur pour plus d'informations.

Nous vous encourageons à explorer ce que les éditeurs canadiens ont à offrir. Vous trouverez plusieurs autres titres sur le site Web de Livres Canada Books. Vous pouvez également consulter un calendrier des foires internationales du livre auxquelles les éditeurs canadiens participent afin de prendre rendez-vous d'avance.

Nous espérons 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.

Je vous souhaite bonne lecture !

François Charette
Executive Director | Directeur général
Livres Canada Books
www.livrescanadabooks.com

RIGHTS CANADA | DROITS DU CANADA
Volume 23, No. 2 | Volume 23 n° 2

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

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

© 2013 Livres Canada Books

ISSN 1203-1887

Livres Canada Books
1 Nicholas, Suite/bureau 504
Ottawa, Ontario K1N 7B7
Canada

+ 1 613-562-2324
Fax + 1 613-562-2329
info@livrescanadabooks.com
www.livrescanadabooks.com

Design, typesetting and layout by
Conception graphique, composition et mise en pages par
Zsuzsanna Liko Visual Communication Inc.

We acknowledge the financial support of the
Government of Canada through the Canada Book
Fund at Canadian Heritage

Nous reconnaissons l'appui financier du
gouvernement du Canada par l'entremise du
Fonds du livre du Canada de Patrimoine canadien

Canada 

CONTENTS | SOMMAIRE

Fiction Romans	4
------------------	---

Nonfiction Documents	7
------------------------	---

Biography Biographie	7
------------------------	---

Business & Economics Affaires et Économie	8
---	---

Education Éducation	8
-----------------------	---

Film Cinéma	10
---------------	----

Health & Wellbeing Santé et Bien-être	11
---	----

Politics & Sociology Politique et Sociologie	13
--	----

Religion & Spirituality Religion et Spiritualité	14
--	----

Sports & Recreation Sports et Loisirs	14
---	----

Children's & Young Adult Jeunesse et Adolescents	15
--	----

Ages 3 to 6 3 à 6 ans	15
-------------------------	----

Ages 9 to 12 9 à 12 ans	16
---------------------------	----

Ages 13 and up 13 ans et plus	17
---------------------------------	----

Index	20
-------	----


Titles Titres	20
-----------------	----

Authors Auteurs	21
-------------------	----

Illustrators Illustrateurs	21
------------------------------	----

Publishers Éditeurs	22
-----------------------	----

Artéfact


Carl Leblanc

Investigative journalist François Bélanger finds the Second World War barrelling into his life on two separate occasions. First the alleged war criminal “Krylenko” found hiding in a quiet neighbourhood; then the curious artifact displayed in a showroom of the Holocaust Museum: a wish book prepared by a group of young women in the dark hours of December 1944, a birthday present intended for a fellow inmate by the name of Klara Kowalski.


Possibly for the first time in his career, Bélanger is actually affected by the investigation. Where does the book come from? Who were these women? And is the story as comforting as people have been led to believe? Did it even really happen?

ÉDITIONS XYZ

2013 French 160 pages
Softcover 5 1/2 x 8 1/2 C\$18
9782892617207

World rights available
Beijing E2.G02
Frankfurt 8.0 K 89

La fugueuse


Carmen Robertson

Léa, a bookstore owner, loses her sister after a plane crashes off the shores of Peggy’s Cove in Nova Scotia. This sudden death shakes Léa’s fragile state of mind and awakens ghosts from her troubled past.

La fugueuse jumps back and forth through time, spreading elements here and there to reveal deep secrets. It is an emotional fiction inspired by a real event; the September 1998 crash of Swissair Flight 111.

GUY SAINT-JEAN ÉDITEUR

2012 French 322 pages
Softcover 6 x 9 C\$24.95
9782894555637

World rights available
Frankfurt 8.0 K 94

Griffintown


Marie Hélène Poitras

Spring is coming. Men and horses head back to Griffintown, the stables district of Montreal. John gets back in the saddle; others come in hopes of finding their long lost luck. Soon, a man is found dead and the murder threatens the fragile equilibrium of Griffintown. Revenge is inevitable and the hostler’s investigation uncovers murky ploys. A doughty newcomer, Marie, must make a name for herself but who can tell what the lies in store for the summer, which might be the last the district will ever see.

Griffintown is a spaghetti western served to current tastes. A tale of the last city cowboys.

ÉDITIONS ALTO

2012 French 216 pages
Softcover 5 x 8 C\$22.95
9782896940028

World rights available
Frankfurt 6.1 A 35

Il pleuvait des oiseaux


Jocelyne Saucier

July 29, 1916. In the woods of Northern Ontario, the flames are rising. On that day, the young Boychuck will narrowly escape death, forever scarred by the sight of his homeland in ashes. Decades later, a photographer takes interest in the survivors of the Great Fires that ravaged the province at the beginning of the twentieth century, venerable old hermits living deep in the woods, still prizing their freedom.

A story of survival and dignity, a shining demonstration that love, hope and the desire to be free do not wither with age.

“Truly marvelous” —*Voir*

“Highly inspired ... incredibly humane” —*Elle Québec*

ÉDITIONS XYZ

2011	French	184 pages
Softcover	5 1/2 x 8 1/2	C\$22
9782892616040		

World rights excluding English Canada, France, Sweden
Beijing E2.G02
Frankfurt 8.0 K 89

Le pot au rose


Dominique Bertrand

Since finding an Yves Saint Laurent lipstick in her husband's Maserati, Florence is tormented by anxiety. Could Julien, her charming husband, be having an affair? Shaken by her discovery, she sees her gilded life-style slipping away beneath her stiletto heels. In panic and despair, but also imprisoned by her own unyielding snobbery, she tries to discover the truth. As she pictures one gloomy and bizarre scenario after another, she reveals the scope of her imagination, but also her determination to save her marriage. As surprising as it is unsettling, this book will definitely make you call your own certainties into question.

ÉDITIONS DE L'HOMME (GROUPE HOMME)

2013	French	240 pages
Softcover	5 3/4 x 8 1/2	C\$26.95
9782761936538		

World rights available
Frankfurt 8.0 L 98

Résurrection

Les Maudits, tome 1


Edith Kabuya

“What really happened the night Vince saved me? I couldn't tell you. But I do know two things. I didn't just *nearly* die, I *did* die! By bringing me back to life, Vince made me one of the Damned, haunted forever by the netherworld.” —Robin Gordon, 16

A success in French Canada, *Résurrection* is being launched in France under the Black Moon/Hachette label alongside bestselling series *Twilight*, *The Vampire Diaries*, *The Caster Chronicles*, and many more...

Filled with love, bewitching, secret brotherhoods, blood, golems and treason, this paranormal novel for young adults is considered totally original and its very young author highly talented.


ÉDITIONS DE MORTAGNE

2013	French	480 pages
Softcover	6 x 9	C\$26.95
9782896621910		

World rights excluding Francophone Europe
Frankfurt 6.1 A 35

Tailings of Warren Peace

A Novel


Stephen Law

Stephen Law effortlessly weaves a corrupt mining company, repossessed gravestones, a man's fractured past, mysterious notes posted to lampposts, and murder deep in the highlands of Guatemala into a powerful story of love and memory, exploring how the past haunts us and how solidarity can save us all. Law shows us the interconnections that transcend social class, culture and geography.

"While the characters and the situations may be fictional, they bring to light ... the depth of disruption and corruption engendered by mining companies' insatiable need to profit from the Earth's riches and the workers who extract them ... A great read."
—Jamie Kneen, MiningWatch Canada

FERNWOOD PUBLISHING

2013 English 272 pages
Softcover 5 1/2 x 8 1/2 C\$19.95
9781552665152

World rights excluding Canada

Turn Us Again

A Novel


Charlotte R. Mendel

Called to his dying father's bedside, Gabriel Golden's life is turned upside down after receiving his mother's journal, which chronicles his mother's life in post-war Britain, her genteel upbringing and eventual marriage to Gabriel's father, a complicated man raised in an aggressive, Jewish family, who drinks to escape financial worries. The journal reveals dark secrets about his parents' relationship, shaking Gabriel's preconceptions about his father – and himself.

Based on a true story and winner of the H.R. Percy Novel Prize and the Beacon Award for Social Justice, *Turn Us Again* is a powerful exploration of the dynamics within family relationships.


FERNWOOD PUBLISHING

2013 English 336 pages
Softcover 5 1/2 x 8 1/2 C\$20.95
9781552665701

World rights excluding Canada

A Colourful Life

The Art and Drawing of Josh Silburt


Allan Silburt

Illustrated biography of prolific artist, political activist and cartoonist Josh Silburt (1914–1991), featuring over 250 illustrations, including paintings capturing the beauty and ruggedness of Canada and a collection of political cartoons reflecting his commitment to worker advocacy and social justice.

Having studied under the direction of Group of Seven member LeMoine Fitzgerald, Silburt shifted from drawing to painting when his career as a cartoonist ended and developed his unique style of palette knife application of vivid oil impasto and later brushed acrylics. His work appears in private and public collections throughout the world.


GENERAL STORE PUBLISHING HOUSE

2013	English	243 pages
Hardcover	10 1/2 x 9	C\$50
9781771230049		

World rights excluding Canada

A Journey of Days Continues

Mud, Mountains, and Mindfulness on the Camino de Saint-Jacques


Guy Thatcher

Join the author on this inspirational journey of self-discovery as he leaves his comfortable North American home to walk 800 kilometres across France on an ancient pilgrimage route – le Chemin de Saint Jacques – that leads over the Pyrenees to the Camino de Santiago in Spain.

After 130 kilometres on the heights of the Massif Central, he abandons the attempt because of illness. It's a disaster. The next year, he completes the demanding journey across France and the Pyrenees to Pamplona, including appalling weather, daunting climbs and descents, mud, age, getting lost, meeting wonderful people, and learning about who he truly is.

GENERAL STORE PUBLISHING HOUSE

2013	English	224 pages
Softcover	6 x 9	C\$24.95
9781771230377		

World rights excluding Canada

King of Algonquin Park


Paton Lodge Lindsay

The true story of an exceptional, notorious wilderness man and his struggles to survive in the remote, rugged terrain of Canada's Algonquin Park through childhood, the Depression, and the war years. It's a story about the family's arrival in New France in the 1600s, the expeditions of his voyageur ancestors, and life in his kingdom of Algonquin Park and his principality of Wakami Lake Provincial Park. It's all about wilderness adventure, survival, living off the land, pioneers and folklore, great wildlife stories, and the old trapper and the young city woman who spar over their different lifestyles.


GENERAL STORE PUBLISHING HOUSE

2013	English	256 pages
Softcover	6 x 9	C\$20
9781771230353		

World rights excluding Canada

Le chaos de carrière dans les organisations

À la découverte de l'ordre caché derrière le désordre apparent


Charles-Henri Amherdt

À l'heure des transformations que connaissent nos organisations contemporaines et des répercussions qui se manifestent au niveau des emplois, le développement de carrière se pose en des termes radicalement nouveaux.

Cet ouvrage fait référence aux aspects théoriques touchant le chaos de carrière dans les organisations, présente un certain nombre d'applications au travers de résultats recueillis dans diverses organisations et aborde la formation que doivent acquérir les différents acteurs impliqués par cette problématique.

En prônant le paradigme de la réconciliation, il vise à rendre un peu moins utopique l'idée que l'organisation et ses membres ont un destin commun.


ÉDITIONS NOUVELLES

1999 Français 368 pages
Cartonné 15 x 23 cm 42 \$ CA
9782921696524

Tous droits disponibles

Curriculum Speak

Developing English for Academic Literacy


Mary Meyers

The ultimate teacher's resource to lead students through speaking activities that improve their participation and success in classroom tasks, content comprehension and assessments. This book is so much more than just a Professional Development tool. Though it guides teachers through critical issues of language acquisition and the challenges for ELLs, this resource makes it all so easy and practical. It contains loads of reproducibles, activities and games for students to learn vocabulary, sentence intonation, discourse and text skills.


Written for junior-High school grades, this resource is for all students, not just ELLs. It's best practices for all.

MAINSTREAMS PUBLICATIONS

2012 English 130 pages
Softcover 8 1/2 x 11 C\$34.95
9780973149395

World rights available

The Digital Principal


Janette Hughes, Anne Burke

This thoughtful book shows educational leaders how to apply their leadership skills to the challenge of creating and supporting a learning environment rich in technology and opportunities for students and teachers to work, teach, and learn in the digital age.

PEMBROKE PUBLISHERS

2013 English 96 pages
Softcover 8 3/8 x 10 C\$24.95
9781551382883

World rights available
Frankfurt 8.0 K 102

The English Starter Kit

The Indispensable Beginners' Program for Classroom Teachers, Tutors or Volunteers


Mary Meyers

The English Starter Kit is an amazing resource for any teacher of English Language Learners in any country. The book is geared to grade K-8 students who are starting their first year of English. Although this resource provides a stand-alone course, it would also supplement any other publisher's English as a Foreign Language Elementary program.

This revised edition bridges pedagogy to best practices in a very user-friendly fashion while guiding instruction and providing multiple learning activities for each topic. The worksheets are based on high-frequency words and are sequenced from easy, teacher-directed lessons to more challenging tasks.

MAINSTREAMS PUBLICATIONS

2012	English	235 pages
Softcover	8 1/2 x 11	C\$39.95
9780968723535		

World rights available

I've Got Something to Say

How Student Voices Inform Our Teaching


David Booth

Classrooms where student voices count encourage students to be more engaged and to connect to issues that will affect their education. In this timely book, teachers will learn how to inspire students to buy into their learning by giving them a voice in determining, organizing, structuring, and responding to classroom events.


PEMBROKE PUBLISHERS

2013	English	128 pages
Softcover	8 3/8 x 10 7/8	C\$24.95
9781551382890		

World rights available
Frankfurt 8.0 K 102

Moment to Moment

A positive approach to managing classroom behaviour


Joey Mandel
Foreword by Joanne Cumming

Insightful and empowering, this book is based on the premise that some children need extra help and patience in developing social skills – from ability to control speech and movement, through attention and concentration, to the ability to adapt to the social environment.


PEMBROKE PUBLISHERS

2013	English	128 pages
Softcover	8 3/8 x 10 7/8	C\$24.95
9781551382876		

World rights available
Frankfurt 8.0 K 102

The Stickman Reader

Basic Verbs


Mary Meyers

This book is comprised of appealing, full-page labeled illustrations of Stickman, who demonstrates action verbs. The pictures are sequenced in a story of daily activities and promote speech in context. This “listen and say” method is easy for anyone to use and includes instructions for teachers, tutors or parents. The verb pictures can be enlarged for posters or mini-mized for individual student booklets.


“*The Stickman Reader* is very beneficial for my grade 5 beginning ESL students. The pictures are delightful and students enjoy learning them. The book is easy to use and can be given to a teacher assistant to use with little supervision or explanation.” —Chris Graham, ESL teacher, Manitoba

MAINSTREAMS PUBLICATIONS

2012	English	76 pages
Softcover	9 x 11	C\$29.95
9780973149302		

World rights available

Students at Risk


Cheryll Duquette

Students at Risk shows teachers how to deal with the different academic strengths and needs, learning styles, intelligences, and cultural backgrounds of all the students in their classroom. This expanded and revised edition includes an exploration of differentiated instruction and insights into positive relationships with parents and organizing transitions for students with exceptionalities.

2nd edition

PEMBROKE PUBLISHERS

2013	English	160 pages
Softcover	8 ³ / ₈ x 10 ⁷ / ₈	C\$24.95
9781551382869		

World rights available
Frankfurt 8.0 K 102

Two Bicycles

The Work of Jean-Luc Godard and Anne-Marie Miéville


Jerry White


Two Bicycles examines the films, videos, and television works that Godard and Miéville made together, moving slowly across France and Switzerland, with detours in Quebec, Mozambique, and Palestine. Their amazingly varied body of work includes a 12-hour television series, some experimental videos, an acclaimed feature film with Isabelle Huppert, a cigarette commercial, and much else. The author shows the degree to which this work departs radically from the legacy of the French New Wave, and in many ways shows signs of having been formed by the distinct culture of Switzerland, to which Godard and Miéville returned in the 1970s to set up their “atelier,” Sonimage.

WILFRID LAURIER UNIVERSITY PRESS

2013	English	219 pages
Softcover	6 x 9	C\$39.99
9781554589357		

World rights available
Frankfurt 8.0 K 87

Dr. B's Eight Steps to Wellness


Dr. Noorali Bharwani, FRCS, FRCSC, FACS

Prominent physician Dr. Noorali Bharwani shares with us how to get well and stay that way.

We all want to be well, but sometimes it all seems too complicated and time-consuming. By getting down to essentials, Dr. B. makes it so much easier. Find out about healthy eating, exercise, stress relief, sleep, sexual empowerment, laughter, meditation – and no smoking!


Dr. B.'s book is written with a light hand. While effortlessly sharing the essential facts, Dr. B. makes it all doable. And fun to read, as well!

GENERAL STORE PUBLISHING HOUSE

2013	English	224 pages
Softcover	6 x 9	C\$20
9781771230414		

World rights excluding Canada

Heal Your Wounds and Find Your True Self


Lise Bourbeau


Internationally recognized best-selling author Lise Bourbeau does it again with *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.

ÉDITIONS E.T.C.

2000	English	232 pages
Softcover	6 x 8 1/2	C\$18.95
9782920932210		

World excluding English, French, Bulgarian, Croatian, Estonian, German, Greek, Italian, Lithuanian, Polish, Romanian, Russian, Spanish, Swedish, Japanese

Listen to Your Body, Your Best Friend on Earth


Lise Bourbeau

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. She helps you build an intimate, rewarding and powerful relationship with the most important person in your life: Yourself.

Over 440,000 copies sold in French.


ÉDITIONS E.T.C.

1987	English	274 pages
Softcover	6 x 8 1/2	C\$18.95
9782920932029		

World excluding English, French, Bulgarian, Croatian, Czech, Dutch, Estonian, German, Greek, Hungarian, Italian, Korean, Polish, Portuguese, Romanian, Russian, Spanish, Swedish, Turkish, Japanese

Loving Your Life

An Illustrated How-To Book on Becoming Who You Are and Loving It through Passionate, Creative Living


Elke Scholz
Illustrations Elke Scholz

Artist and art therapist Elke Scholz believes each person has a wealth of creativity that once recognized leads to the ability to achieve his or her dreams. This book is not about fixing or changing who you are but rather about how through creativity and curiosity you can increase your awareness of self and your surroundings and live your life fully.

With clarity of mind, body and spirit comes the confidence to access all possibilities and probabilities. Scholz points out the stumbling blocks and suggests ways to remove them, discusses how to stimulate creative energy, and how to translate creativity into an art form.

Expanded 2nd edition

GENERAL STORE PUBLISHING HOUSE

2013 English 280 pages
Softcover 6 x 9 C\$24.95
9781771230209

World rights excluding Canada

Méditer les mains dans les poches

Guide vers la pleine conscience


Éric Seydoux

This guide serves up the key elements to achieve an easy and fruitful state of meditation.

Through a precise and vivid description of the basic elements of meditation practice, the author shows us the balance between simplicity and depth and helps the reader find a more poetic, soothed, confident, and happy self.

Just like a helpful hand, this book highlights and shares tips and tricks to accompany all readers – no matter how experienced – who wish to be coaxed along the path of meditation with an encouraging whisper and a tap on the shoulder.

ÉDITIONS DE MORTAGNE

2013 French 150 pages
Softcover 5 x 7 C\$14.95
9782896622887

World rights available
Frankfurt 6.1 A 35

Sens et projet de vie

Sense and Life Scheme: An Academic Approach to Midlife


Luis Adolfo Gomez Gonzalez, Diane Léger,
Louise Bourdages, Hugues Dionne, eds.

Humans fundamentally desire an intelligible and passionate life, one that will bring upon them a joyful and coherent way of living. But to find their purpose in this world, they have to seek it. Even if this approach might seem intimate, personal, nevertheless it still brings up beliefs, notions, ideas and perceptions individuals wish to share with others. Along with students experiences, searchers philosophies, theories and wisdom, the authors describe this unusual, audacious, and trendy second cycle degree programme created in 2004. Trainers, counselors, life coaches, teachers, all working with people looking for their purpose in life, and everybody seeking for their aspirations and life purpose will be interested by this book.


PRESSES DE L'UNIVERSITÉ DU QUÉBEC

2013 French 242 pages
Softcover 6 x 9 C\$26
9782760536951

World rights available

Alternative Trade

Legacies for the Future


Gavin Fridell

A passionate and rigorous appraisal of alternative trade and its imperfect legacy. Examining the history of alternative trade models, Fridell exposes the unbridgeable gap between “free trade” proclamations and the lack of actually existing free trade, arguing that the alternative trade models are much more socially efficient than what followed in their wake. Fridell places politics, history, social change, class power and violence front-and-centre in his analysis and examines alternative trade within a broader social and historical context to uncover lessons for a more cooperative, socially just world order.


FERNWOOD PUBLISHING

2013 English 178 pages
Softcover 6 x 9 C\$24.95
9781552665879

World rights excluding Canada

Inner City Renovation

How a Social Enterprise Changes Lives and Communities


Marty Donkervoort
Foreword by Jack Quarter

Inner City Renovation (ICR), a much-heralded social enterprise in Winnipeg's North End, has become an example of the potential for social enterprises to support people living on society's margins and engage them in a productive livelihood. Written by former general manager and board member Marty Donkervoort, this book documents the impacts ICR has had on its employees and the community and reflects on the capacity of social enterprises as an alternative to corporate capitalist enterprises.

Marty Donkervoort is a leader in community economic development and a founding member of the Social Enterprise Council of Canada.

FERNWOOD PUBLISHING

2013 English 136 pages
Softcover 6 x 9 C\$18.95
9781552665817

World rights excluding Canada

When Technocultures Collide

Innovation from Below and the Struggle for Autonomy


Gary Genosko

Examines the collision courses between technologically inspired subcultures – hackers, phone phreaks, urban explorers, calculator and computer collectors, “CrackBerry” users, whistle-blowers, Yuppies, zinesters, roulette cheats, and chess geeks – and the corporate/governmental entities they seek to undermine. Genosko provides critical accounts of highly specialized attributes, such as the prospects of deterritorialized computer mice and big toe computing, the role of electrical grid hacks in urban technopolitics, and whether info-addiction and depression contribute to tactical resistance.


WILFRID LAURIER UNIVERSITY PRESS

2013 English 187 pages
Softcover 5 1/4 x 8 C\$29.99
9781554588978

World rights available
Frankfurt 8.0 K 87

Encounters on the Camino de Santiago

Natural, Human, and Divine


William Beahen

By 2008, Bill Beahen had reached one of life's crossroads. Retired from a satisfying career with the Royal Canadian Mounted Police, he had no clear idea of what the future would hold, aside from a vague idea of wanting to help those in need.

A friend suggested he walk the Camino de Santiago de Compostela in Spain. After some rigorous training, he set out to cross the Pyrenees Mountains, the first stage. In the next 32 days, Bill's experience with nature and fellow travellers, and the growing awareness that he walked with God, provided the answers and a new awareness of his purpose in life.

GENERAL STORE PUBLISHING HOUSE

2012 English 240 pages
Softcover 6 x 9 C\$20
9781771230070

World rights excluding Canada

Courir mieux

Running Better from Head to Toe


Jean-François Harvey


How can you improve your time, minimize the risk of injury, and make running more enjoyable at the same time? You have to run better, not more. This book tackles the qualitative side of running, suggesting movements adapted to the body's mechanics, and taking into account each person's characteristics. Advice covers every aspect of the sport, from stride to pace, including posture, breathing, and arm and leg movements. Accompanied by clear explanations and photos, and supplemented by specific exercises, this book also includes guidelines for choosing the right shoes, an illustrated section on running injuries, and training programs.

ÉDITIONS DE L'HOMME (GROUPE HOMME)

2013 French 312 pages
Softcover 7 1/2 x 9 1/2 C\$34.95
9782761936767

World rights available
Frankfurt 8.0 L 98

Lustucru le loup qui pue


Dominique Demers
Illustrations Jean Morin

Lustucru looked like a big, bad wolf, but he didn't want to be scary. Why did everyone run from him? One day a little girl lost in the woods appeared to him. She wasn't scared of him. But she was hungry, so he fed her his wonderful, smelly cheese pancake. Mmmm! She loved it. Lustucru told her his shameful secret – he had terrible smelly breath. She figured out that's why people ran from him. And she had a solution. She showed up the next day with a magic wand and some magic potion (a toothbrush and toothpaste). From that day on, no one ran from Lustucru. And he became a celebrated chef, making his smelly cheese pancakes (pizzas) all around the world.

DOMINIQUE ET COMPAGNIE

2009	French	32 pages
Hardcover	23 x 23 cm	C\$19.95
9782895127802		
Softcover	23 x 23 cm	C\$10.95
9782895129363		

World rights available
Beijing E2.G02

Le monde fabuleux de Monsieur Fred


Lili Chartrand
Illustrations Gabrielle Grimard

Pierrot is an adult now but he has never forgotten Mister Fred, his first real friend. As a child, Pierrot lived in an imaginary world with imaginary friends. Until the day he met Mister Fred who had an invisible book with fantastic stories that he read to Pierrot. Then, one day, Mister Fred didn't show up to read to Pierrot. Mister Fred had died, but before he died he had wrapped his book of stories – a real one – to be left with Pierrot!


A wonderful story for parents and grandparents to read with children and discover the power and fun of stories.

DOMINIQUE ET COMPAGNIE

2012	French	32 pages
Hardcover	23 x 23 cm	C\$19.95
9782896861132		

World rights available
Beijing E2.G02

La vraie histoire de Léo Pointu


Rogé
Illustrations Rogé

Leo "Sharp" Pointu lives in a small red truck passed down to him from his father. Every morning Leo rides around in his little business on wheels, going from house to house and town to town sharpening knives, scissors, saws...

One day, no matter how many times Leo rides up and down the streets, no one shows up at his truck. That's strange, he thinks. Then he sees a large sign on a big store – "SHARPENING OF ALL KINDS! Prices slashed" – and sees people lined up inside and out.

Months go by; Leo has moved on. But people start complaining; their scissors, knives and saws don't cut well and they start looking for Leo "Sharp" Pointu again...


DOMINIQUE ET COMPAGNIE

2008	French	32 pages
Hardcover	26 x 26 cm	C\$21.95
9782895126607		

World rights available
Beijing E2.G02

Brilliant!

Shining a Light on Renewable Energy


Michelle Mulder

Did you know that cars can run on french-fry grease or that human poop can be used to provide power to classrooms? That kids in Mexico help light up their houses by playing soccer, or that pop-bottle skylights are improving the quality of life for thousands of families in the Philippines?

Full of examples of unusual (and often peculiar) power sources, *Brilliant!* encourages kids to look around for new and sustainable ways to light up the world.

The first two titles in this series, *Pedal It! How Bicycles are Changing the World* and *Down To Earth: How Kids Help Feed the World*, have sold to Korea.

ORCA BOOK PUBLISHERS

2013	English	48 pages
Hardcover	8 x 9 1/2	C\$19.95
9781459802216		

World rights excluding North America
Beijing E2.G02

Capitaine Baboune


Michel Ouellette
Illustrations Réjean Roy

Tandis que son grand frère Arnaud boude, Loïc, le cœur content, joue dans la neige. Soudain, une tempête de gros nuages noirs s'abat sur eux et aspire Arnaud dans le ciel. Loïc veut aller chercher du secours auprès des adultes, mais le dragon Portagne des Montagnes surgit. Portagne sait comment procéder. Il faut poursuivre le capitaine Baboune, qui vient d'enlever Arnaud sur son étrange bateau volant. En effet, *L'Étoile noire* de Baboune carbure aux querelles et aux ronchonnements des enfants matelots captifs. Pour libérer Arnaud, Loïc doit convaincre l'équipage de se mutiner!

BOUTON D'OR ACADIE

2013	Français	60 pages
Broché	11 x 18 cm	8,95 \$ CA
9782896820092		
Numérique EPUB		5,99 \$ CA
9782896820115		
Numérique PDF		5,99 \$ CA
9782896820108		

Tous droits disponibles

Derrière cette porte...

去年今日此门中

Behind this door...


Yue Jiazhen, Patrick Baert, Allison Mitcham
Illustrations Sheila Liu

Un jeune Chinois assoiffé par une longue marche en montagne tombe sous le charme de la belle qui lui tend à boire. Revenant au même endroit un an plus tard, il désespère de jamais revoir l'éblouissante apparition. L'amour et la poésie seront-ils de son côté?

备考书生登山赏春，炎渴难耐，叩门桃花如茶的山庄，邂逅赐露解渴的倩女，坠入爱河。时隔一年，他生重游旧地，却敲不开那紧锁的大门，只得怅然题诗门首...

A young Chinese man, thirsty after a long mountain climb, is smitten by the charms of a beautiful girl who gives him a drink. Returning to the same place a year later, he despairs of ever again seeing this dazzling vision. Will love and poetry be on his side?

BOUTON D'OR ACADIE

2010	Français/Mandarin/ Anglais	32 pages
Broché	20 x 20 cm	9,95 \$ CA
9782923518626		

Tous droits disponibles

La légende de Sarila


Marielle Bernard
Illustrations Fil (Philippe Arseneau Bussires)

Roman adapt du film d'animation qubcois *La lgende de Sarila*.


Dans le Grand Nord canadien, c'est la famine. Le seul moyen de survivre est de se rendre  Sarila, terre mythique rpute pour son abondance. Markussi et ses amis sont dsigns par Croolik, l'obscur chamane de la tribu, pour excuter cette tche. Ensemble, ils devront se dresser contre les dangers de cette contre glace en plus des embches que tentera de mettre Croolik sur leur chemin, jaloux des talents de Markussi. Russiront-ils  surmonter toutes ces pripties?

BAYARD CANADA

2013	Fran�ais	216 pages
Broch�	13 x 20 cm	24,95 \$ CA
9782895795117		

Tous droits disponibles
Frankfurt 6.1 A 35

Seven (The Series)


Eric Walters, John Wilson, Ted Staunton, Richard Scrimger, Norah McClintock, Sigmund Brouwer, Shane Peacock

When David McLean, well-loved grandfather and avid adventurer, dies, he leaves behind an unusual will that outlines seven tasks he has set for his seven grandsons.

Eric Walters, John Wilson, Ted Staunton, Richard Scrimger, Norah McClintock, Sigmund Brouwer and Shane Peacock bring their signature writing styles to a series of adventures that take readers from the top of Kilimanjaro to the bottom of the Mediterranean.

50,000 copies sold. A sequel is planned for 2014.

ORCA BOOK PUBLISHERS

2012	English	
Softcover	5 x 7 1/2	C\$59.95
9781459802704		

World rights excluding North America, World
French, Korean, Indian
Beijing E2.G02

Le cur perdu d'lysabeth


Marie Gray

Working closely with psychologists, sex therapists, teachers, teenagers and parents, Marie Gray has developed a series of books that explores teenagers' reality with honesty and respect, in their own language, a world they recognize and live in. Gray uses fiction to establish a dialogue with teenagers on subjects such as first sexual experiences, peer pressure, love, and friendship, without morality, censorship or vulgarity.

After breaking up with Nico, the love of her life, lysabeth is in pieces. She is hurt, badly. And from that point on, everything in her life starts going wrong, very wrong. *Le cur perdu d'lysabeth* tells how heartbreak can sometimes turn into a nightmare.

GUY SAINT-JEAN DITEUR

2009	French	320 pages
Softcover	5 x 8	C\$14.95
9782894553305		

World rights excluding France, Italy
Frankfurt 8.0 K 94

La légende de Lezardo da Vinci

La Renaissance


Daniel L. Moisan
Illustrations Jean-Nicolas Nadeau

It is 1519. Humanity has just emerged from the Middle Ages and the Renaissance is in full swing. A new world is dawning – a world of science and an insatiable hunger to learn.

But can science really explain everything? Even an obscure prophecy?

*From o'er the seas the evil comes.
The Beast and human wisdom one.
The lightless temple he shall raze,
Hour six, month six: on equinox day.*

Cast out by his own people, Djiangorata changes the world forever when he lands in Venice. Who could imagine that this diminutive Maya could change the course of history, in an adventure that may well be among the strangest legends ever told?


Let the adventure begin!

ÉDITIONS SYLVAIN HARVEY

2011	French	192 pages
Softcover	6 x 9	C\$24.95
9782923794297		

World rights available
Frankfurt 6.1 A 35

Psycho Boys


Michel J. Lévesque

They are twins, aged 18, and totally unlike. Sydney and Ashley have one thing in common: fascination with a young gang of “villains / psycho boys”, so-called because they are from the “Patecal” generation. Patecal, a drug launched 20 years earlier to reduce the risk of miscarriage, was responsible for the birth of “soulless” human beings, a generation of psychopaths. Though most of them are registered, some are still on the loose, notably the infamous Winter Craine. Now the sisters’ father, whose job is to capture these dangerous predators, has Winter in his grip, and decides to hold him captive in the family home.

Love, suspense, and the fight between good and evil are at the heart of this dark fantasy trilogy for young adults.

ÉDITIONS HURTUBISE

2012	French	250 pages
Softcover	5 x 7 1/2	C\$12.95
9782896479467		

World rights available
Frankfurt 8.0 K 89

Canadian Studies | Études canadiennes

Over 100 titles in Arts & Culture •
Geography & the Environment •
History • Literature • Social Sciences •
Political Science • Native Studies

Plus de 100 titres en arts et culture •
environnement et géographie • histoire •
littérature • sciences sociales • science
politique • études amérindiennes


livrescanadabooks.com/CanadianStudies

livrescanadabooks.com/EtudesCanadiennes


Selected Canadian Studies Titles Titres choisis en études canadiennes

ARTS & CULTURE | ARTS ET CULTURE


A Colourful Life
The Art and Drawing of Josh Silburt
Allan Silburt
General Store Publishing House
English 10½ x 9 244 pages
2013 Hardcover C\$50
9781771230049


A Fiery Soul
The Life and Theatrical Times
of John Hirsch
Fraidie Martz, Andrew Wilson
Véhicule Press
English 5½ x 8½ 382 pages
2011 Softcover C\$22
9781550653199


Antoine Desilets, photographe
Trente ans d'images
Luc Desilets
Guy Saint-Jean Éditeur
Français 23 x 31 cm 160 pages
2011 Cartonné 34,95 \$ CA
9782894554739


Canadian Cinema since the 1980s
At the Heart of the World
David L. Pike
University of Toronto Press
English 6 x 9 392 pages
2012 Softcover C\$32.95
9781442612402


Canadian Folk Art to 1950
John A. Fleming, Michael J. Rowan
University of Alberta Press
English 9 x 9 600 pages
2012 Softcover C\$45
9780888645562


La culture en revues
Société de développement des périodiques culturels québécois (SODEP)
Français 21 x 27 cm 20 p
2012 Broché
ISSN 0711-5598


Native Art of the Northwest Coast
A History of Changing Identities
Charlotte Townsend-Gault,
Ki-ke-in, eds.
UBC Press
English 7 x 10
2013 Hardcover
9780774820493


Reel Time
Movie Exhibitors and
in Prairie Canada, 1909-1929
Robert M. Seiler, Tan
AU Press
English 6½ x 9
2013 Softcover
9781926836997


Selves and Reflections
Reflections on the Self
Manijeh Manesh
AU Press
English 5 x 8
2012 Softcover
9781926836366


The Alliance
Architecture and the
Sandra A. McNeill-C
English
2012
97807

Alternative Trade: Legacies for the Future . . .	13	Loving Your Life: An Illustrated How-To Book on Becoming Who You Are and Loving It through Passionate, Creative Living	12
Artéfact	4	Lustucru le loup qui pue	15
Brilliant! Shining a Light on Renewable Energy.	16	Méditer les mains dans les poches : Guide vers la pleine conscience	12
Capitaine Baboune.	16	Moment to Moment: A positive approach to managing classroom behaviour	9
Le chaos de carrière dans les organisations : À la découverte de l'ordre caché derrière le désordre apparent	8	Le monde fabuleux de Monsieur Fred	15
Le cœur perdu d'Élysabeth	17	Le pot au rose	5
A Colourful Life: The Art and Drawing of Josh Silburt	7	Psycho Boys	18
Courir mieux	14	Résurrection : Les Maudits, tome 1	5
Curriculum Speak: Developing English for Academic Literacy.	8	Sens et projet de vie.	12
Derrière cette porte... / 去年今日此门中 / Behind this door...	16	Seven (The Series).	17
The Digital Principal	8	The Stickman Reader: Basic Verbs.	10
Dr. B's Eight Steps to Wellness	11	Students at Risk	10
Encounters on the Camino de Santiago: Natural, Human, and Divine	14	Tailings of Warren Peace: A Novel	6
The English Starter Kit: The Indispensable Beginners' Program for Classroom Teachers, Tutors or Volunteers	9	Turn Us Again: A Novel	6
La fugueuse.	4	Two Bicycles: The Work of Jean-Luc Godard and Anne-Marie Miéville	10
Griffintown	4	La vraie histoire de Léo Pointu.	15
Heal Your Wounds and Find Your True Self . . .	11	When Technocultures Collide: Innovation from Below and the Struggle for Autonomy . . .	13
I've Got Something to Say: How Student Voices Inform Our Teaching	9		
Il pleuvait des oiseaux	5		
Inner City Renovation: How a Social Enterprise Changes Lives and Communities	13		
A Journey of Days Continues: Mud, Mountains, and Mindfulness on the Camino de Saint-Jacques	7		
King of Algonquin Park	7		
La légende de Lezardo da Vinci : La Renaissance	18		
La légende de Sarila.	17		
Listen to Your Body, Your Best Friend on Earth.	11		

Charles-Henri AMHERDT	8
Patrick BAERT	16
William BEAHEN	14
Marielle BERNARD	17
Dominique BERTRAND	5
Dr. Noorali BHARWANI	11
David BOOTH	9
Lise BOURBEAU	11
Louise BOURDAGES	12
Sigmund BROUWER	17
Anne BURKE	8
Lili CHARTRAND	15
Dominique DEMERS	15
Hugues DIONNE	12
Marty DONKERVORT	13
Cheryl DUQUETTE	10
Gavin FRIDELL	13
Gary GENOSKO	13
Luis Adolfo GOMEZ GONZALEZ	12
Marie GRAY	17
Jean-François HARVEY	14
Janette HUGHES	8
Edith KABUYA	5
Stephen LAW	6
Carl LEBLANC	4
Diane LÉGER	12
Michel J. LÉVESQUE	18
Paton Lodge LINDSAY	7
Joey MANDEL	9
Norah MCCLINTOCK	17
Charlotte R. MENDEL	6
Mary MEYERS	8, 9, 10
Allison MITCHAM	16
Daniel L. MOISAN	18
Michelle MULDER	16

Michel OUELLETTE	16
Shane PEACOCK	17
Marie Hélène POITRAS	4
Carmen ROBERTSON	4
ROGÉ	15
Jocelyne SAUCIER	5
Elke SCHOLZ	12
Richard SCRIMGER	17
Éric SEYDOUX	12
Allan SILBURT	7
Ted STAUNTON	17
Guy THATCHER	7
Eric WALTERS	17
Jerry WHITE	10
John WILSON	17
YUE Jiazhen	16

Philippe ARSENEAU BUSSIÈRES (Fil)	17
Gabrielle GRIMARD	15
Sheila LIU	16
Jean MORIN	15
Jean-Nicolas NADEAU	18
ROGÉ	15
Réjean ROY	16
Elke SCHOLZ	12

Bayard Canada

4475, rue Frontenac
Montréal, Québec H2H 2S2
www.bayardlivres.ca
sac@bayardcanada.com
+1 514 278-3025

Bouton d'or Acadie

97, rue Botsford
CP 575, Succ. Main
Moncton, Nouveau-Brunswick E1C 8L9
www.boutondoracadie.com
boutondoracadie@nb.aibn.com
+1 506 382-1367

Dominique et compagnie

300, rue Arran
Saint-Lambert, Québec J4R 1K5
www.dominiqueetcompagnie.com
barbara.creary@editionsheritage.com
+1 514 875-0327

Éditions Alto

280, rue Saint-Joseph Est
Québec, Québec G1K 3A9
www.editionsalto.com
info@editionsalto.com
+1 418 522-1209

Éditions de Mortagne

Case postale 116
Boucherville, Québec J4B 5E6
www.editionsdemortagne.com
info@editionsdemortagne.com
+1 450 641-2387

Éditions de l'Homme

955, rue Amherst
Montréal, Québec H2L 3K4
www.groupehomme.com
florence.bisch@groupehomme.com
+1 514 523-7993

Éditions E.T.C.

1102, boulevard La Salette
St-Jérôme, Québec J5L 2J7
www.leseditionsetc.com
info@leseditionsetc.com
+1 450 431-5336

Éditions Hurtubise

1815, avenue De Lorimier
Montréal, Québec H2K 3W6
www.editionshurtubise.com
alexandrine.foulon@editionshurtubise.com
+1 514 523-1523

Éditions Nouvelles

5000, rue Iberville, bureau 218
Montréal, Québec H2H 2S6
www.editionsnouvelles.blogspot.com
editionsnouvelles@videotron.ca
+1 514 355-9718

Éditions Sylvain Harvey

176, rue de la Marine
Québec, Québec G1N 3W6
www.editionssylvainharvey.com
info@editionssylvainharvey.com
+1 418 692-1336

Éditions XYZ

1815, avenue De Lorimier
Montréal (Québec) H2K 3W6
www.editionsxyz.com
alexandrine.foulon@editionsxyz.com
+1 514 525-2170

Fernwood Publishing

32 Oceanvista Lane
Black Point, Nova Scotia B0J 1B0
www.fernwoodpublishing.ca
info@fernpub.ca
+1 902 857-1388

General Store Publishing House

499 O'Brien Road, Box 415
Renfrew, Ontario K7V 4A6
www.gsph.com
orders@gsph.com
+1 613 432-7697

Guy Saint-Jean Éditeur

3440, boulevard Industriel
Laval, Québec H7L 4P7
www.saint-jeanediteur.com
info@saint-jeanediteur.com
+1 450 663-1777

Mainstream Publications

1082 Osgoode Drive
London, Ontario N6E 1E4
www.mainstreampublications.com
info@mainstreampublications.com
+1 519 649-1009

Orca Book Publishers

PO Box 5626, Station B
Victoria, British Columbia V8R 6S4
www.orcabook.com
orca@orcabook.com
+1 250 380-1229

Pembroke Publishers

538 Hood Road
Markham, Ontario L3R 3K9
www.pembrokepublishers.com
mary@pembrokepublishers.com
+1 905 477-0650

Presses de l'Université du Québec

Édifice le Delta I
2875, boul. Laurier, bureau 450
Québec, Québec G1V 2M2
www.puq.ca
puq@puq.ca
+1 418 657-4399

Wilfrid Laurier University Press

75 University Avenue West
Waterloo, Ontario N2L 3C5
wlupress.wlu.ca
press@wlu.ca
+1 519 884-0710

Come visit Canada

at the
2013
Frankfurt
Book Fair

Venez voir le Canada

à la Foire
du livre de
Francfort
2013


LIVRES CANADA BOOKS®


1 Nicholas, Suite/bureau 504
Ottawa, Ontario K1N 7B7
Canada

+1 613-562-2324

Fax +1 613-562-2329

info@livrescanadabooks.com

www.livrescanadabooks.com


CANADA STAND

STAND DU CANADA	8.0	K	83
Annick Press	8.0	L	92
Arsenal Pulp Press	8.0	K	73
Bayard Canada	8.0	L	74
Beaver Books Publishing	8.0	K	78
Bayeux Arts / 36 Views	8.0	L	66
Breakwater Books	8.0	K	83
Broquet	8.0	K	103
Brush Education	8.0	L	76
Chenelière Éducation	8.0	K	67
Chouette Publishing	8.0	L	78
Coteau Books	8.0	K	101
La courte échelle	8.0	L	64
Crabtree Publishing	8.0	K	83
Dundurn	8.0	K	71
ECW Press	8.0	L	90
Éditions AdA	8.0	K	98
Éditions Caractère	8.0	K	65
Firefly Books	8.0	K	79
Fitzhenry & Whiteside	8.0	K	99
Formac Lorimer Books	8.0	K	75
Greystone Books	8.0	K	88
Groupe Homme	8.0	L	98
Groupe Librex	8.0	L	98
Groupe Sogides	8.0	L	98
Guy Saint-Jean	8.0	K	94
House of Anansi Press /			
Groundwood Books	8.0	K	95
Hurtubise / XYZ	8.0	K	89
Kids Can Press	8.0	K	86
Leméac Éditeur	8.0	K	91
McGill-Queen's University Press	8.0	K	82
Novalis	8.0	L	74
The Novelty Book Company	8.0	L	88
Owlkids Books	8.0	L	74
Pajama Publishers	8.0	K	101
Pembroke Publishers	8.0	K	102
Phidal	8.0	K	72
Prologue	8.0	K	92
QA International / Québec Amérique	8.0	K	59
Robert Rose	8.0	K	77
Second Story Press	8.0	K	69
Shoebox Media	8.0	K	97
UBC Press	8.0	K	80
University of Alberta Press	8.0	K	83
University of Ottawa Press /			
Presses de l'Université d'Ottawa	8.0	K	83
University of Toronto Press	8.0	L	70
Weigl Educational Publishers	8.0	K	100
Wilfrid Laurier University Press	8.0	K	87
XYZ / Hurtubise	8.0	K	89

Also in Frankfurt | Également à Francfort

Acacia House	6.0	29F/30F
Éditions Goélette	8.0	K 140
Mosaic Press / IPI	8.0	L 54

QUÉBEC STAND

STAND DU QUÉBEC	6.1	A	35
Alto			
Bayard Canada			
Béliveau Éditeur			
Éditions de l'Isatis			
Éditions de Mortagne			
Éditions du Boréal			
Éditions du CHU Sainte-Justine			
Éditions du CRAM			
Éditions La Peuplade			
Éditions Le Dauphin Blanc			
Éditions Les 400 coups			
Éditions Médiaspaul			
Éditions Sylvain Harvey			
Groupe Fides			
Lux Éditeur			
Presses de l'Université Laval			
Le Quartanier			
Quattro Books			

LA VITRINE DE L'ENTREPÔT NUMÉRIQUE

Le plus grand catalogue virtuel de livres numériques québécois et canadiens-français

EN 2009, L'ASSOCIATION NATIONALE DES ÉDITEURS DE LIVRES (ANEL) LANÇAIT, EN COLLABORATION AVEC LA FIRME DE MARQUE, LE PREMIER ENTREPÔT VIRTUEL DE LIVRES NUMÉRIQUES PUBLIÉS PAR LES ÉDITEURS DU QUÉBEC ET DU CANADA FRANÇAIS.

PRÈS DE 12 000 FICHIERS
EN FORMAT NUMÉRIQUE

PRÈS DE
150 MAISONS D'ÉDITION!

NOUVEAUTÉS, FONDS D'ÉDITION
LIBRAIRIES EN LIGNE
FEUILLETAGE
TÉLÉCHARGEMENT D'EXTRAITS

LA VITRINE DE L'ENTREPÔT NUMÉRIQUE Un incontournable!

La Vitrine de l'Entrepôt numérique est le catalogue virtuel qui rassemble le plus grand nombre de titres en français publiés au Canada en format numérique. En plus des titres offerts, on y découvre les éditeurs participants et les librairies de partout dans le monde branchées à l'Entrepôt qui commercialisent les livres.

LA VITRINE DE L'ENTREPÔT NUMÉRIQUE
Faites-en la découverte!
vitrine.entrepotnumerique.com

LA VITRINE DE L'ENTREPÔT NUMÉRIQUE

The largest online catalogue of Québécois and French Canadian digital books

IN 2009, THE ASSOCIATION NATIONALE DES ÉDITEURS DE LIVRES (ANEL), IN COLLABORATION WITH DE MARQUE, LAUNCHED THE FIRST ONLINE WAREHOUSE OF DIGITAL BOOKS RELEASED BY PUBLISHERS IN QUEBEC AND FRENCH CANADA.

SOME 12,000 DIGITAL FILES!
CLOSE TO 150 PUBLISHERS!

NEW RELEASES, BACKLIST
ONLINE BOOKSTORES
BROWSING
DOWNLOADING OF EXCERPTS

LA VITRINE DE L'ENTREPÔT NUMÉRIQUE An essential tool!

La Vitrine de l'Entrepôt numérique is the online catalogue with the greatest number of French-language digital titles published in Canada. In addition to the titles listed, it also features links to participating publishers and bookstores from around the world that sell the books online.


LA VITRINE DE L'ENTREPÔT NUMÉRIQUE
Have a look!
vitrine.entrepotnumerique.com

ASSOCIATION
NATIONALE
DES ÉDITEURS
DE LIVRES
VINGT ANS
anel.qc.ca

Aux couleurs de l'enfance

The color of Childhood

童年的色彩


Galette 佳佳

20 titres maintenant offerts en chinois

20 titles now available in Chinese

现正热卖有20册翻译成中国语言


dominiqueetcompagnie.com
Canada | France | Belgique | Suisse