

Grove Press
Atlantic
Monthly
Press & Black
Cat Open
Granta City

SPRING SUMMER 2011

NOW AVAILABLE

In Sterling's Gold, an official tie-in to the hit series Mad Men, America's favorite advertising aficionado educates the masses on business, love, and life—the Sterling way.

STERLING'S GOLD

Wit & Wisdom of an Ad Man

Roger Sterling

- **AMC's *Mad Men* has won three consecutive Golden Globes and back-to-back Emmys for Outstanding Drama Series**
- **Nearly three million viewers tuned in to the season-three premiere of *Mad Men* in August 2009**
- ***Mad Men* was voted Best International Show in 2009 and 2010 by the British Academy Television Awards**

\$16.95 (Canada: \$20.50)
hardcover
4 1/2 x 7, 176 pp.
four-color illustrations throughout
Nonfiction, Popular Culture (SOC022000)
978-0-8021-1989-6
World rights: Grove Press
Performance rights: Lions Gate Television,
Inc., c/o Brand Sense Partners
(tel.: 310-867-7222)
Carton quantity: 36
Export: USCO
Residence: New York City

When it premiered in 2007, the *Mad Men* series sparked a cultural phenomenon that now boasts over three million viewers. With a long list of awards including three back-to-back Golden Globes and three consecutive Emmys for Outstanding Drama Series, *Mad Men* has captivated the world with its brilliant portrayal of the 1960s and stylish characters, including the dashing advertising mogul Roger Sterling.

Directing and discovering some of the sharpest talents in the business, Roger has shown an uncanny flair for unique methods of motivation and a tireless genius, resulting in campaigns that raise the advertising standard across the country, and acquiring a reputation for his quips, barbs, and witticisms along the way. Presented as Roger's memoir during the fourth season of *Mad Men*, and published as a "lost classic," *Sterling's Gold* is the entertaining collection of our favorite ad man's best one-liners. A few "sterling" examples:

The day you sign a client is the day you start losing them.

Being with a client is like being in a marriage. Sometimes you get into it for the wrong reasons, and eventually they hit you in the face.

When a man gets to a point in his life when his name's on the building, he can get an unnatural sense of entitlement.

When God closes a door, he opens a dress.

Roger Sterling's pithy comments and observations amount to a unique window into the advertising world—a world that few among us are privileged to witness firsthand—as well as a commentary on life in New York City in the middle of the twentieth century. Cleverly designed and accented by design elements and attractive color photographs, and encased in an elegant, compact period package, it's a must-have for any *Mad Men* fan.

ROGER STERLING is a founding partner of Sterling Cooper Draper Pryce. He has a daughter, Margaret, and lives in New York City with his wife Jane. He is already hard at work on his next volume of advertising wisdom.

GROVE PRESS
HARDCOVERS

In the summer of 2007, Francisco Goldman's young wife Aura died suddenly on a beach in Mexico. Say Her Name is the novel born out of this personal tragedy—an extraordinary tale that weighs the unexpected gift of love against the blinding grief of loss.

SAY HER NAME

A Novel

Francisco Goldman

RACHEL COBB

- [prepublication reading copies available](#)
- [10-city tour](#)
(Boston • New York City • Washington, D.C. • Miami • Iowa City • Austin • Denver • Los Angeles • San Francisco • Seattle)
- [NPR and talk radio-phoner campaign](#)
- [pitch backstory for off-the-book-page features](#)
- [online features and reviews](#)
- [major review coverage](#)
- [IndieBound bookseller outreach](#)
- [online promotion](#)
(www.franciscogoldman.com)
- [newsletter cooperative advertising available](#)

“One of our hemisphere’s finest writers.” —Junot Díaz

Celebrated novelist Francisco Goldman married a beautiful young writer named Aura Estrada in a romantic Mexican hacienda in the summer of 2005. The month before their second anniversary, during a long-awaited holiday, Aura broke her neck while body surfing. Francisco, blamed for Aura’s death by her family and blaming himself, wanted to die, too. But instead he wrote *Say Her Name*, a novel chronicling his great love and unspeakable loss, tracking the stages of grief when pure love gives way to bottomless pain.

Suddenly a widower, Goldman collects everything he can about his wife, hungry to keep Aura alive with every memory. From her childhood and university days in Mexico City with her fiercely devoted mother to her studies at Columbia University, through their newlywed years in New York City and travels to Mexico and Europe—and always through the prism of her gifted writings—Goldman seeks her essence and grieves her loss. Humor leavens the pain as he lives through the madness of utter grief and creates a living portrait of a love as joyous and playful as it is deep and profound.

Say Her Name is a love story, a bold inquiry into destiny and accountability, and a tribute to Aura, who she was and who she would have been.

Also Available:

The Art of Political Murder
(978-0-8021-4385-3 • \$15.00 • USCO)

The Divine Husband
(978-0-8021-4221-4 • \$14.00 • USCO)

The Long Night of White Chickens
(978-0-8021-3547-6 • \$14.00 • USCO)

The Ordinary Seaman
(978-0-8021-3548-3 • \$13.50 • USCO)

\$24.00 (Canada: \$28.95)

hardcover

6 x 9, 288 pp.

Fiction (FIC019000)

978-0-8021-1981-0

World rights: Grove Press

Rights sold: Lebowksi (Holland), Christian Bourgeois (France)

All other rights: International Creative Management (tel.: 212-556-5600)

Carton quantity: 32

Export: USCO

Residence: Brooklyn & Mexico City

Excerpt from
SAY HER NAME

Most days, when I open my eyes in the morning, the first thing I see, projected out of my brain and eyeball sockets like lasers of horror is Aura when they told me she was dead and I rushed back to her bed and saw her. Or the wide swathe of ocean foam receding, uncovering her floating face down, and I always shout, NO! At any moment it comes back. Panic shooting up through me like silent anti-aircraft fire, or down through me, because it's also like the sensation of falling in your sleep except you're awake. I'm terrified of losing you in me.

Back in Brooklyn I still sometimes find myself trying to skip down our sidewalk as you used to, my angel. Aura used to challenge me to try it and I would and there she'd be, face scrunched, laughing at my spazzy effort. That agile hopscotch-like skipping she used to do on the sidewalk, a winged-heel blur, heel-kicked-back heel-kicked-back while also moving forward in an exhilarated burst down the sidewalk as if propelling herself back to her childhood in Copilco, the other girls huddled in the parking lot like lambs in the twilight watching. I wished that everybody walking on Degraw Street could pause to remember Aura hop-skipping down the sidewalk like she used to. Instead of noticing me trying to recall her in my half-century old limbs, doing my clumsy stomping-stumble on the sidewalk, startling and baffling neighbors and other pedestrians with my futile widower's dance.

Award-winning writer FRANCISCO GOLDMAN is the author of three other novels, *The Divine Husband*, *The Long Night of White Chickens*, and *The Ordinary Seaman*, and one work of nonfiction, *The Art of Political Murder*. He directs the Aura Estrada Prize.

PRAISE FOR THE DIVINE HUSBAND:

"[A] beautiful novel, of a quality rarely seen in this country."—ANNIE PROULX

"Goldman echoes Flaubert, García Márquez, and even DeLillo . . . but he remains his own literary master. . . . One of America's most significant living novelists, a voice of audacity and gravitas that serves as inspiration to writers and readers alike."—CLAIRE MESSUD, *BOOKFORUM*

"Goldman is . . . among the most intelligent and skillful of authors writing in English and living in the United States."—OSCAR VILLALON, *SAN FRANCISCO CHRONICLE*

PRAISE FOR THE LONG NIGHT OF WHITE CHICKENS:

"It takes one's breath away."—*LOS ANGELES TIMES BOOK REVIEW*

"Complex as history, funny as love, painful as death."—*THE WASHINGTON POST BOOK WORLD*

“If this were a movie—and a central conceit of the book is that the movies and Hollywood have failed us—it would be a David Lynch production. . . . Being inside his various heads [is] an exciting, if occasionally alarming, experience.”
—Hugh Thompson, *The Independent* (UK)

WALKING TO HOLLYWOOD

Memories of Before the Fall

Will Self

- ***Walking to Hollywood* represents the first time that Self has set a novel in the United States**
- **Will Self’s novel *The Butt* was the winner of the 2008 Bollinger Everyman Wodehouse Prize, the UK’s only literary award for comic writing**
- ***The Quantity Theory of Insanity* won the Geoffrey Faber Memorial Prize**
- **prepublication reading copies available**
- **major review coverage**
- **Internet/blog campaign**
- **online promotion (www.will-self.com)**
- **newsletter cooperative advertising available**

\$24.95 (Canada: \$29.95)

hardcover

5 1/2 x 8 1/4, 464 pp.

Fiction (FIC019000)

978-0-8021-1972-8

U.S. and Canadian rights: Grove Press

All other rights: The Wylie Agency, Inc.

(tel.: 212-246-0069)

Carton quantity: 20

Export: USCO

Residence: London

POLLY BORLAND

“The ghosts of other escapees, psychogeographers, and internalized travelers . . . lean over it—or, more eerily, into it: W. G. Sebald, Werner Herzog, Iain Sinclair, Bruce Chatwin, Hunter S. Thompson. . . . The prose is so satisfying, the observation so caustic and exact that it’s hard to leave one sentence for the next.”
—M. John Harrison, *The Guardian* (UK)

One of the most remarkably inventive voices of his generation, author Will Self delivers a new and stunning work of fiction. In *Walking to Hollywood*, a British writer named Will Self goes on a quest through L.A. freeways and eroding English cliffs, skewering celebrity as he attempts to solve a crime: who killed the movies.

When Will reconnects with his childhood friend, the world suddenly seems disproportionate. Sherman Oaks, scarcely three feet tall at forty-five, and his ironically sized sculptures—replicas of his body varying from the gargantuan to the miniscule—spark in Will a flurry of obsessive-compulsive thoughts and a nagging desire to experience the world by foot. Ignoring his therapist and nemesis Zack Busner, Self travels to Hollywood on a mission to discover who—or what—killed the movies. Convinced that everyone from his agent, friends, and bums on the street are portrayed by famous actors, Self goes undercover into the dangerous world of celebrity culture. He circumambulates the metropolitan area in hallucinating and wild episodes, eventually arriving on the English cliffs of East Yorkshire where he comes face to face with one of Jonathan Swift’s immortal Struldbruggs.

A satirical novel of otherworldly proportion and literary brilliance, *Walking to Hollywood* is a fantastical and unforgettable trip through the unreality of our culture.

Also available:

Cock and Bull

(978-0-8021-4137-8 • \$13.00 • USCO)

Dorian

(978-0-8021-4047-0 • \$12.00 • USCO)

Great Apes

(978-0-8021-3576-6 • \$13.00 • USCO)

Grey Area

(978-0-87113-673-2 • \$14.00 • USCO)

How the Dead Live

(978-0-8021-3848-4 • \$13.00 • USCO)

My Idea of Fun

(978-0-8021-4213-9 • \$14.00 • USCO)

The Sweet Smell of Psychosis

(978-0-8021-3647-3 • \$11.00 • USCO)

Tough, Tough Toys for Tough, Tough Boys

(978-0-8021-3702-9 • \$12.00 • USCO)

Excerpt from

WALKING TO HOLLYWOOD

Exterior, night: the terrace of the Café Pinot beside the Los Angeles Public Library, a blowy evening in October 2007. The wind rattles the sunshades and the aurora urbanis streams in plumes of orangey light from the glassy cliffs of the surrounding skyscrapers. I know what's coming: a long dining room of Bauhausian rationality, the windows outlined in black like Mondrian rectangles, below them a continuous banquette, in front of this white-clothed tables for two, mostly empty, but at one sits Ellen DeGeneres, playing the part of Stevie Rosenbloom, my Hollywood agent, while opposite her is . . . yes, David Thewlis.

Thewlis-as-me takes a swig of Powerade from a handy bottle. He looks DeGeneres in the eye: "It's significant, isn't it, that you talk of TV rather than the movies. And it can't've escaped your notice that this is the first year ever that video-game sales are set to surpass movie receipts?"

"No, no, it hasn't escaped my notice." DeGeneres casts her blue eyes (a blooper, Stevie's are hazel) down to her plate. DeGeneres sighs. "You're right. Y'know, I kinda hope that the movies will end up like theatre—a secondary medium, sure, but still a revered one in which original work's done; but now . . . I dunno."

"The question is, Stevie, if film is dead, who murdered it?"

WILL SELF is the author of six short-story collections, a book of novellas, eight novels, and six collections of journalism. He lives in London.

PRAISE FOR WALKING TO HOLLYWOOD:

"Casually delirious and unfailingly precise . . . the whole book is a painfully brilliant performance full of Self's characteristic obsessions with scale, texture, and metamorphosis. The overall effect is hallucinogenic, paranoid, and almost gruellingly clever."—CATHY GALVIN, *SUNDAY TIMES* (UK)

"The conversations with Scooby-Doo, the made-up characters, the sex, lies, and videotape—this is a landscape contoured, almost in whole, by Self's imagination. . . . It is, as always, a place crammed with a Devil's dictionary's worth of wordplay, and with an unerring tendency toward the absurd and perverse. . . . The effect is very similar to the work of Bret Easton Ellis."

—THE SPECTATOR (UK)

"The most successful book he has written, and it establishes, perhaps, what kind of writer Self actually is: a modern-day Jonathan Swift. He has the satirist's interest in exaggeration, distortion, snarling anger, and linguistic verve, but more seriously, he is serious. There is a deeply moral core to *Walking to Hollywood*, and a raw emotional quality his previous fictions may have repressed or sublimated."

—SCOTLAND ON SUNDAY

"Outflanked by never-stronger TV on the one hand, and on the other, headlines you couldn't make up, the novel has to find new routes—and Will Self is a pathfinder."—THE HERALD (UK)

*From longtime Rolling Stone contributing editor Randall Sullivan comes **Untouchable**, the story of Michael Jackson from his boy idol childhood to the final four-year odyssey of his tumultuous adult life.*

UNTOUCHABLE

The Strange Life and Tragic Death of Michael Jackson

Randall Sullivan

- **To be published to coincide with the two-year anniversary of Michael Jackson's death**
- **Randall Sullivan is the cohost of a television show inspired by his book *The Miracle Detective*, which will air on the Oprah Winfrey Network in January 2011**
- **6-city tour**
(New York City • Chicago • Los Angeles • San Francisco • Portland • Seattle)
- **national TV and radio coverage**
- **online features and reviews**
- **major review coverage**
- **social network marketing campaign on Facebook and Twitter**
- **newsletter cooperative advertising available**

Also available:

LAabyrinth

(978-0-8021-3971-9 • \$15.00 • USCO)

The Miracle Detective

(978-0-8021-4195-8 • \$14.00 • USCO)

\$26.95 (Canada: \$32.50)

hardcover

6 x 9, 388 pp.

16 pages of black-and-white and color photographs

Nonfiction, Biography, Music (BIO004000)

978-0-8021-1962-9

World rights: Grove Press

Rights sold: Cherche-Midi (France),

Piemme (Italy)

Performance rights: author,

c/o of Grove/Atlantic, Inc.

Carton quantity: 24

Export: USCO

Residence: Portland, OR

When it was reported that Michael Jackson had collapsed on June 25, 2009, millions of fans around the globe were shocked. After confirmation of his death many of them gathered at the Apollo Theater in Harlem, at the Jackson family homes in Los Angeles and Gary, Indiana, and in cities all over the world to grieve a star whose music is universally recognized as timeless.

Jackson was the most talented, richest, and most famous pop star on the planet. But the outpouring of emotion that followed his death was bittersweet. Dogged by scandal for over fifteen years and undone by his own tendency to trust the wrong people, Jackson had become untouchable in many quarters, a fact that wounded him deeply. Now, drawing on unprecedented access to friends, enemies, employees, and associates of Jackson, longtime *Rolling Stone* contributing editor Randall Sullivan delivers an intimate, unflinching, and deeply human portrait of a man who was never quite understood by the media, his fans, or even those closest to him.

Beginning with his final departure from Neverland, *Untouchable* takes readers through Jackson's final four years, as he shuttled from California to the Middle East, Ireland, Asia, the East Coast, and Las Vegas, planning to recapture his wealth and reputation with a comeback album that included collaborations with Will.i.am, Kanye West, and Carlos Santana, as well as a series of fifty megac concerts in Paris and London for which he was rehearsing until the day before his death. Sullivan has delved deep into Jackson's past and illuminated his inner circle, and the Jackson that emerges is both naive and deeply cunning, a devoted father whose parenting decisions created international outcry, a shrewd businessman whose successes blew up in his face and whose failures nearly brought down a megacorporation, and an inveterate narcissist who wanted more than anything a quiet, solitary, normal life. Sullivan has never-before-reported information about Jackson's business dealings and the pedophilia allegations that irreparably marked his reputation, and exclusive access to inner-circle figures including Jackson's former attorney and business manager. The result is a remarkable portrait of Michael Jackson, a man of uncountable contradictions who continues to reign as the King of Pop.

Excerpt from
UNTOUCHABLE

In the early summer of 2005, Michael Jackson was preparing to take flight from Neverland and begin the terrible business of growing old in public. A legion of scammers and extortionists had laid waste to the Peter Pan–inspired paradise where he’d spent most of the past seventeen years and much of his billion-dollar fortune creating a fairy tale fantasy of eternal youth. After twenty-six months of siege, the 2,700 acres of Neverland Ranch were strewn with the psychic rubble of countless betrayals, bad decisions, and broken dreams.

Tom Mesereau, the silver-maned defense attorney who had been his closest ally during the ordeal of a criminal case that began in April of 2003, had been by his side on June 13, 2005, when a jury acquitted Jackson of all ten felony counts filed against him by Santa Barbara County District Attorney Tom Sneddon, who prosecuted the case personally. The defendant’s face was expressionless as the verdict was read.

Michael Jackson was beyond belief. He was a fantastically wealthy man who couldn’t qualify for a credit card, adored by millions but without a true friend in the world. He was black but white, innocent but guilty, beautiful but disfigured, alone in a crowd, and on top at the bottom. How people would remember him, he could have no idea.

For over twenty years, RANDALL SULLIVAN was a contributing editor to *Rolling Stone*. He is the author of *The Miracle Detective*, *The Price of Experience*, and *Labyrinth*.

PRAISE FOR THE MIRACLE DETECTIVE:

“Like its title, this book has something miraculous in it. Imagine, if you can, a book . . . that will interest, and satisfy, both the pious and skeptical. That book is this one. Mr. Sullivan’s cast of unlikely characters recalls the inhabitants of other mountains, Thomas Mann’s *Magic Mountain* or Thomas Merton’s *The Seven Storey Mountain*.”

—THE WASHINGTON TIMES

“An intrepid Portland journalist crafts a fascinating exploration of how the Catholic Church investigates purported sightings of the Virgin Mary; a globe-trotting, first-person spiritual odyssey that took him to northeastern Oregon, Arizona, Bosnia, the Vatican, and beyond.”

—THE SEATTLE POST-INTELLIGENCER

“Sullivan is there as both reporter and seeker. He brilliantly interweaves stories of his meetings with remarkable women and men, including the visionaries and the priest who serves as their ‘spiritual director,’ with incidents from his own spiritual turmoil.”

—VERNON PETERSON, THE OREGONIAN

A Small Hotel by Pulitzer Prize–winning author Robert Olen Butler is a beautiful literary novel set in New Orleans and spanning the twenty-year relationship of a couple whose marriage has fallen apart.

A SMALL HOTEL

A Novel

Robert Olen Butler

- **A Good Scent from a Strange Mountain** won the Pulitzer Prize for fiction
- **Fair Warning** was selected as a **Book Sense** title and a **New York Times Notable Book of the Year**
- **Had a Good Time** was selected as a **Chicago Tribune Best Book of the Year**

• **prepublication reading copies available**

• **8-city tour**

(Raleigh • Atlanta • Birmingham • Jackson, MS • Oxford, MS • Tampa • Miami • New Orleans)

• **online features and reviews**

• **major review coverage**

• **IndieBound bookseller outreach**

• **reading group guide available online at www.groveatlantic.com**

• **online promotion (www.robertolenbutler.com)**

• **newsletter cooperative advertising available**

\$24.00 (Canada: \$28.95)

hardcover

5 x 7 1/4, 256 pp.

Fiction (FIC019000)

978-0-8021-1987-2

U.S. and Canadian rights: Grove Press

All other rights: John Hawkins & Associates

Inc. (tel.: 212-807-7040)

Carton quantity: 32

Export: USCO

Residence: Tallahassee, FL

ROBERT OLEN BUTLER

Pulitzer Prize winner Robert Olen Butler has written fiction about far-ranging topics including hell, extraterrestrials, and the Vietnam War. With *A Small Hotel*, his twelfth novel, he has turned his attention to a new topic—the complexities of a male-female relationship—and delivers a beautifully told story of love, loss, and redemption.

Set in contemporary New Orleans but working its way back in time, *A Small Hotel* chronicles the relationship between Michael and Kelly Hayes, who have decided to separate after twenty years of marriage. The book begins on the day that the Hays are to finalize their divorce. Kelly is due to be in court, but instead she drives from her home in Pensacola, Florida, across the panhandle to New Orleans and checks into Room 303 at the Olivier House in the city's French Quarter—the hotel where she and Michael fell in love some twenty years earlier and where she now finds herself about to make a decision that will forever affect her, Michael, and their nineteen-year-old daughter, Samantha.

Butler masterfully weaves scenes of the present with memories from both the viewpoint of Michael and Kelly—scenes that span twenty years, taking the reader back to critical moments in the couple's relationship and showing two people deeply in love but also struggling with their own insecurities and inability to express this love.

An intelligent, deeply moving, and remarkably written portrait of a relationship that reads as a cross between a romance novel and a literary page turner, *A Small Hotel* is a masterful story that will remind readers once again why Robert Olen Butler has been called the “best living American writer” (Jeff Guinn, *Fort Worth Star-Telegram*).

Also available:

Fair Warning

(978-0-8021-3956-6 • \$12.00 • USCO)

From Where You Dream

(978-0-8021-4257-3 • \$14.00 • USCO)

A Good Scent from a Strange Mountain

(978-0-8021-3798-2 • \$14.00 • USCO)

Had a Good Time

(978-0-8021-4204-7 • \$13.00 • USCO)

Hell

(978-0-8021-4509-3 • \$14.00 • USCO)

Mr. Spaceman

(978-0-8021-3782-1 • \$12.00 • USCO)

Excerpt from

A SMALL HOTEL

On the afternoon of the day when she fails to show up in a judge's chambers in Pensacola to finalize her divorce, Kelly Hays swerves her basic-black Mercedes into the valet spot, thumps hard into the curb, and pops the gearshift into park, and then she feels a silence rush through her chest and limbs and mind that should terrify her. But she yields to it. She brings her face forward and lays her forehead gently against the steering wheel. She sits in front of the Olivier House on Toulouse Street in the New Orleans French Quarter, a hotel she knows quite well. Like this present silence overcoming the welter in her, before she stepped from her house in Pensacola a little over three hours ago she yanked her hair back into a ponytail and simply stroked a hasty touch of lipstick onto her lips but she then was moved to put on her favorite little black dress, a sleeveless sheath, a prêt-à-porter Chanel she'd had for years, put it on slowly in the muffled silence of her walk-in closet, listening to the Chanel's faint rustle going over her, letting the silk lick her down the thighs. She turned forty-nine years old two months ago on her deck, alone with a single-malt, looking out at the Bayou Texar going dark in the twilight.

ROBERT OLEN BUTLER is the author of twelve novels, six story collections, and a book on the creative process, *From Where You Dream*. Butler is the recipient of a Pulitzer Prize and the Richard and Hinda Rosenthal Memorial Award from the American Academy of Arts and Letters.

PRAISE FOR ROBERT OLEN BUTLER:

“In *Hell*, Robert Olen Butler has given us a rare treat—a novel that explores the darker side of human nature while making you laugh so hard iced tea almost comes out your nose.”

—THE TAMPA TRIBUNE ON *HELL*

“I’ll never stop believing it: Robert Olen Butler is the best living American writer, period. . . . Only Butler could have crafted *Had a Good Time*. . . . [The] characters and situations absolutely sing in your mind as you read. And the most amazing thing—no two narrators sound alike. It’s like reading short stories by a dozen different, immensely gifted authors.”—JEFF GUINN, *FORT WORTH STAR-TELEGRAPH* ON *HAD A GOOD TIME*

“[*Fair Warning*] is as frank and sassy as its heroine. It’s also twice as funny and twice as perceptive as much of the fiction that women write for other women to read.”

—AMANDA HELLER, *THE BOSTON GLOBE* ON *FAIR WARNING*

“Deeply affecting . . . A brilliant collection of stories about storytellers whose recited folklore radiates as implicit prayer . . . One of the strongest collections I’ve read in ages.”

—ANN BEATTIE ON *A GOOD SCENT FROM A STRANGE MOUNTAIN*

“Paradise Lust takes us on a fascinating journey. . . .
I won’t tell you whether or not she finds Eden,
but she did find a great topic.”

—A. J. Jacobs, author of *The Year of Living Biblically*

PARADISE LUST

Searching for the Garden of Eden

Brook Wilensky-Lanford

- For her work on *Paradise Lust*, Wilensky-Lanford won the Arthur J. Harris Memorial Prize at Columbia University
- Wilensky-Lanford was the recipient of a Vermont Studio Center Fellowship funded by the National Endowment of the Arts
- Wilensky-Lanford has written for *Salon*, *Killing the Buddha*, *Lapham’s Quarterly*, and *The Exquisite Corpse*
- *prepublication reading copies available*
- *NPR and talk radio-phoner campaign*
- *online features and reviews*
- *major review coverage*
- *social network marketing campaign on Facebook and Twitter*
- *Internet/blog campaign*

\$25.00 (Canada: \$29.95)
hardcover
6 x 9, 304 pp.
Nonfiction, History (Social) (HIS054000)
978-0-8021-1980-3
World English rights: Grove Press
All other rights: InkWell Management
(tel.: 212-922-3500)
Carton quantity: 28
Export: USCO
Residence: Jersey City, NJ

“A bright, bouncy, vastly entertaining account; the perfect guidebook to a fascinating land that may be anywhere or nowhere.” —Philip Zaleski, editor of *The Best American Spiritual Writing*

It seems that ever since mankind was kicked out of the Garden of Eden for eating the forbidden fruit, we’ve been trying to get back in. Or at least, we’ve been wondering where the Garden might have been. St. Augustine had a theory, and so did medieval monks, John Calvin, and Christopher Columbus. But when Darwin’s theory of evolution permanently altered our understanding of human origins, shouldn’t the search for a literal Eden have faded away? Not so fast.

In *Paradise Lust*, Brook Wilensky-Lanford introduces readers to the enduring modern quest to locate the Garden of Eden on Earth. It is an obsession that has consumed Mesopotamian archaeologists, German Baptist ministers, British irrigation engineers, and the first president of Boston University, among many others. These quixotic Eden seekers all started with the same brief Bible verses, but each ended up at a different spot on the globe: Florida, the North Pole, Ohio, China, and, of course, Iraq. Evocative of Tony Horwitz and Sarah Vowell, Wilensky-Lanford writes of these unusual characters and their search with sympathy and wit. Charming, enlightening, and utterly unique, *Paradise Lust* is a century-spanning history that will take you to places you never imagined.

“A paradisiacal oasis of a book.”

—Andrei Codrescu

“Affectionate, witty, and carefully researched.”

—Les Standiford

“Scholarly and smart, yet accessible and fun with just the right amount of wit, *Paradise Lust* is original, impressively researched, and hard to put down.”

—David Farley, author of *An Irreverent Curiosity*

BROOK WILENSKY-LANFORD is a graduate of Columbia University’s MFA program in nonfiction. She lives in the Garden State.

ATLANTIC MONTHLY PRESS

HARDCOVERS

*The landmark twentieth novel in the celebrated
Commissario Guido Brunetti series*

DRAWING CONCLUSIONS

A Commissario Guido Brunetti Mystery

Donna Leon

- **Donna Leon was named one of *The Times* (London) Fifty Greatest Crime Writers**
- **Leon's Commissario Guido Brunetti mysteries have sold over one million copies in North America**
- ***A Question of Belief* was a *New York Times* (extended), National Indie Next, New England Independent Booksellers Association, and Pacific Northwest Booksellers Association best seller**
- **prepublication reading copies available**
- **9-city tour**
(Boston • New York City • Washington, D.C. • Cleveland • Chicago • Milwaukee • Minneapolis/St. Paul • Denver • Toronto)
- **major review coverage**
- **mystery and thriller marketing campaign**
- **online promotion**
(www.donnaleon.net)
- **newsletter cooperative advertising available**

\$24.00 (Canada: \$28.95)

hardcover

6 x 9, 272 pp.

Mystery & Suspense (FIC022000)

978-0-8021-1979-7

U.S. and Canadian rights: Atlantic Monthly Press

All other rights: Diogenes Verlag
(Zurich, tel.: 411-254-8511)

Carton quantity: 32

Export: USC

Residence: Venice, Italy

Nearly twenty years ago, when a conductor was poisoned and the Questura sent a man to investigate, readers first met Commissario Guido Brunetti. Since 1992's *Death at La Fenice*, Donna Leon and her shrewd, sophisticated, and compassionate investigator have been delighting readers around the world. For her millions of fans, Leon's novels have opened a window into the private Venice of her citizens, a world of incomparable beauty, family intimacy, shocking crime, and insidious corruption. This internationally acclaimed, best-selling series is widely considered one of the best ever written, and Atlantic Monthly Press is thrilled to be publishing the twentieth installment, *Drawing Conclusions*, this spring.

Late one night, Brunetti is called away from dinner to investigate the death of a widow in her modest apartment. Though there are some signs of a struggle, the medical examiner rules that she died of a heart attack. It seems there is nothing for Brunetti to investigate. But he can't shake the feeling that something or someone may have triggered her heart attack, that perhaps the woman was threatened. Conversations with the woman's son, her upstairs neighbor, and the nun in charge of the old-age home where she volunteered, do little to satisfy Brunetti's nagging curiosity. With the help of Inspector Vianello and the ever-resourceful Signorina Elettra, perhaps Brunetti can get to the truth and find some measure of justice.

Insightful and emotionally powerful, *Drawing Conclusions* reaffirms Donna Leon's status as one of the masters of literary crime fiction.

DONNA LEON is the author of twenty novels featuring Guido Brunetti. She has lived in Venice for over twenty-five years.

Also available from Atlantic Monthly Press:
***Brunetti's Cookbook* (978-0-8021-1947-6)**
***Brunetti's Venice* (978-0-8021-4437-9)**

Excerpt from

DRAWING CONCLUSIONS

By the time Brunetti awoke from a troubled sleep, everyone in the house had already left, and for half an hour he drifted in and out of wakefulness, recalling Signora Giusti's exclamation, "She was a good neighbor," and the pasty red goo that had seeped into the white hair of that good neighbor. He turned onto his back and looked at the ceiling. Is that what he would want someone to say about him, someone who had lived near him for a number of years? That he had been a good neighbor? Nothing more to be said about a person after years of acquaintanceship?

After a time, he went out into the kitchen, grumbling at the day, and found a note from Paola. "Stop grumbling. Coffee on stove. Just light it. Fresh brioche on counter." He saw the second and the fourth, did the first and the third. While the coffee was heating, he went to the back window and looked off to the north. The Dolomites were clearly visible, the same mountains that Signora Altavilla had turned her back on and that Signora Giusti would see from her windows.

Though Brunetti was son, grandson, great grandson—and more—of Venetians, he had always found greater comfort in the sight of mountains than in that of the sea. Each time he heard of the something that was going to wipe the slate clean of humankind or he read about the ever-escalating number of ships filled with toxic and radioactive waste scuttled by the Mafia off the coast of Italy, he thought of the majestic solidity of mountains, and in them he found solace.

Also available from Penguin Books:

About Face

(978-0-14-311659-2)

Acqua Alta

(978-0-14-311590-8)

Blood from a Stone

(978-0-14-311709-4)

Death and Judgment

(978-0-14-311591-5)

Death in a Strange Country

(978-0-14-311588-5)

Doctored Evidence

(978-0-14-311708-7)

Dressed for Death

(978-0-14-311589-2)

Fatal Remedies

(978-0-14-311705-6)

Friends in High Places

(978-0-14-311706-3)

The Girl of His Dreams

(978-0-14-311561-8)

A Noble Radiance

(978-0-14-311592-2)

A Question of Belief

(978-0-14-311895-4)

Quietly in Their Sleep

(978-0-14-311593-9)

A Sea of Troubles

(978-0-14-311620-2)

Suffer the Little Children

(978-0-14-311711-7)

Through a Glass, Darkly

(978-0-14-311710-0)

Uniform Justice

(978-0-14-311707-0)

Willful Behavior

(978-0-14-311758-2)

From a master of literary crime fiction, a literary, visual, and musical exploration of Handel's arias

HANDEL'S BESTIARY

*In Search of Animals
in Handel's Operas*

Donna Leon

Illustrated by Michael Sowa
Music by George Frideric
Handel with Alan Curtis
conducting Il Complesso
Barocco

When acclaimed novelist Donna Leon is not conjuring up tales of crime and corruption in Venice, or reveling in delicious cuisine, she is listening to music. For Leon, patron of conductor Alan Curtis and his celebrated orchestra Il Complesso Barocco, that usually means the work of her favorite composer, George Frideric Handel.

Over the years, Leon has noticed that the great musician filled his operas with arias that make reference to animals; rich in symbolism, the perceived virtues and vices of the lion, bee, nightingale, snake, elephant, and tiger, among others, resonate in his works. In *Handel's Bestiary*, Leon draws on her love of Handel and her expertise in medieval bestiaries—illustrated collections of animal stories—to assemble a bestiary of her own. Twelve chapters trace twelve animals through history, mythology, and the arias. Each is joined by whimsical original illustrations by German painter Michael Sowa, and an accompanying CD includes each aria, expertly recorded by Il Complesso Barocco. A fascinating, utterly original book, *Handel's Bestiary* springs to life with Leon's knowledge, passion, and wit.

MICHAEL SOWA was born in Berlin in 1945. His illustrations have appeared in publications such as *Die Zeit* and *The New Yorker* in addition to a great many books. ALAN CURTIS was born in Mason, Michigan, in 1934. In 1979 he founded Il Complesso Barocco, an international ensemble dedicated to Baroque music on original instruments and particularly to the operas of George Frideric Handel.

\$27.50 (Canada: \$32.95)
hardcover, with music CD
5 1/2 x 7 1/8, 144 pp.
full-color illustrations throughout,
music CD included
Nonfiction, Music (Opera)
(MUS028000)
978-0-8021-1996-4

U.S. and Canadian rights: Atlantic
Monthly Press
All other rights: Diogenes Verlag
AG (Zurich, tel.: 411-254-8511)
Carton quantity: 36
Export: USC
Residence: Leon: Venice; Sowa:
Berlin

Here on Earth *is a remarkably accessible and dramatic narrative about the history of our planet and the evolution of our species, written by Tim Flannery, one of the world's leading writer-scientists and an internationally acclaimed explorer and environmentalist.*

HERE ON EARTH

A Natural History of the Planet

Tim Flannery

- **Flannery was awarded the 2010 Joseph Leidy Award from the Academy of Natural Sciences in Philadelphia, and was featured on the Sundance Channel's *Iconoclasts* series with Cate Blanchett**
- **With over 150,000 copies in print *The Weather Makers* was selected as an ALA Notable Book of the Year, a *Washington Post* Book World Most Favorable Reviews, as well as one of *The Toronto Star's* Ten Most Influential Books of the Past Decade**
- **prepublication reading copies available**
- **8-city tour**
(Boston • New York City • Washington, D.C. • Chicago • Denver • Los Angeles • San Francisco • Seattle)
- **NPR and talk radio-phoner campaign**
- **major review coverage**
- **op-ed placement upon publication**

\$25.00

hardcover

6 x 9, 288 pp.

Nonfiction, Science (Geology), Natural History (SC1031000)

978-0-8021-1976-6

U.S. rights: Atlantic Monthly Press

All other rights: InkWell Management

(tel.: 212-922-3500)

Carton quantity: 32

Export: US0

Residence: Australia

C redited with discovering more species than Darwin, praised for his “ability to take complex ideas and—seemingly effortlessly—make them accessible” (*Sydney Morning Herald*), Tim Flannery is one of the world’s most influential scientists and a best-selling author. In his newest book, *Here on Earth*—an immediate Australian best seller—he has written a captivating and dramatic narrative about the origins of life and the history of our planet.

Beginning at the moment of creation with the Big Bang, *Here on Earth* explores the evolution of Earth from a galactic cloud of dust and gas to a planet with a metallic core and early signs of life within a billion years of being created. In a compelling narrative, Flannery describes the formation of the Earth’s crust and atmosphere, as well as the transformation of the planet’s oceans from toxic brews of metals (such as iron, copper, and lead) to life-sustaining bodies covering 70 percent of the planet’s surface. Life, Flannery shows, first appeared in these oceans in the form of microscopic plants and bacteria, and these metals served as catalysts for the earliest biological processes known to exist.

From this starting point, Flannery tells the fascinating story of the evolution of our own species, exploring several early human species—from the diminutive creatures (the famed *hobbits*) who lived in Africa around two million years ago to *Homo erectus*—before turning his attention to *Homo sapiens*, who first started leaving Africa some fifty thousand years ago. Drawing on Charles Darwin’s and Alfred Russell Wallace’s theories of evolution and Lovelock’s Gaia hypothesis, Tim Flannery’s *Here on Earth* is a dazzling account of life on our planet.

Also available:

The Eternal Frontier

(978-0-8021-3888-0 • \$16.00 • US0)

The Future Eaters

(978-0-8021-3943-6 • \$16.00 • US0)

Throwim Way Leg

(978-0-8021-3665-7 • \$14.00 • US0)

The Weather Makers

(978-0-8021-4292-4 • \$15.00 • US0)

Excerpt from

HERE ON EARTH

Thinking of life as something separate from Earth is wrong. Our planet formed some 4.5 billion years ago as a result of a “gravitational instability in a condensed galactic cloud of dust and gas.” It formed in an astonishingly short time—perhaps as little as ten million years—and critically important qualities were added when a heavenly body the size of Mars struck the proto-Earth, liquefying it and ejecting from it a mass destined to become the Moon. The liquefied remainder then began to differentiate into a metallic core, making up almost 30 percent, a silicate mantle making up almost 70 percent, and a thin crust making up just 0.5 percent. Within a billion years—or perhaps just a few hundred million years—parts of that crust had begun to organize into life. That was so long ago that the Moon was far closer than it is today, and was replete with active volcanoes. It loomed large in the sky, and exerted such gravitational pull that Earth’s crust buckled many meters with each tidal swing. It challenges our imagination to think of microscopic portions in that ancient crust slowly becoming living things—and indeed how the spark of life was first kindled remains one of science’s great mysteries. But there is no doubt that the electrochemical processes that are life are entirely consistent with an origin in Earth’s crust—our very chemistry tells us that we are, in all probability, of it.

TIM FLANNERY is a writer, scientist, and explorer. The former director of the South Australian Museum, Flannery spent a year as professor of Australian studies at Harvard. In 2007 he was named the Australian of the Year. Flannery is currently a professor at Macquarie University.

PRAISE FOR TIM FLANNERY AND *HERE ON EARTH*:

“Tim Flannery’s new book *Here on Earth* is a high watermark in popular science writing and an impressive feat of science salesmanship. It would take a hard, uncomprehending heart to come away from this book without enriched sympathy for the natural world.”

—SYDNEY MORNING HERALD

“Flannery has a rare gift for communicating complex environmental issues in a way that makes them immediately understandable and compelling for the general public. His broad vision of evolution and its relevance to today’s world has made him one of this generation’s most influential thinkers, writers, and speakers.”

—PHILADELPHIA’S ACADEMY OF NATURAL SCIENCES PRESIDENT GEORGE CEPHART,
ON AWARDING FLANNERY THE PRESTIGIOUS JOSEPH LEIDY AWARD

“Flannery is not merely a scientist, he is also an entertainer. . . . He deploys fantastic imagery and eye-popping factoids with aplomb, while condensing great volumes of hard science into his text . . . [bringing] to the most arcane topics an infectious enthusiasm coupled with a real talent for narrative and explanation.”—THE WEEKEND AUSTRALIAN

“This is an amazing story. . . . The magnanimity of Galarraga, the honesty and courage of Joyce, everybody coming together makes it one of those classic, human, baseball stories.”
—Ken Burns

NOBODY’S PERFECT

Two Men, One Call, and a Game for Baseball History

Armando Galarraga and Jim Joyce

with Daniel Paisner

AP PHOTOS/CHRIS PIZZELLO

- **This game was one of the most talked about sporting events in years, even Robert Gibbs, the White House press secretary joked that they were working on an executive order**
- **Replays online have been viewed well over one million times**
- **8-city tour**
(Boston • New York City • Cleveland • Detroit • Chicago • Los Angeles • San Francisco • Seattle)
- **national TV and radio coverage**
- **pitch back-story for off-the-book page features**
- **target baseball press and media**
- **social network marketing campaign on Facebook and Twitter**
- **newsletter cooperative advertising available**

\$24.00 (Canada: \$28.95)

hardcover

6 x 9, 240 pp.

16 pages of black-and-white photographs

Nonfiction, Sports (Baseball) (SPO003010)

978-0-8021-1988-9

U.S. and Canadian rights: Atlantic Monthly Press

All other rights: William Morris Endeavor Entertainment (tel.: 212-586-5100)

Carton quantity: 32

Export: USCO

Residence: Galarraga: Austin; Joyce: Portland, OR; Paisner: Port Washington, NY

The perfect game is one of the rarest accomplishments in sports. No hits, no walks, no men reaching base. Twenty-seven up, twenty-seven down. In nearly four hundred thousand contests in more than 130 years of Major League Baseball, it has only happened twenty times. On June 2, 2010, Detroit Tigers pitcher Armando Galarraga threw baseball’s twenty-first perfect game. Except that’s not how it entered the record books.

That’s because Jim Joyce, a veteran umpire with more than twenty years of big league experience, the man voted the best umpire in the game in 2010 by baseball’s players, missed the call on the final out at first base. “No, I did not get the call correct,” Joyce said after seeing a replay. “I kicked the sh*t out of it.” But rather than throw a tantrum, Galarraga simply turned and smiled, went back to the mound and took care of business. “Nobody’s perfect,” he said later in the locker room.

In *Nobody’s Perfect*, Galarraga and Joyce come together to tell the personal story of a remarkable game that will live forever in baseball lore, and to trace their fascinating lives in sports up until this pivotal moment. Galarraga’s professional career began at the age of sixteen in Venezuela. The son of a chemistry teacher and a marine biologist, the Montreal Expos signed him for just \$3,500. By the famous night in June, Galarraga had notched a career record of 51–55, undergone Tommy John surgery, and pitched for twelve teams in three organizations. He’d even been traded while on his honeymoon.

Joyce played college ball at Bowling Green, but after graduation he was working in the same Jeep factory in Toledo, Ohio, where both his mother and father had worked, when he took a chance and went to umpire school. The road to the majors for an ump is just as hard as for a player; it took Joyce a decade to reach the big leagues. But unlike the path of Galarraga, Joyce has had a sterling career as one of the best in the game, working two All-Star games and eleven postseason series.

Nobody’s Perfect is an absorbing insider’s look at two lives in baseball, a tremendous achievement, and an enduring moment of pure grace and sportsmanship.

PRAISE FOR ARMANDO GALARRAGA AND JIM JOYCE:

“There is much to be said for ‘perfection’ in any human endeavor. Yet we learn at our mother’s knee that we can hardly aspire to attain that august level of conduct. We are frail humans and we make mistakes. . . . We who love the game also love its imperfections and failures, because we understand the importance of redeeming our failures by better performance. We may be odd to be willing to confess error and to admit mistakes. But the humanity of our effort can, as [Tigers manager Jim] Leyland has shown, provide lessons about civility that extend beyond our little game.” —FAY VINCENT, FORMER

COMMISSIONER OF MAJOR LEAGUE BASEBALL

“I feel sorry for the umpire, and I just feel real badly for the kid. He’s probably wondering right now whose side God is on.”—DON LARSEN, THE ONLY

MAN TO PITCH A PERFECT GAME IN THE WORLD SERIES

“I hope that baseball awards a perfect game to that pitcher. . . . They’re not going to do it? . . . We’re going to work on an executive order.”

—WHITE HOUSE PRESS SECRETARY ROBERT GIBBS

“It has been the essence of human heartbreak for as long as there have been human hearts, to make a mistake, important and equally obvious, to yearn to go back in time and correct it, erase it from the pages of the past, to do anything to take it back, anything to make it not so. That essential angst of our existence played out on a baseball field in Detroit.”—KEITH OLBERMANN

“Joyce and Galarraga, otherwise largely unknown until fate conspired to bring them together for the twenty-seventh out that wasn’t, made the evening a beautiful one for baseball. How they responded to the blown call, and not the call itself, became what is most important.

. . . It was a night on which Galarraga and Joyce made baseball proud, when the game was never more human and never more right, and it took one man to be so obviously wrong. Baseball was fortunate to have both men be the ones to meet at first base in the eye of this storm.”—TOM VERDUCCI, SI.COM

ARMANDO GALARRAGA is a starting pitcher for the Detroit Tigers. He finished third in balloting for American League Rookie of the Year in 2008. JIM JOYCE has been an umpire in the major leagues for more than twenty years. DANIEL PAISNER is a *New York Times* best-selling writer and collaborator on dozens of books, including Ron Darling’s acclaimed *The Complete Game*.

“[A] wonderful example of sportsmanship and maturity.”—GEORGE WILL

“The real human grace that both [Galarraga] and Jim Joyce displayed—a pitcher and umpire, as natural adversaries as cats and dogs—became a portrait of inspiration that’s bigger than the fine print in any record books. You know what? I think it was a perfect game.”—SCOTT SIMON, NPR

*From Bella Pollen, best-selling author of **Hunting Unicorns** and **Midnight Cactus**, comes a riveting family drama in which a young boy believes an escaped bear may hold the key to his father's sudden death.*

THE SUMMER OF THE BEAR

A Novel

Bella Pollen

- **The Summer of the Bear** was featured as "The Book on My Bedside Table" in the *Financial Times*
- With over 200,000 copies sold in the UK, *Hunting Unicorns* was a Book Sense selection and was named a "Best Summer Read" by the *Richard & Judy Show* (the *Oprah* of England)
- *Midnight Cactus* is currently in development as a feature film with the producers of *Sideways*, *The House of Sand and Fog*, and *The Illusionist*
- *Hunting Unicorns* is in development as a feature film with the producers of *Conviction*
- major review coverage
- IndieBound bookseller outreach
- reading group guide available online at www.groveatlantic.com
- online promotion (www.bellapollen.com)
- newsletter cooperative advertising available

\$24.00

hardcover

5 1/2 x 8 1/4, 448 pp.

Fiction (FIC019000)

978-0-8021-1974-2

U.S. rights: Atlantic Monthly Press

All other rights: Inkwell Management

(tel.: 212-922-3500)

Carton quantity: 28

Export: USO

Residence: England

SCOTT FAULKNER

With her fifth novel, critically acclaimed writer and journalist Bella Pollen takes readers into the private dynamics of a family grappling with the loss of the father and husband in Scotland's Outer Hebrides, where between the elemental beauty and utter bleakness of the islands, strange forces are at play.

In 1980 Germany, Cold War tensions are once again escalating and a mole is suspected in the British Embassy. So when the clever diplomat Nicky Fleming dies suddenly and suspiciously, it's convenient to brand him the traitor. But was his death an accident, murder, or suicide?

As the government digs into Nicky's history, his wife, Letty, relocates with her three children to a remote Scottish island hoping to salvage what remains of their family. But the isolated shores of her childhood retreat only serve to heighten their distance, and it is Letty's brilliant and peculiar youngest child, Jamie, who alone manages to hold on to the one thing he's sure of: his father has promised to return and he was a man who never broke a promise.

When Jamie sets off to explore the island with his teenaged sisters, they discover that a domesticated brown bear has been marooned on shore and is hiding somewhere among the seaside caves. Jamie soon becomes convinced that the bear has a strange connection to his father, and as Jamie grows determined to find the truth, his father's story begins revealing itself in unexpected ways.

Bella Pollen has an uncanny ability to zero in on the quiet, unnoticeable moments in which families lose the capacity to communicate. A novel about the corrosive effects of secrets and the extraordinary imagination of youth, *The Summer of the Bear* is Pollen's most ambitious and affecting book yet.

Also available:

Hunting Unicorns

(978-0-8021-4208-5 • \$13.00 • USCO)

Midnight Cactus

(978-0-8021-7031-6 • \$14.00 • US0xE)

Excerpt from

THE SUMMER OF THE BEAR

In Jamie's world anything was possible. Wolves spoke as men and goblins ruled governments. Waterfalls flowed upward and inanimate objects made conversation with him whenever they pleased. And if his parents encouraged him, they were not alone. Children's heads are a terrible mess of truth and lies, receptacles for conflicting information, fragments of facts, and half-formed opinions. Misinformation is every parent's tool for shielding their offspring from the adult domain. Real life, with its grubby ethics and rank injustice, is not considered a suitable place for a child to inhabit.

From birth, Jamie's baby cage had been padded with fairy tale and strung above a safety net of make-believe, no clues handed out as to what should be accepted as absolute or dismissed as whimsy. Even time had been warped and truncated—"just a minute," "the other day," the concept of "soon"—a whole lexicon of vagueness invented to further smudge the lines of an already blurred world. There were so many clues that the crossed wires in Jamie Fleming's head would not spontaneously unravel. Somebody should have noticed but nobody was paying attention. If only they had been. If only his family had understood the strange workings of that clever little mind, they would have watched him so much more carefully.

BELLA POLLEN has contributed to a wide variety of publications including *Vogue*, *The Observer*, and *The Sunday Telegraph*. She is the author of four other novels including *Midnight Cactus* and *Hunting Unicorns*, which was chosen as a "Best Summer Read" on *The Richard & Judy Show*.

PRAISE FOR *THE SUMMER OF THE BEAR*:

"A haunting, unsentimental look at estranged families and hidden secrets . . . Magically melancholy . . . Tender and wistful, Pollen doesn't shy away from harsh truths, but at the heart of her story there's an unquenchable belief in love and redemption."—MARIE CLAIRE (UK)

"Part fairy tale, part suspense thriller, this magical book grips hold of you, almost creating the sensation of an out-of-body experience—one that'll keep you holding your breath until the very last minute."—EASY LIVING (UK)

"Bewitching . . . A heartfelt novel."—GLAMOUR (UK)

"The plotting is lucid, the dialogue crisp, and the characterization first class. It is a pleasure to spend time in the company of such a relaxed, polished, storyteller."—MAIL ON SUNDAY

In House Divided, fixer Joe DeMarco gets caught between two of the most powerful organizations in the world: the Pentagon and the National Security Agency.

HOUSE DIVIDED

A Joe DeMarco Thriller

Mike Lawson

- **House Justice** was a *Seattle Times* best seller, one of *Library Journal's* "Five Best Thrillers of the Year," and a finalist for the Barry Award for Best Thriller
- **House Secrets** and **House Rules** were Indie Next List selections
- *prepublication reading copies available*
- *West Coast tour (including Seattle, Portland, San Francisco)*
- *mystery and thriller marketing campaign*
- *social network marketing campaign on Facebook and Twitter*
- *online promotion (www.mikelawsonbooks.com)*
- *newsletter cooperative advertising available*
- **House Secrets, House Justice, and House Rules** are all available as **Blackstone Audiobooks**

\$23.00 (Canada: \$27.50)

hardcover

6 x 9, 384 pp.

Thriller (FIC031000)

978-0-8021-1978-0

U.S. and Canadian rights: Atlantic Monthly Press

All other rights: The Gernert Company
(tel.: 212-838-7777)

Carton quantity: 24

Export: USCO

Residence: Seattle

“A great novel from a great author! Lawson goes for broke in this Machiavelian thriller, where Washington power brokers take on elite super spies with one rather perplexed Joe DeMarco trying to outwit—and outlast—the carnage. Equal parts funny, clever and cool, this book will make your heart race and your mind ponder.”

—Lisa Gardner,

New York Times best-selling author of *Live to Tell*

With his series featuring Joe DeMarco, fixer for Speaker of the House John Fitzpatrick Mahoney, Mike Lawson has won a reputation as one of America's best political thriller writers. In *House Divided*, with his powerful boss out of commission, DeMarco finds himself all on his own, used as a sacrificial pawn in a lethal game between a master spy and a four-star army general.

When the National Security Agency was caught wiretapping U.S. citizens without warrants, a political scandal erupted and the secret program came to a screeching halt. But the senior man at the NSA who spearheaded the most sophisticated eavesdropping operation in history wasn't about to sit by while spineless politicians sleepwalked his country into another 9/11. Instead, he moved the program into the shadows.

But being in the shadows can cause complications. When the NSA illegally records a rogue military group murdering two American civilians, they can't exactly walk over to the Pentagon and demand to know what's going on. That doesn't mean the NSA's hands are tied, however. As the largest intelligence service in the country, both in money and manpower, they have plenty of options—mostly illegitimate.

DeMarco learns all too well just what the NSA is capable of. They bug him, threaten him, and use him to draw out their opponent. But DeMarco doesn't like being used. A strong addition to this celebrated series, *House Divided* continues Mike Lawson's impressive run of inspired, compelling thrillers.

MIKE LAWSON is a former senior civilian executive for the U.S. Navy. He is the author of five previous novels starring Joe DeMarco: *The Inside Ring*, *The Second Perimeter*, *House Rules*, *House Secrets*, and *House Justice*.

Excerpt from
HOUSE DIVIDED

Perry Wallace, Mahoney's chief of staff, was an unattractive, disagreeable genius whose only reason for living was to keep Mahoney in office. DeMarco had been to Wallace's home twice before and he knew he could drive there in two minutes, but he also knew he was infested with listening devices and suspected his car had a tracking device installed on it as well. So he needed to dump the car and get rid of all the bugs before he went to Perry's place.

He jumped out of the car, leaving the door open, and started throwing things into the car. He tossed his cell phone and watch in first and started to throw in his wallet, then realized he would need money. He took all the cash from his wallet and when he saw he didn't have much, he pulled out his ATM card. He spent a few seconds—he couldn't afford to spend more than a few seconds running his fingers over the card looking for some kind of bug or tracking device, then gave up. He had no idea how the NSA could bug a plastic card. He'd just have to hope for the best. He put the ATM card and his cash on the hood of his car, and started stripping off his clothes. He figured the last time he'd taken off his clothes that fast was when he was seventeen and lost his virginity to a girl named Patty Donatelli.

Less than ninety seconds after he'd arrived in the alley, he was standing next to his car wearing nothing but boxer shorts and socks. Then, holding his cash and his ATM card in his hand, he started running.

He had no idea what he'd say to a cop if one saw him.

Also available:

House Rules

(978-0-8021-4419-5 • \$7.99 • USCO)

House Secrets

(978-0-8021-4480-5 • \$7.99 • USCO)

“Lawson has honed his skill to write a perfect political thriller—fast-moving, cynical, but ultimately moral.”
—Library Journal (starred review)

HOUSE JUSTICE

A Joe DeMarco Thriller

Mike Lawson

“A devilishly intricate, whirlwind tale, wittily told.”

—Kirkus Reviews

An American defense contractor goes to Iran to sell top-secret technology, and the CIA knows all about it thanks to a spy in Tehran. But someone in Washington leaks the story to an ambitious journalist, and the spy is captured, brutally tortured, and executed.

The director of the CIA isn't about to let the death of his agent go unpunished. Speaker of the House John Fitzpatrick Mahoney has his own reasons to get to the bottom of the leak: it might have come from Congress. Moreover, Mahoney once had an affair with the journalist, and now that she's in jail for refusing to reveal her source, she is threatening to tell the tabloids everything unless he helps her.

DeMarco is tasked with getting the journalist off his boss's back, but he soon discovers that he and the CIA aren't the only ones looking for the journalist's source. A killer is following DeMarco's every move, hoping DeMarco will lead him to his prey.

“A superb example of the post-Cold War espionage novel.”

—Booklist (starred review)

“A lightning-paced Washington conspiracy thriller filled with spies and traitors and a hero you'll cheer for. Mike Lawson knows what he's talking about, and he tells it irresistibly.”

—Joseph Finder, *New York Times* best-selling author of *Vanished*, *Power Play*, and *Paranoia*

\$7.99 (Canada: \$9.50)

mass market paperback
(strippable)

4 3/16 x 6 7/8, 560 pp.

Thriller (FIC031000)

978-0-8021-4535-2

U.S. and Canadian rights: Grove
Press

All other rights: The Gernert
Company (tel.: 212-838-7777)

Carton quantity: 36

Export: USCO

Previous edition:

9780802119377

Residence: Seattle

“Gripping, thought-provoking, humane, funny, tragic, it is masterfully done, a tour de force that can’t be a first novel—and yet it is. I’ll read whatever LaPlante writes next, and the sooner the better.”

—Ann Packer, author of *The Dive from Clausen’s Pier*

TURN OF MIND

A Novel

Alice LaPlante

ANNE KNUDSEN

- **Turn of Mind will be published in twelve countries**
- **prepublication reading copies available**
- **16-city tour**
(Boston • New York City • Philadelphia • Washington, D.C. • Miami • Chicago • Milwaukee • Minneapolis/St. Paul • Salt Lake City • Kansas City • Iowa City • Los Angeles • San Francisco • Portland • Toronto • Vancouver)
- **major off-the-book page coverage**
- **major review coverage**
- **IndieBound bookseller outreach**
- **reading group guide available online at www.groveatlantic.com**
- **online promotion at www.alicelaplante.com**

\$24.00

hardcover

6 x 9, 320 pp.

Fiction (FIC019000)

978-0-8021-1977-3

World rights: Atlantic Monthly Press

Rights sold: Text (Australia), Doubleday (Canada), Laffont-NiL (France), Goldmann (Germany), Psychogios (Greece), Orlando (Holland), Kinneret-Zmora-Dvir (Israel), Fazi (Italy), Cappelen Damm (Norway), Bonniers (Sweden), Harvill Secker (UK)

Performance rights: Levine Greenberg Literary Agency, Inc. (tel.: 415-785-1585)

Carton quantity: 28

Export: US0

Residence: Palo Alto, CA

“Hey readers, Alice LaPlante has arrived. *Turn of Mind* features a crazy-smart narrator in a gripping family drama that is itself a brilliant murder mystery. LaPlante possesses both the wild audacity to attempt such a tour de force and the pure talent to pull it off. Totally compelling, dark and yet at moments also darkly funny, completely unforgettable. Lord knows what LaPlante will write next. I can’t wait.”

—Colin Harrison, author of *Afterburn* and *Risk*

A stunning first novel, both literary and thriller, about a retired orthopedic surgeon with dementia, *Turn of Mind* has already received worldwide attention. With unmatched patience and a pulsating intensity, Alice LaPlante brings us deep into a brilliant woman’s deteriorating mind, where the impossibility of recognizing reality can be both a blessing and a curse.

As the book opens, Dr. Jennifer White’s best friend, Amanda, who lived down the block, has been killed, and four fingers surgically removed from her hand. Dr. White is the prime suspect and she herself doesn’t know whether she did it. Told in White’s own voice, fractured and eloquent, a picture emerges of the surprisingly intimate, complex alliance between these life-long friends—two proud, forceful women who were at times each other’s most formidable adversaries. As the investigation into the murder deepens and White’s relationships with her live-in caretaker and two grown children intensify, a chilling question lingers: is White’s shattered memory preventing her from revealing the truth or helping her to hide it?

A startling portrait of a disintegrating mind clinging to bits of reality through anger, frustration, shame, and unspeakable loss, *Turn of Mind* is a remarkable debut that examines the deception and frailty of memory and how it defines our very existence.

ALICE LAPLANTE is an award-winning writer who teaches at San Francisco State University and Stanford University, where she was awarded a Wallace Stegner Fellowship and held a Jones Lectureship. Raised in Chicago, she now lives with her family in Northern California.

Excerpt from

TURN OF MIND

Something has happened. You can always tell. You come to and find wreckage: a smashed lamp, a devastated human face that shivers on the verge of being recognizable. Occasionally someone in uniform: a paramedic, a nurse. A hand extended with the pill. Or poised to insert the needle.

This time, I am in a room, sitting on a cold metal folding chair. The room is not familiar, but I am used to that. I look for clues. An office-like setting, long and crowded with desks and computers, messy with papers. No windows.

I can barely make out the pale green of the walls, so many posters, clippings, and bulletins tacked up. Fluorescent lighting casting a pall. Men and women talking; to each other, not to me. Some wearing baggy suits, some in jeans. And more uniforms. My guess is that a smile would not be appropriate. Fear might be.

*Do you understand the rights I have just read to you?
With these rights in mind, do you wish to speak to me?*

I want to go home. I want to go home. Am I in Philadelphia? There was the house on Walnut Lane. We played kickball in the streets.

No, this is Chicago. Precinct 21. We have called your son and daughter. You can decide at any time to terminate the interview and exercise these rights.

I wish to terminate. Yes.

BOOKSELLER PRAISE FOR *TURN OF MIND*:

“An extraordinary novel of family secrets, tragedy, and the mysteries of this disease.”

—DANA BRIGHAM, BROOKLINE BOOKSMITH, BROOKLINE, MA

“A startling, inventive, exciting leap in a new direction, something that comes along all too seldom.”

—CAROL SCHNECK, SCHULER BOOKS AND MUSIC, OKEMOS, MI

“*Turn of Mind* has left me haunted by its power and grace.”—SHERYL COTLEUR, BOOK PASSAGE, CORTE MADERA, CA

“An illuminating look into those deep caverns in the mind and heart where love resides.”

—BETSY BURTON, THE KING'S ENGLISH BOOKSHOP, SALT LAKE CITY, UT

“I loved it. . . . It's been haunting me since I finished it. . . . I was pulled, pushed, repulsed, delighted.”

—GAYLE SHANKS, CHANGING HANDS BOOKSTORE, TEMPE, AZ

“LaPlante's exceptional skill with words puts the readers inside this brilliant woman's mind so that we experience her anger, frustration, and confusion.”

—SUSAN WASSON, BOOKWORKS, ALBUQUERQUE, NM

“While journeying through the loss of memory, time and place, I felt an insatiable need to hold on tight to all that is my life—my children, husband, friends, and community.”—KELLY KORNEGAY, TURNROW BOOK CO., GREENWOOD, MS

“After finishing *Turn of Mind*, I think I can safely say that it is one of the best novels I can expect to read for some time to come.”—FRAN KEILTY, THE HICKORY STICK BOOKSHOP, WASHINGTON DEPOT, CT

“Not only an artful mystery but a poignant and painfully believable portrayal of Alzheimer's.”

—MARIAN NIELSEN, ORINDA BOOKS, ORINDA, CA

“One of the best character studies I've read recently.”—VICKI ERWIN, MAIN STREET BOOKS, ST. CHARLES, MO

“Some readers will find the portrayal of the decline of a brilliant mind even more compelling than the ultimate question of the murderer's identity.”

—CHRIS RICKERT, JOSEPH-BETH BOOKSELLERS, PITTSBURGH, PA

The Miracle Detective

Randall Sullivan

“In what often reads like a spiritual whodunit, Sullivan takes readers on a journey into the labyrinthine world of religious apparitions and miracle investigations.”

—PUBLISHERS WEEKLY (STARRED REVIEW)

“This book has something miraculous in it.

. . . It will interest—and satisfy—both the pious and skeptical. . . . Sullivan’s cast of unlikely characters recalls the inhabitants of other mountains, Thomas Mann’s *Magic Mountain* or Thomas Merton’s *The Seven Storey Mountain*.”

—BART McDOWELL, *THE WASHINGTON TIMES*

“*The Miracle Detective* contains vivid passages, nicely rendered theological history and suspenseful incidents. . . . Sullivan, a contributing editor of *Rolling Stone*, retains a sharp journalistic instinct, and his exhaustive rendering of the Medjugorje story is, if not **the best journalistic account of the subject** (the Medjugorje literature is too vast to allow a confident claim), certainly the best one I have read.”

—TIM CAVANAUGH, *THE WASHINGTON POST BOOK WORLD*

**The inspiration behind the new television series
that explores whether science or divine intervention
explains strange phenomena**

**Miracle Detectives, Cohosted by Randall Sullivan
Premiering January 2011
on the Oprah Winfrey Network**

The Miracle Detective

**An Investigative Reporter Sets Out to Examine How the Catholic Church
Investigates Holy Visions and Discovers His Own Faith
by Randall Sullivan**

(978-0-8021-4195-8 • \$14.00 • Religion • USCO)

BLACK CAT

APRIL

*From the authors of **Last Night a DJ Saved My Life** and **How to DJ Right** comes the fascinating story of dance music, straight from the mouths of the legendary DJs themselves.*

THE RECORD PLAYERS

DJ Revolutionaries

Bill Brewster and Frank Broughton

IMOGEN CROSBY

- **Last Night a DJ Saved My Life** was the first exclusive and comprehensive history of DJs in the music scene
- **How to DJ Right** is considered the definitive guide for DJing, with rave reviews from *Rolling Stone*, *Remix*, and DJs across the world
- **Bill Brewster and Frank Broughton** are the creators of **DJhistory.com**, a site devoted to all things DJ and the “go-to” site for vinyl enthusiasts

- **online features and reviews**
- **target music press and media**
- **social network marketing campaign on Facebook and Twitter**
- **Internet/blog campaign**
- **online promotion (www.DJhistory.com)**

\$16.95 (Canada: \$20.50)
 paperback original
 6 3/4 x 9 1/2, 480 pp.
 Music, Popular Culture (MUS035000)
978-0-8021-7089-7
 U.S. and Canadian rights: Black Cat
 All other rights: Sarah Lazin Books
 (tel.: 212-989-5757)
 Carton quantity: 24
 Export: USCO
 Residence: England

Acclaimed authors and music historians Bill Brewster and Frank Broughton have spent years traveling across the world to interview the revolutionary and outrageous DJs who shaped the last half-century of pop music. *The Record Players* is the fun and revealing result—a collection of firsthand accounts from the obsessives, the playboys, and the eccentrics that dominated the music scene and contributed to the evolution of DJ culture.

It started when, instead of a live band, someone turned on the record player, and suddenly partygoers had more than one style of music to dance to. In the sixties, radio tastemakers brought their sound to the masses, sock hop by sock hop, while early trendsetters birthed the role of the club DJ at temples of hip like the Peppermint Lounge. By the seventies, DJs were dictating musical taste and changing the course of popular music; and in the eighties, young innovators wore out their cross-faders developing techniques that carried them over the line between record player and musician. With discographies, favorite songs, and amazing photos of all the DJs as young firebrands, *The Record Players* offers an unparalleled music education: from records to synthesizers, from disco to techno, and from small groups of influential music lovers to arenas packed with thousands of dancing fans.

A history told by the visionaries who experienced the movement, *The Record Players* allows a rare glimpse into the sound, culture, and craft that developed into a worldwide industry.

Also available:

Last Night a DJ Saved My Life
 (978-0-8021-3688-6 • \$15.00 • USCO)

How to DJ Right
 (978-0-8021-3995-5 • \$15.00 • USCO)

Excerpts from

THE RECORD PLAYERS

“The Warehouse was very soulful, very spiritual—which is amazing in the Midwest, because you have those cornfed Midwestern folks that are very down to earth. I think those type of parties they were having at the Warehouse, I know they were something completely new to them, but once they latched on to it, it spread like wildfire through the city.”
—Frankie Knuckles

“The DJ is a modern-day entertainer. There’s no difference between a band and a DJ. When I perform, they’re watching every move. They expect you to deliver.”
—Paul Oakenfold

“The most outrageous thing was I turned down fifty grand to DJ for two hours.”
—Sasha

“All I ever wanted to do is hear music that I like and play it to other people.”
—John Peel

BILL BREWSTER was editor of *Mixmag USA*, and his writing appears regularly in *Muzik*, *The Face*, and *The Guardian*. FRANK BROUGHTON has been deputy editor of *Mixmag USA* and *i-D*, and writes for *Details*, *Rolling Stone*, *Hip Hop Connection*, and *Time Out New York*.

PRAISE FOR HOW TO DJ RIGHT:

“This lucid, comprehensive guide will tell you everything you need to know.”

—GAVIN EDWARDS, *ROLLING STONE*

“With searing wit and calculated nonchalance, Brewster and Broughton tell it to would-be wax slingers like it is. . . . Written with such style and attitude that even road-weary vets will be captivated.”—REMIX

“Should be required reading for anyone even thinking about putting needle to vinyl for a living.”—BILL PICTURE, *SAN FRANCISCO EXAMINER*

PRAISE FOR LAST NIGHT A DJ SAVED MY LIFE:

“A lively and—to anyone with a more than casual interest in the history of popular music in the latter half of the twentieth century—necessary volume.”—MIM UDOVITCH,

THE NEW YORK TIMES BOOK REVIEW

“A riveting look at record spinning from its beginnings to the present day. . . . Filled with grand themes and historical anecdotes, all leavened with a wiseass humor that keeps the whole thing from getting too pretentious.”

—BRUCE TANTUM, *TIME OUT*

A man recalls his experience as a ten-year-old boy hiding in a safe house during Argentina's "Dirty War" in this commanding and spellbinding novel from internationally best-selling author Marcelo Figueras.

KAMCHATKA

Marcelo Figueras

Translated from the Spanish by Frank Wynne

- **Kamchatka sold in nine countries and was a German best seller**
- **Best Book of the Year by Holland's popular news site nu.nl**
- **Figueras's screenplay for Kamchatka won the Best Screenplay Award at the Havana Film Festival and was Argentina's official submission for the 2002 Academy Awards**
- **prepublication reading copies available**
- **participation in the PEN World Voices tour**
(Boston • Albany, NY • Buffalo • New York City • Washington, D.C. • Pittsburgh • Chicago • Minneapolis/St. Paul • Los Angeles • San Francisco • Portland • Seattle)
- **online features and reviews**
- **major review coverage**
- **IndieBound bookseller outreach**
- **"Inside the Book" reading group guide**
- **newsletter cooperative advertising available**

\$14.95

paperback original

5 1/2 x 8 1/4, 312 pp.

Fiction (FIC019000)

978-0-8021-7087-3

U.S. rights: Black Cat

All other rights: InkWell Management

(tel.: 212-922-3500)

Carton quantity: 36

Export: USA

Residence: Barcelona

JUAN HITTERS

"Subtle . . . Brilliantly observed, heartrending."

—Andreas Campomar, *Financial Times*

Set against the backdrop of Argentina's violent military junta in the late 1970s, *Kamchatka* is a wise, deeply moving drama about broken loyalties and the imaginative spaces we retreat to when we need to make sense of an unimaginable world.

In 1976 Buenos Aires, a ten-year-old boy lives in a world of school lessons and comic books, TV shows and games of Risk—a world in which men have superpowers and boys can conquer the globe on a rectangle of cardboard. But in his hometown, the military has just seized power, and amid a climate of increasing terror and intimidation, people begin to disappear without a trace.

When his mother unexpectedly pulls him and his younger brother from school, she tells him they're going on an impromptu family trip. But he soon realizes that this will be no ordinary holiday: his parents are known supporters of the opposition, and they are going into hiding. Holed up in a safe house in the remote hills outside the city, the family assumes new identities. The boy names himself Harry after his hero Houdini, and as tensions rise and the uncertain world around him descends into chaos, he spends his days of exile learning the secrets of escape.

Kamchatka is the portrait of a child forced to square fantasy with a reality in which family, politics, history, and even time itself have become more improbable than any fiction. Told from the points of view of Harry as a grown man and as a boy, *Kamchatka* is an unforgettable story of courage and sacrifice, the tricks of time and memory, and the fragile yet resilient fabric of childhood.

Excerpt from
KAMCHATKA

“Kamchatka” is a strange word. My Spanish friends find it unpronounceable. Whenever I say it, they look at me condescendingly, as though they were dealing with some sort of savage. They look at me and they see Queequeg, the tattooed man from Melville’s novel, worshipping his little idol of some misshapen god. How interesting *Moby-Dick* would have been, narrated by Queequeg. But history is written by the survivors.

I can’t remember a time when I did not know about Kamchatka. At first, it was simply one of the territories waiting to be conquered in Risk, my favorite board game, and the epic sweep of the game rubbed off on the place-name, but to my ears, I swear, the name itself sounds like greatness. Is it me, or does the word “Kamchatka” sound like the clash of swords?

I am one of those people who always hungers for things remote, like Ishmael in *Moby-Dick*. The magnitude of the adventure is measured by distance: the more distant the peak, the greater the courage needed. In Risk, Argentina—the country where I was born—is on the bottom left of the board, just below the pink lines of the trade winds. In this two-dimensional universe, Kamchatka was the most distant place you could imagine.

Born in 1962 in Buenos Aires, MARCELO FIGUERAS is an award-winning screenwriter and novelist. *Kamchatka* is his first novel to be translated into English.

PRAISE FOR KAMCHATKA:

“A masterpiece . . . Written in beautiful prose.”—DE TELEGRAAF (NETHERLANDS)

“Figueras writes with power and insight about the ways in which a child uses imagination to make sense of terrifying and baffling reality.”—KATE SAUNDERS, *THE TIMES* (UK)

“This powerful novel brings to life the atmosphere of desperation following Argentina’s military coup of 1976. . . . A richly drawn, moving, and memorable novel, a fine tribute to *los desaparecidos*, Argentina’s ‘disappeared.’”

—ANNA KEALY, *IRISH EXAMINER*

“Tender, severe, moving, elegiac.”—EL PAÍS (SPAIN)

“Figueras’s view of military dictatorship strikes a note that lingers for weeks.”

—CHRISTINE PRIES, *FRANKFURTER RUNDSCHAU*

“A brilliant coming-of-age novel.”

—LUCY POPESCU, *THE INDEPENDENT*

“Praise to Figueras, who not only knows how to create this wonderful world, but also manages to bring Aesop and Pollock together on one page.”

—METRO NEDERLAND

JULY

A vivid and deeply affecting novel about a woman's life in Eastern Europe after she is smuggled across a critical border as a child in the waning days of WWII.

SMUGGLED

A Novel

Christina Shea

- **Shea was awarded the Soros Foundation grant and was a Radcliffe Institute Fellow at Harvard University**

- **prepublication reading copies available**
- **online features and reviews**
- **major review coverage**
- **IndieBound bookseller outreach**
- **"Inside the Book" reading group guide**
- **newsletter cooperative advertising available**

\$14.00 (Canada: \$16.95)

paperback original

5 1/2 x 8 1/4, 256 pp.

Fiction (FIC019000)

978-0-8021-7086-6

U.S. and Canadian rights: Black Cat

All other rights: Vicky Bijur Literary Agency

(tel.: 212-580-4108)

Carton quantity: 36

Export: USCO

Residence: Roslindale, MA

"Shea's style combines a briskly practical surface with a lyrical undertone."
—*The Atlantic Monthly* on *Moirá's Crossing*

Sweeping from post-WWII rural Romania to the cosmopolitan Budapest of 1990, Christina Shea's *Smuggled* is the story of Eva Farkas, who loses her identity, quite literally, as a young child, when she is smuggled in a flour sack across the Hungarian border to escape the Nazis.

When five-year-old Eva is trafficked from Hungary to Romania at the end of the war, she arrives in the fictional border town of Crisu, a pocket of relative safety, where she is given the name Anca Balaj by her aunt and uncle, and instructed never to speak another word of Hungarian again. "Eva is dead," she is told. As the years pass, Anca proves an unquenchable spirit, full of passion and imagination, with a lust for life even when a backdrop of communist oppression threatens to derail her at every turn. Time is layered in this quest for self, culminating in the end of the Iron Curtain and Anca's reclaiming of the name her mother gave her.

When she returns to Hungary in 1990, the country is changing as fast as the price of bread, and Eva meets Martin, an American teacher who rents the apartment opposite hers and cultivates a flock of pigeons on his balcony. As Eva and Martin's cross-cultural relationship deepens through their endeavor to rescue the boy downstairs from his abusive mother, Eva's lifelong search for family and identity comes full circle.

An intimate look at the effects of history on an individual life, *Smuggled* is a raw and fearless account of transformation, and a viscerally reflective tale about the basic need for love without claims.

CHRISTINA SHEA is a graduate of Kenyon College and the University of Michigan. She is also the author of the novel, *Moirá's Crossing*. Shea lives in Roslindale, Massachusetts, with her husband and three sons.

AUGUST

*“Everywhere you turn in *Adios, Happy Homeland!* you find a beautiful meld of tradition and modernism, an admirable mastery of irony, and a lyrical deposition on exile and homecoming. Take this balloon ride across the Carib-Cubano-Americano sea and landscape and you will relish the view.”*

—Alan Cheuse

ADIOS, HAPPY HOMELAND!

Ana Menéndez

- ***In Cuba I Was a German Shepherd* was a *New York Times* Notable Book of the Year, a *Boston Globe* best seller and a *Book Sense 76* Selection**
- ***Loving Che* was a *Book Sense* Reading Group Suggestion, *San Francisco Chronicle* Editorial Recommendation, *Rocky Mountain News* best seller, and a *San Francisco Chronicle* Best Book of the Year**
- ***The Last War* was one of *Publishers Weekly's* Top 100 Books of the Year**
- **prepublication reading copies available**
- **online features and reviews**
- **major review coverage**
- **online promotion (www.anamenendezonline.com)**
- **newsletter cooperative advertising available**

\$14.00 (Canada: \$16.95)

paperback original

5 x 7 1/4, 208 pp.

Fiction (FIC029000)

978-0-8021-7084-2

World rights: Black Cat

Performance rights: Collins McCormick

Literary Agency (tel.: 212-219-2894)

Carton quantity: 32

Export: USCO

Residence: Miami, FL

In this follow-up to her beloved, prize-winning debut, *In Cuba I Was a German Shepherd*, a *New York Times* Notable Book of the Year, Ana Menéndez delivers a liberating, magical, and modern take on the idea of migration and flight.

Adios, Happy Homeland! is a wildly innovative collection of interlinked tales that challenge our preconceptions of storytelling. This critical look at the life of the Cuban writer pulls apart and reassembles the myths that have come to define her culture, blending illusion with reality and exploring themes of art, family, language, superstition, and the overwhelming need to escape—from the island, from memory, from stereotype, and, ultimately, from the self. We're taken into a sick man's fever dream as he waits for a train beneath a strange night sky, into a community of parachute makers facing the end in a windy town that no longer exists, and onto a Cuban beach where the body of a boy last seen on a boat bound for America turns out to be a giant jellyfish.

With *Adios Happy Homeland!*, Menéndez puts a contemporary twist on the troubled history of Cuba and offers a wry and poignant perspective on the conundrum of cultural displacement. Smart, accessible, and literary, it is a captivating portrayal of how stories are translated, (mis)interpreted, and shaped across time and traditions.

ANA MENÉNDEZ is the author of three other books, *In Cuba I Was a German Shepherd*, *Loving Che*, and *The Last War*. She lives in Miami and Amsterdam.

Also available:

In Cuba I Was a German Shepherd
(978-0-8021-3887-3 • \$12.00 • USCO)

Loving Che
(978-0-8021-4174-3 • \$12.00 • USCO)

IN MEMORIAM

CARLA COHEN, 1936–2010

POLITICS AND PROSE BOOKSTORE & COFFEESHOP

I'm not sure when I first met Carla Cohen or when she took me under her wing, but I am grateful for both. What I do remember is walking into Politics and Prose for the first time and being at ease. This, of course, made sense because prior to founding the bookstore with Barbara Meade twenty-six years ago, Carla was a community activist. Building a community was her calling and Barbara and Carla's store was not just a neighborhood center but a hub for Washington, D.C.'s literary scene. It was a place where Carla sat perched near the cash register, often on the phone, and frequently suggesting to customers a book she felt they might enjoy more. Like many other nascent booksellers and publishers, Carla imparted to me her love of books, her no-nonsense approach to business, and her ability to never be afraid to reinvent the wheel. We are thankful for her championing of many Grove authors including Francisco Goldman. I will miss that huge smile that always welcomed me into the store.

—Eric Price

JOSEPH G. DRABYAK, 1950–2010

CHESTER COUNTY BOOK & MUSIC COMPANY

In August, we lost one of the greatest booksellers in America, Joe Drabyak of Chester County Books in Chester, Pennsylvania. The list of Grove/Atlantic books and authors that Joe championed is too long to recount but two in particular stand out. Joe helped us breakout Sheri Holman's *The Dress Lodger* and he was a huge early fan and supporter of local author Mark Bowden. When Mark's book *Black Hawk Down* was nominated for the National Book Award in 1999 we invited him to be our guest at the awards dinner in New York. Having Joe at our table that night was special, but then being with Joe anywhere anytime was special. He was a wonderful man, a lover of books, and an enthusiast for all things right and good in our world. He loved discovering new authors and sharing good books, he was passionate about the noble profession of bookselling and eager to encourage and mentor young booksellers. Joe was our friend and he will be sorely missed.

—Morgan Entrekin

GROVE PRESS
PAPERBACKS

“There has never been a more realistic portrait of or eloquent tribute to the nobility of men under fire. . . . Vladimir Nabokov once said that the greatest books are those you read not just with your heart or your mind, but with your spine. This is one for the spine.”

—Mark Bowden, *The Philadelphia Inquirer*

MATTERHORN

A Novel of the Vietnam War

Karl Marlantes

DEVON BOSWELL

- **prepublication reading copies available**
- **12-city tour**
(Boston • Washington, D.C. • Annapolis, MD • Ann Arbor • Milwaukee • Madison • Nashville • Colorado Springs • Salt Lake City • Los Angeles • Portland • Seattle)
- **NPR and talk radio-phoner campaign**
- **online features and reviews**
- **target military press and media**
- **academic marketing**
- **reading group guide available online at www.groveatlantic.com**
- **point-of-purchase material available**
- **newsletter cooperative advertising available**
- **also available as a Blackstone Audiobook**

\$15.95 (Canada: \$18.95)

paperback

5 1/2 x 8 1/4, 640 pp.

Fiction (FIC019000)

978-0-8021-4531-4

U.S. and Canadian rights: Grove Press

All other rights: International Creative

Management (tel.: 212-556-5600)

Carton quantity: 20

Export: USCO

Previous edition: 9780802119285

Residence: Woodinville, WA

An incredible publishing story—written over the course of thirty years by a highly decorated Vietnam veteran, a *New York Times* best seller for sixteen weeks, a National Indie Next and a *USA Today* best seller—*Matterhorn* has been hailed as a “brilliant account of war” (*New York Times Book Review*). Now out in paperback, *Matterhorn* is an epic war novel in the tradition of Norman Mailer’s *The Naked and the Dead* and James Jones’s *The Thin Red Line*. It is the timeless story of a young Marine lieutenant, Waino Mellas, and his comrades in Bravo Company, who are dropped into the mountain jungle of Vietnam as boys and forced to fight their way into manhood. Standing in their way are not merely the North Vietnamese but also monsoon rain and mud, leeches and tigers, disease and malnutrition. Almost as daunting, it turns out, are the obstacles they discover between each other: racial tension, competing ambitions, and duplicitous superior officers. But when the company finds itself surrounded and outnumbered by a massive enemy regiment, the Marines are thrust into the raw and all-consuming terror of combat. The experience will change them forever.

Matterhorn is a visceral and spellbinding novel about what it is like to be a young man at war. It is an unforgettable novel that transforms the tragedy of Vietnam into a powerful and universal story of courage, camaraderie, and sacrifice: a parable not only of the war in Vietnam but of all war, and a testament to the redemptive power of literature.

- **With over 200,000 copies sold, *Matterhorn* appeared on the *New York Times*, *USA Today*, National Indie Next best-seller lists**
- **Selected by James Patterson as a *Time* magazine’s “Must-reads of Summer ’10”**
- **Selected as an Indie Next, Barnes & Noble Discover, and Amazon “Best Book So Far” title**
- **A finalist for the Flaherty-Dunn First Novel Prize**

PRAISE FOR *MATTERHORN*:

“*Matterhorn* is a raw, brilliant account of war that may well serve as a final exorcism for one of the most painful passages in American history. . . . It’s not a book so much as a deployment, and you will not return unaltered. . . . One of the most profound and devastating novels ever to come out of Vietnam—or any war.”

—SEBASTIAN JUNGER, *THE NEW YORK TIMES BOOK REVIEW*
(FRONT-PAGE REVIEW)

“*Matterhorn* is a novel of great authority and humanity. It builds inexorably to a devastating and magnificent final movement.”

—CHARLES FRAZIER, AUTHOR OF *COLD MOUNTAIN*

“*Matterhorn* is that rare modern novel destined to become a classic. Karl Marlantes has written a riveting and harrowing portrait of young men at war.”

—VINCE FLYNN, AUTHOR OF *PURSUIT OF HONOR*

“Carefully constructed and beautifully realized . . . Filled with truth, wisdom, love, and a rich vein of dark gallows humor.”—STEVE KROFT, *NEWSWEEK*

“One of the best war novels I have ever read. . . . Destined to become a literary touchstone for those seeking to understand a chaotic war waged during a turbulent time in American history.”—VINCENT BOSQUEZ, *SAN ANTONIO EXPRESS-NEWS*

“A magnificent work . . . This is certainly one of the most powerful and moving novels ever written about Vietnam, and its description of combat rivals anything I have read on the topic—by Erich Maria Remarque, Norman Mailer, James Jones, James Webb, John Keegan, Paul Fussell, anyone.”—JAMES FALLOWS, *THE ATLANTIC*

“Engrossing . . . Deserves a place on the shelf of enduring volumes about the Vietnam War.”

—ELLEN EMRY HELTZEL, *THE SEATTLE TIMES*

“Brilliant . . . A living, breathing book . . . *Matterhorn* is a marvel.”

—DAPHNE DURHAM, *LOUISVILLE COURIER-JOURNAL*

“It reads like adventure . . . makes even the toughest war stories seem a little pale by comparison.”—DAVID MASIEL, *THE WASHINGTON POST*

A graduate of Yale University and a Rhodes Scholar at Oxford University, KARL MARLANTES served as a Marine in Vietnam, where he was awarded the Navy Cross, the Bronze Star, two Navy Commendation Medals for valor, two Purple Hearts, and ten air medals. This is his first novel. He lives in rural Washington.

“Lush, compelling, and tragic . . . Marlantes tells an unflinching story of the brutality of combat. . . . *Matterhorn* is a work about ineffable loss in the wake of questionable policy, and one in which the politics at headquarters is paid for in infantrymen’s lives.”

—ROBIN VIDIMOS, *THE DENVER POST*

“A powerhouse: tense, brutal, honest.”—*TIME*

“Few war novels give you life and death in the field this vividly, with all of its furor and spraying blood and feces, its hunger and near madness . . . *Matterhorn* will take your heart and sometimes even your breath away.”

—ALAN CHEUSE, NPR’S *ALL THINGS CONSIDERED*

“A simple, powerful, knowing little book . . . Like a small grenade, it will ricochet uncomfortably around the mind of any Christian believer for some time to come.”

—Amanda Mitchison, *Financial Times*

THE GOOD MAN JESUS AND THE SCOUNDREL CHRIST

Philip Pullman

K.T. BRUCE

- ***The Good Man Jesus and the Scoundrel Christ* was a *New York Times* Editors' Choice**
- **Pullman's acclaimed trilogy, *His Dark Materials*, sold tens of millions of copies and was awarded the Carnegie Medal, *The Guardian* Children's Book Award, and the *Whitebread Book of the Year* Award**

- **academic marketing**
- **author Web site**
(www.philip-pullman.com)
- **newsletter cooperative advertising available**
- **also available as a *Brilliance Audiobook***

\$14.95

paperback

5 1/2 x 8 1/4, 272 pp.

Fiction (FIC019000)

978-0-8021-4539-0

U.S. rights: Grove Press

All other rights: Canongate Books Ltd. (Edinburgh, tel.: 131-557-5111)

Carton quantity: 36

Export: US

Previous edition: 9780802129963

Residence: England

Upon its hardcover publication, renowned author Philip Pullman's *The Good Man Jesus and the Scoundrel Christ* provoked heated debates and stirred a frenzy of controversy throughout the clerical and literary worlds alike with its bold retelling of the life of Jesus Christ.

In this remarkable piece of fiction, famously atheistic author Philip Pullman challenges the events of the Gospels and puts forward his own compelling and plausible version of the life of Jesus. Written with unstinting authority, *The Good Man Jesus and the Scoundrel Christ* is a pithy, erudite, subtle, and powerful book by a beloved author, a text to be read and reread, studied and unpacked, much like the Good Book itself.

“Provokingly bold . . . Pullman's rebel scripture belongs in a strong tradition of its own.”

—Boyd Tonkin, *The Independent*

“Fierce and beautiful.”

—Richard Holloway, *The Guardian*

“Inspiring . . . Again and again, [Pullman] displays a marvelous sense of the elemental power of Jesus's instructions and parables. Even when he transforms the canonical stories to match his atheist perspective, he emphasizes the basic Christian theme of universal love. . . . Any honest reader will find here a brisk and bracing story of profound implications. And it's bound to send some readers back to the Bible, looking more closely at Jesus's words and especially at all those other words crowded around Him.”

—Ron Charles, *The Washington Post*

“A true, charismatic Christianity is set against a highly institutionalized church . . . The charm of this book lies in its seriousness about the story it tells, and about its being a story.”

—Frank Kermode, *London Review of Books*

**PRAISE FOR
THE GOOD MAN JESUS AND
THE SCOUNDREL CHRIST:**

“Incendiary . . . A small gem or, given its explosive story and exquisite artistry, a hand grenade made by Fabergé. Pullman is a craftsman of the highest order.”

—BRYAN APPELYARD, *SUNDAY TIMES* (UK)

“[Pullman is] one of the finest British writers of his generation. . . . [The Good Man Jesus and the Scoundrel Christ] isn’t the indiscriminate anger of a proselytizing atheist. Pullman is too fair-minded. . . . Love his answers or not, Pullman’s honesty is hard to hate.”

—WILLIAM UNDERHILL, *NEWSWEEK*

“Pullman is a supreme storyteller who . . . has done the story [of the Gospels] a service by reminding us of its extraordinary power to provoke and disturb.”—SALLEY VICKERS, *THE TELEGRAPH*

“Many Christian readers will recoil in horror at Mr. Pullman’s plunge into heresy. But he is wrestling with the same question they are: how divinity and humanity could coexist in the founder of their religion.”—*THE ECONOMIST*

“Give Pullman high marks for moxie: How many writers would dare to try to rewrite—no, to repair—the most famous, most sacred story ever written?”—DAVID PLOTZ, *SLATE*

“Add to [Pullman’s] passion his considerable gifts as a storyteller, and you have the ingredients for a powerful treatment of a familiar story. . . . He knows just how much of a revered story needs to remain intact in order to make its metamorphosis compelling. . . . Pullman gives us an affecting portrait of faith in extremis, of a man continuing to pray even as he doubts there is any auditor to his prayers.”

—GARRET KEIZER, *BARNES & NOBLE REVIEWS*

“Compelling and challenging . . . The writing is crisp, lyrical . . . precise . . . successful in showing how all the contradictions of a life can become distorted, so that the most important lessons disappear into history.”

—JACOB SCHRAER, *THE PORTLAND MERCURY*

PHILIP PULLMAN was born in Norwich, England, in 1946. He has won many awards, including the Carnegie Medal and the Whitbread Book of the Year Award, and his acclaimed trilogy, *His Dark Materials* has been published in thirty-nine languages.

“Told in simple, unadorned prose that is nonetheless beautifully effective . . . Pullman’s retelling of the central story in Western civilization provides a brilliant new interpretation that is also a thought-provoking reflection on the process of how stories come into existence and accrue their meanings.”

—NICK RENNISON, *SUNDAY TIMES* (UK)

“A fast-paced little parable that puts a common sense tweak to a number of the miracles, while reminding us how much of the Gospels is devoted to social justice and compassion.”

—KEL MUNGER, *SACRAMENTO NEWS & REVIEW*

“Everything [Ryan’s] eye falls upon takes on a brisk, beautifully complete clarity. Her tidy lines disguise an enormous intelligence and tonal warmth. . . . The Best of It reveals that right before our eyes Ryan has become a classic American poet.”
 —John Freeman, Los Angeles Times

CHRISTINA KOCI HERNANDEZ

THE BEST OF IT

New and Selected Poems

Kay Ryan

- **Poets & Writers named Kay Ryan one of the “50 Most Inspiring Authors in the World”**

THE EDGES OF TIME

It is at the edges
 that time thins.
 Time which had been
 dense and viscous
 as amber suspending
 intentions like bees
 unseizes them. A
 humming begins,
 apparently coming
 from stacks of
 put-off things or
 just in back. A
 racket of claims now,
 as time flattens. A
 glittering fan of things
 competing to happen,
 brilliant and urgent
 as fish when seas
 retreat.

\$14.95 (Canada: \$17.95)

paperback

5 1/2 x 8 1/4, 288 pp.

Poetry (POE005010)

978-0-8021-4521-5

U.S. and Canadian rights: Grove Press

All other rights: author, c/o of Grove/Atlantic, Inc.

Carton quantity: 36

Export: USCO

Previous edition: 9780802119148

Residence: Fairfax, CA

Kay Ryan’s recently concluded two-year term as the Library of Congress’s sixteenth poet laureate is just the latest in an amazing array of accolades for this wonderfully accessible, widely loved poet—her awards include the Ruth Lilly Poetry Prize from the Poetry Foundation, four Pushcart Prizes, and a Guggenheim fellowship. Ryan’s *The Best of It: New and Selected Poems* has garnered lavish praise. The two hundred poems in *The Best of It* offer a stunning retrospective of her work, as well as a swath of never-before-published poems—all of which are sure to appeal equally to longtime fans and general readers.

“Ryan’s poems are as slim as runway models, so tiny you could almost tweet them. . . . Her voice is quizzical and impertinent, funny in uncomfortable ways, scuffed by failure and loss. Her mastery, like Emily Dickinson’s, has some awkwardness in it, some essential gawkiness that draws you close . . . you can’t help consuming [her] poems quickly, the way you are supposed to consume freshly made cocktails: while they are still smiling at you. But you immediately double back—what was that?—and their moral and intellectual bite blindsides you.”
 —Dwight Garner, *The New York Times*

Also available:

Elephant Rocks

(978-0-8021-3525-4 • \$14.00 • W)

The Niagara River

(978-0-8021-4222-1 • \$14.00 • USCO)

Say Uncle

(978-0-8021-3717-3 • \$14.00 • W)

PRAISE FOR *THE BEST OF IT*:

“Ryan’s poems are consistent delights. They fizz with euphonies, they crackle with rhyme and off-rhyme . . . they are marvels of compact, slightly bitter wit.”—STEPHEN BURT, *SAN FRANCISCO CHRONICLE*

“Ryan is one of the few truly compelling stylists now at work. Her voice is authoritative, confident, unfussy, exacting. . . . *The Best of It* is rare in being truly the best of the poet’s work so far. Kay Ryan is so disarming, so fresh and original, that she has earned her recent reputation as one of the very best poets among us.”—DAVID

MASON, *THE HUDSON REVIEW*

“If the job of poetry is to distill language and experience, there are few greater contemporary masters of the form than Ryan. . . . [Her work] never fails to surprise, enlighten, and delight.”

—CARMELA CIURARU, *NEWSDAY*

“Pithy poems manage to encapsulate far more than their few words should hold. . . . Sassy, smart, and deep as they are hilarious, Ryan’s poems are among the best.”

—PUBLISHERS WEEKLY (STARRED REVIEW)

“Ryan is the poet of the possible, who keeps to the edges of words and thoughts, leaving emotions for others to find. . . . [Her poetry] is singular, playful as well as serious, forcing us to prick up our ears and listen.”

—BOB HOOVER, *PITTSBURGH POST-GAZETTE*

“[Ryan’s] work is concise, exquisitely crafted, and explores the landscape of the mind. . . . *The Best of It* lives up to its promise and has the potential to change the way many American poets think and write.”

—ELIZABETH LUND, *THE CHRISTIAN SCIENCE MONITOR*

“Her poems are compact, exhilarating, strange affairs, like Erik Satie miniatures or Joseph Cornell boxes. She is an anomaly in today’s literary culture: as intense and elliptical as Dickinson, as buoyant and rueful as Frost.”

—J. D. McCLATCHY

“[Ryan] has the uncanny ability to construct a tiny word-mechanism that produces the experience of genuine wonder.”

—STEVEN RATINER, *THE WASHINGTON POST*

A chancellor of the American Academy of Poets since 2006, KAY RYAN was the sixteenth poet laureate of the United States.

“Ryan is so arresting and genuinely original that her book stays in the mind in a way unlike much contemporary poetry, so often impenetrable and self-absorbed. In today’s world of exploding self-expression and relentless ephemera, Kay Ryan sticks.”—MICHAEL LINDGREN, *THE PLAIN DEALER*

“[Ryan’s] most startling discovery is that melancholy, with its tendency to brood and spread, is best contained in a form that is tight, witty, almost sprightly sounding. Her poems are often built on the logic of the pun, taking an ordinary word or dead cliché as a title and then jolting it to unexpected life.”

—ADAM KIRSCH, *THE NEW YORKER*

“One of the most noble and moving plays of our generation, a threnody of hope deceived and deferred but never extinguished; a play suffused with tenderness for the whole human perplexity; with phrases that come like a sharp stab of beauty and pain.” —The Times (London)

WAITING FOR GODOT

A Tragicomedy in Two Acts

Samuel Beckett

Translated from the French by the author

From an inauspicious beginning at the tiny Left Bank Théâtre de Babylone in 1953, followed by bewilderment among American and British audiences, *Waiting for Godot* has become one of the most important and enigmatic plays of the past fifty years and a cornerstone of twentieth-century drama. As Clive Barnes wrote, “Time catches up with genius. . . . *Waiting for Godot* is one of the masterpieces of the century.”

The story revolves around two seemingly homeless men waiting for someone—or something—named Godot. Vladimir and Estragon wait near a tree, inhabiting a drama spun of their own consciousness. The result is a comical wordplay of poetry, dreamscapes, and nonsense, which has been interpreted as mankind's inexhaustible search for meaning. Beckett's language pioneered an expressionistic minimalism that captured the existential post-World War II Europe. His play remains one of the most magical and beautiful allegories of our time.

“[Godot is] among the most studied, monographed, celebrated and sent-up works of modern art, and perhaps as influential as any from the last century. . . . The play became the ur-text for theatrical innovation and existential thought in the latter half of twentieth century.” —Christopher Isherwood, *The New York Times*

\$14.00 (Canada: \$16.95)
paperback
5 1/2 x 8 1/4, 128 pp.
Drama (DRA003000)
978-0-8021-4442-3
U.S. and Canadian rights: Grove Press

All other rights: Georges Borchardt Inc. (tel.: 212-753-5785)
Carton quantity: 36
Export: USCO
Previous edition: 9780802130341

“A marvelously constructed tragicomedy. It helps to remind us of Beckett's skills as a portraitist—a draper of vigorous flesh on what might have resulted in bloodless conceits—and why this master of absurdism has remained.” — Peter Marks, *The Washington Post*

HAPPY DAYS

A Play in Two Acts

Samuel Beckett

With the sound of a piercing bell Winnie wakes and exclaims, “Another heavenly day.” Even though she is buried up to her waist, Winnie—ever the optimist—goes about her day without the recollection that something is amiss. She brushes her teeth, puts on lipstick, reminisces about the past, and makes references to great works of literature that she has read but can no longer remember the lines that inspired her. Her source of comfort and inspiration, and all her “happy days” are the items in her seemingly bottomless bag, her thoughts, and the knowledge of her companion's presence. Although *Happy Days* is one of Beckett's most whimsical works, it is a relentless search for the meaning of existence, the tenuous relationships that bind one person to another, and the past to the present.

“With Happy Days Samuel Beckett has composed a song of rue that will haunt the inner ear long after you have heard it. . . . If Mr. Beckett does not lift the heart, his mournful song is at least compassionate, and that is a great deal.”

—Howard Taubman, *The New York Times*

SAMUEL BECKETT (1906–1989), one of the most important writers in twentieth-century literature and drama, was born in Foxrock, Ireland, and attended Trinity University in Dublin. In 1969, Beckett was awarded the Nobel Prize in Literature and commended for having “transformed the destitution of man into his exaltation.”

\$14.00 (Canada: \$16.95)
paperback
5 1/2 x 8 1/4, 96 pp.
Drama (DRA003000)
978-0-8021-4440-9
World, except UK rights: Grove Press

All other rights: Rosica Colin Ltd. (London, tel.: 207-370-1080)
Carton quantity: 36
Export: USCO
Previous edition: 9780802130761

A newly revised edition of John Keay's acclaimed history of India, praised by Kirkus Reviews as a "a superb one-volume history of a land that defies reduction into simple narrative . . . Without peer among general studies, a history that is intelligent, incisive, and eminently readable"

INDIA

A History: New Updated Edition

John Keay

paperback

- **This significantly revised edition will include over forty thousand words of new text and four new chapters**
- **Having sold over fifty thousand copies, *India* is widely considered the definitive one-volume history of the Indian subcontinent**

- **academic marketing**
- **online promotion (www.johnkeay.com)**

\$19.95
 paperback
 6 x 9, 640 pp.
 32 pages of black-and-white and color photographs
 History (India) (HIS017000)
978-0-8021-4558-1
 U.S. rights: Grove Press
 All other rights: Harold Ober Associates, Inc.
 (tel.: 212-759-8600)
 Carton quantity: 20
 Export: US0xE
 Previous edition: 9780802137975
 Residence: England

"It is hard to imagine anyone succeeding more gracefully in producing a balanced overview than John Keay has done. . . . One can only hope that Keay's *India* will be widely read, and its lessons taken to heart."

—William Dalrymple, *The Guardian* (London)

Fully revised with forty thousand new words that take the reader up to present-day India, John Keay's *India: A History* spans five millennia in a sweeping narrative that tells the story of the peoples of the subcontinent, from their ancient beginnings in the valley of the Indus to the events in the region today. In charting the evolution of the rich tapestry of cultures, religions, and peoples that comprise the modern nations of Pakistan, India, and Bangladesh, Keay weaves together insights from a variety of scholarly fields to create a rich historical narrative. Wide-ranging and authoritative, *India: A History* is a compelling epic portrait of one of the world's oldest and most richly diverse civilizations.

"Keay's panoramic vision and multidisciplinary approach serves the function of all great historical writing. It illuminates the present."

—Thrity Umrigar, *The Boston Globe*

"A comprehensive account . . . A robust book."

—Amit Roy, *India Today*

"Ambitious . . . [Keay] carefully uncovers India's prehistory—a great challenge given that the ancient Indians left no texts—and skillfully describes the evolving Indian concepts of kingship, statecraft, and military strategy."

—Lucian W. Pye, *Foreign Affairs*

JOHN KEAY is a historian, writer, and world-renowned South Asia expert. He is the author of nineteen books, including *Into India*, *India Discovered*, and *China: A History*.

*“An excellent and rigorous history of baseball cards . . . Dave Jamieson’s *Mint Condition* is a comprehensive romp through a quirky subject’s history.”*
—Marc Tracy, *The New York Times Book Review*

MINT CONDITION

How Baseball Cards Became an American Obsession

Dave Jamieson

- **Jamieson won the prestigious Sidney Award and the Livingston Award for Young Journalists**
- **Jamieson has written for *Slate*, *The New Republic*, *The Washington Post*, and *Washington City Paper*, among others**
- **10-city radio satellite tour**
- **online promotion (www.davejamieson.com)**

\$15.95 (Canada: \$18.95)
paperback
5 1/2 x 8 1/4, 288 pp.
16 pages of color photographs and illustrations
Sports (Baseball), Collectibles (Baseball Cards) (SPO003000)
978-0-8021-4532-1
World English rights: Grove Press
All other rights: Levine Greenberg Literary Agency, Inc. (tel.: 415-785-1585)
Carton quantity: 36
Export: W
Previous edition: 9780802119391
Residence: Washington, D.C.

When award-winning journalist Dave Jamieson rediscovered his childhood baseball card collection he figured that now was the time to cash in on his “investments.” But when he tried the card shops, they were nearly all gone, closed forever. eBay was no help, either. Baseball cards were selling for next to nothing. What had happened? In *Mint Condition*, the first comprehensive history of this American icon, Jamieson finds the answers and much more.

In the years after the Civil War, tobacco companies started slipping baseball cards into cigarette packs as collector’s items, launching a massive advertising war. Before long, the cards were wagging the cigarettes. In the 1930s, baseball cards helped gum and candy makers survive the Great Depression, and kept children in touch with the game. After World War II, Topps Chewing Gum Inc. built itself into an American icon, hooking a generation of baby boomers on bubble gum and baseball cards. In the 1960s, royalties from cards helped to transform the players’ union into one of the country’s most powerful, dramatically altering the business of the game. And in the ’80s and ’90s, cards went through a spectacular bubble, becoming a billion-dollar-a-year industry before all but disappearing.

Brimming with colorful characters, this is a rollicking, century-spanning, and extremely entertaining history.

“An absolute masterpiece.”

—*Baseball-Reference.com*

“An entertaining history . . . an engaging book on a narrow but fascinating topic.”

—*The Washington Post*

“[A] valentine to a disappearing hobby.”

—*San Francisco Chronicle*

“Engaging, playful, and well-reported.”

—*Milwaukee Journal Sentinel*

DAVE JAMIESON is an award-winning journalist. He lives in Washington, D.C., with a closetful of worthless baseball cards, all in excellent condition.

“With her enthralling, richly imagined, and remorseless novel . . . Franck emerges on the literary stage with a work . . . [that] brings together the haunting folk echoes of Dinesen’s Winter’s Tales, the visual immediacy of Isherwood’s Goodbye to Berlin, the narrative cohesion of Mann’s Buddenbrooks.”
—Liesel Schillinger, *The New York Times Book Review*

THE BLINDNESS OF THE HEART

A Novel

Julia Franck

Translated from the German
by Anthea Bell

- **Winner of the German Book Prize, Germany’s most prestigious literary award**
- **Finalist for the *Independent Foreign Fiction Prize* and one of *The Guardian’s Best Books of 2009***
- **Selected as a *New York Times Editors’ Choice***
- **Foreign rights have been sold in thirty-five countries**
- **850,000 copies sold in Germany alone**
- **Participation in the PEN World Voices tour**
(Boston • Albany, NY • Buffalo • New York City • Washington, D.C. • Pittsburgh • Chicago • Minneapolis/St. Paul • Los Angeles • San Francisco • Portland • Seattle)
- **pitch back-story for off-the-book page features**
- **“Inside the Book” reading group guide**

\$15.95

paperback

5 1/2 x 8 1/4, 416 pp.

Fiction (FIC019000)

978-0-8021-4549-9

U.S. and Canadian rights: Grove Press

All other rights: S. Fischer Verlag GmbH
(Frankfurt, tel.: 069-60620)

Carton quantity: 28

Export: US0xE

Previous edition: 9780802119674

Residence: Berlin

“Spellbinding . . . The young woman at the center of Julia Franck’s acclaimed novel ranks among the most haunting characters to be found in European fiction about twentieth-century horrors.”
—Megan O’Grady, *Vogue*

An international best seller and winner of the German Book Prize, *The Blindness of the Heart* is a dark marvel of a novel by one of Europe’s freshest young voices—a family story spanning two world wars and several generations in a German family.

In the devastating opening scene, a woman named Helene stands with her seven-year-old son in a provincial German railway station in 1945, amid the chaos of civilians fleeing west. Having survived with him through the horror and deprivation of the war years, she abandons him on the station platform and never returns.

The story quickly circles back to rural Germany and Helene’s childhood, which came to an abrupt end with the outbreak of the First World War. Her father is sent to the eastern front, and her Jewish mother withdraws from the hostility of her surroundings into a state of mental confusion. As we follow Helene into adulthood, we watch riveted as the costs of survival and ill-fated love turn her into a woman capable of the unforgivable.

“A devastating novel about war, love, and the art of survival.”—*Marie Claire*

“Disturbing, original, and brilliant.” —A. S. Byatt, *The Guardian*

“A great, big silence-breaker of a novel, a laser beam into the German darkness from a writer, one feels, has a great deal more to say.”

—*Evening Standard*

JULIA FRANCK was born in Berlin in 1970. *The Blindness of the Heart* is her first novel to be translated into English.

“A masterpiece of elegance and determination . . . One of the most beautiful and believable narratives about finding closeness with God.”—The Denver Post

THE BUTTERFLY MOSQUE

A Young American Woman’s Journey to Love and Islam

G. Willow Wilson

- Wilson’s articles on modern religion and the Middle East have appeared in *The Atlantic Monthly*, *The New York Times Magazine*, and *The National Post* (Canada)
- Wilson’s graphic novel, *Cairo*, was named a Best Graphic Novel of the Year by *Publishers Weekly* and *The Edmonton Journal/CanWest News*
- *The Butterfly Mosque* sold in eleven countries
- social network marketing campaign on Facebook and Twitter
- academic marketing
- Internet/blog campaign
- online promotion (www.gwillowwilson.com)

\$14.95

paperback

5 1/2 x 8 1/4, 320 pp.

Memoir (BIO026000)

978-0-8021-4533-8

World rights: Grove Press

Rights sold: Allen & Unwin (Australia),

Rocco (Brazil), McClelland & Stewart

(Canada), Droemer Knauer (Germany),

Contact (Holland), Ulpius-haz (Hungary),

Kinneret (Israel), Einaudi (Italy),

Derin Kitap (Turkey), Atlantic Books (UK)

Performance rights: John Hawkins &

Associates Inc. (tel.: 212-807-7040)

Carton quantity: 36

Export: US0

Previous edition: 9780802118875

Residence: Seattle and Egypt

“Captivating . . . [An] excellent memoir . . . [that] deserves attention; not just for the clarity of [Wilson’s] style and her shrewd observations, but for her sincerity and courage in following her own truth.”

—Donna Bailey, *The Globe and Mail*

The *Butterfly Mosque*, journalist G. Willow Wilson’s remarkable story of converting to Islam and falling in love with an Egyptian man in a volatile post-9/11 world, was praised as “an eye-opening look at a misunderstood and often polarizing faith” (*Booklist*) and “a tremendously heartfelt, healing cross-cultural fusion” (*Publishers Weekly*).

Inspired by her experience during a college Islamic Studies course, Wilson, who was raised an atheist, decides to risk everything to convert to Islam and embark on a fated journey across continents and into an uncertain future. She settles in Cairo, where she attempts to submerge herself in a culture based on her adopted religion and where she meets Omar, a man with a mild resentment of the Western influences in his homeland. They begin a daring relationship that calls into question the very nature of family, belief, and tradition. Torn between the secular West and Muslim East, Wilson records her intensely personal struggle to forge a “third culture” that might accommodate her values without compromising them or the friends and family on both sides of the divide.

“Absorbing . . . A remarkable journey, one that illuminates the humanity in us all.”

—Bharti Kirchner, *The Seattle Times*

“Riveting . . . Wilson wins the reader over with her courage, her keen intelligence, her insatiable hunger for truth . . . [and] builds a bridge between the East and the West through her writing.”

—Krista Bremer, *The Charlotte Observer*

G. WILLOW WILSON was born in New Jersey in 1982 and raised in Colorado. She is also the author of the critically acclaimed comics *Air* and *Vixen*. She divides her time between Cairo and Seattle.

"Many writers have tried to probe [Dylan's] life, but never has it been done so well, and so captivatingly."
—Steve Morse, *The Boston Globe*

DOWN THE HIGHWAY

The Life of Bob Dylan:
Updated Edition

Howard Sounes

- **This revised edition will include over ten thousand words of new material**
- ***Down the Highway* was a finalist for the 2001 Ralph J. Gleason Music Book Award and a *Sunday Times* (London) best seller**
- **Over 140,000 copies of *Down the Highway* have been sold worldwide**
- *national TV and radio coverage*
- *major off-the-book page coverage*
- *target music press and media*
- *online promotion*
(www.howardsounes.com)

Also available:

Charles Bukowski
(978-0-8021-3697-8 •
\$15.00 • USCO)

\$16.95 (Canada: \$20.50)

paperback

6 x 9, 560 pp.

16 pages of black-and-white photographs

Biography, Music (BIO004000)

978-0-8021-4552-9

World, except UK rights: Grove Press

Rights sold: Conrad (Brazil), Mahalotot

(Bulgaria), Nanjing University Press (China),

Nefeli (Greece), Zvaigzne ABC (Latvia),

Galen (Czech), TEA (Italy), Kawade Shobo

(Japan), Damm (Norway), Norstedts

(Sweden), Grijalbo (World Spanish)

All other rights: Curtis Brown, Ltd.

(London, tel.: 207-393-4400)

Carton quantity: 28

Export: USCO

Previous edition: 9780802138910

Residence: England

Published to wide acclaim in 2001, Howard Sounes's *Down the Highway* broke news about Dylan's fiercely guarded personal life and set the standard as the most comprehensive and riveting biography on Bob Dylan. Now, substantially revised and updated for Dylan's seventieth birthday, this edition continues to document the iconic songwriter's life through new interviews and reporting, covering the release of Dylan's first #1 album since the seventies, recognition from the Pulitzer Prize jury for his influence on popular culture, and the publication of his best-selling memoir, giving full appreciation to his artistic achievements and profound significance.

Candid and refreshing, *Down the Highway* is a sincere tribute to Dylan's seminal place in postwar American cultural history, and remains an essential book for the millions of people who have enjoyed Dylan's music over the years.

"Sounes [has] produced a fascinating and finely written account of Dylan's life and times, while managing at the same time to provide interesting evaluations of his music and cultural contribution." —*The New Republic*

"Sounes . . . pieces together testimony and circumstantial evidence into a fairly detailed account of Dylan's work. . . . It's the kind of thing Sounes does well, opening new angles on the enigmatic polyhedron that is Dylan." —*The Nation*

"[Sounes] offers information that, in sheer quantity, supersedes prior accounts." —*The New York Times Book Review*

HOWARD SOUNES was born in London in 1965. He has worked as a newspaper journalist in Britain and abroad, and is the author of four other nonfiction books: *Charles Bukowski*, *Down the Highway*, *The Wicked Game*, *Seventies*, and the best-selling *Fred & Rose*. He is currently researching a book entitled *Heist*, about the 2006 Tonbridge Securitas robbery.

“A big, powerful punch of a novel, a gripping epic about a father and daughter that plumbs the dark side of a family riven by addiction and mental illness. . . . Raw and affecting . . . The book will linger in your mind long after you’ve finished it.” —Tina Jordan, Entertainment Weekly (Grade: A)

FATHER OF THE RAIN

A Novel

Lily King

LAURA LEWIS

- *prepublication reading copies available*
- *“Inside the Book” reading group guide*
- *author available for phone-ins to reading book clubs*
- *Internet/blog campaign*
- *online promotion (www.lilykingbooks.com)*
- *point-of-purchase material available*
- *newsletter cooperative advertising available*

Also available:

The English Teacher

(978-0-8021-4266-5 • \$13.00 • W)

The Pleasing Hour

(978-0-8021-4374-7 • \$14.00 • USCO)

\$14.95 (Canada: \$17.95)

paperback

5 1/2 x 8 1/4, 368 pp.

Fiction (FIC019000)

978-0-8021-4534-5

World rights: Grove Press

Rights sold: Novo Conceito (Brazil),

Guerra e Paz (Portugal), Marti (Turkey),

Atlantic Books (UK)

Performance rights: Wendy Weil Agency, Inc.

(tel.: 212-685-0030)

Carton quantity: 36

Export: USCO

Previous edition: 9780802119490

Residence: Yarmouth, ME

“Spellbinding . . . Marvelous . . . A story of high drama in the court of Nixon-era New England aristocracy . . . You won’t be able to stop reading this book, but when you do finally finish the last delicious page and look up, you will see families in a clearer and more forgiving way.”

—Susan Cheever, *Vanity Fair*

Winner of the New England Book Award for Fiction and a *New York Times* Editors’ Choice, Lily King’s masterful third novel received glowing critical praise upon its initial publication and is poised to make an even bigger splash in paperback.

Gardiner Amory is a New England WASP who’s beginning to feel the cracks in his empire. Nixon is being impeached, his wife is leaving him, and his worldview is rapidly becoming outdated. His daughter, Daley, has spent the first eleven years of her life negotiating her parents’ conflicting worlds: the liberal, socially committed realm of her mother and the conservative, decadent, liquor-soaked life of her father. But when they divorce, and Gardiner’s basest impulses are unleashed, the chasm quickly widens and Daley is stretched thinly across it.

As she reaches adulthood, Daley rejects the narrow world that nourished her father’s fears and prejudices, and embarks on her own life—until he hits rock bottom. Lured home by the dream of getting her father sober, Daley risks everything she’s found beyond him, including her new love, Jonathan, in an attempt to repair a trust broken years ago.

- ***Father of the Rain* was the winner of the New England Book Award for Fiction, a *New York Times* Editors’ Choice, an *O* magazine and *Marie Claire* Summer Reading title, and a *Publishers Weekly* Best Novel of the Year**
- ***Father of the Rain* was an Indie Next title and *The English Teacher* was a Book Sense selection**
- ***The English Teacher* was a *Chicago Tribune* Best Book of the Year, a *Publishers Weekly* Top Ten Best Novel of the Year, and a *People* magazine Critics Choice (4 stars)**

PRAISE FOR FATHER OF THE RAIN:

“Luminous . . . Uplifting . . . Fresh, with vividly drawn characters . . . and a clear eye for the details of their singularly messed-up relationships.”

—KAREN HOLT, *O: THE OPRAH MAGAZINE*

“King is a beautiful writer, with equally strong gifts for dialogue and internal monologue. Silently or aloud, her characters betray the inner tumult they conceal as they try to keep themselves together . . . [and] demonstrate through their confusions that what we like to call coming-of-age is a process that doesn’t always end.”

—LIESL SCHILLINGER, *THE NEW YORK TIMES BOOK REVIEW*

“This novel sings.”

—LEAH HAGER COHEN, *THE BOSTON GLOBE*

“Searing . . . *Father of the Rain* excavates the powerful forces of love and dysfunction with staggering aplomb. . . . As unflinching as it is beautifully true.”

—PAULA MCLAIN, *THE PLAIN DEALER*

“Harrowingly evokes a daughter’s fierce devotion to her magnetic WASP father, whose flair for cocktail-fueled self-destruction rivals anything out of Cheever.”—MEGAN O’GRADY, *VOGUE*

“Haunting, incisive . . . King is brilliant.”

—ELLE

“[An] excellent novel . . . Sensitive and perceptive . . . May be King’s best yet.”

—WENDY SMITH, *CHICAGO TRIBUNE*

“A beautiful, ruthless novel . . . The devastation in a child’s psyche caused by an alcoholic or drug-addicted parent has never been so well described.”—ELIZABETH NICKSON, *THE GLOBE AND MAIL*

“A moving, impeccably written drama . . . Packed with phenomenal depth. . . . King is skilled at zeroing in on the nitty-gritty dynamics of this intense father-daughter relationship . . . [and displays] her ability to capture with visceral complexity a primal yearning to be treated with care.”

—HELLER MCALPIN, *THE BARNES & NOBLE REVIEW*

LILY KING is the author of two previous novels, *The Pleasing Hour* and *The English Teacher*. A Whiting Writers’ Award winner, she lives in Maine with her family.

“One of the most richly satisfying and haunting novels I’ve read in a long time.”—RICHARD RUSSO

“Surprising and wise . . . by a writer who understands the horrible burden of trying to save someone who’s ruining your life. . . . A brilliant exploration of the attraction of martyrdom, the intoxication of playing savior . . . An absorbing, insightful story written in cool, polished prose right to the last conflicted line.”

—RON CHARLES, *THE WASHINGTON POST*

“A powerful autobiography ... feisty and determined, warm and even funny, sometimes given to outbursts of rage or sorrow or enthusiasm, always unpretentious and straightforward.”
—Chicago Tribune

LAKOTA WOMAN

Mary Crow Dog

with Richard Erdoes

- **Winner of the American Book Award**

Also available:

Ohitika Woman

(978-0-8021-4339-6 • \$14.00 • W)

\$14.95 (Canada: \$17.95)

paperback

5 1/2 x 8 1/4, 272 pp.

16 pages of black-and-white photographs

Memoir, Native American Studies

(B10028000)

978-0-8021-4542-0

World rights: Grove Press

Performance rights: Peter Basch

(tel.: 212-873-6666)

Carton quantity: 36

Export: USCO

Previous edition: 9780060973896

Residence: South Dakota

“Her searing autobiography is courageous, impassioned, poetic, and inspirational.”
—Publishers Weekly

Mary Brave Bird grew up fatherless in a one-room cabin, without running water or electricity, on a South Dakota reservation. Rebellious against the aimless drinking, punishing missionary school, narrow strictures for women, and violence and hopelessness of reservation life, she joined the new movement of tribal pride sweeping Native American communities in the sixties and seventies and eventually married Leonard Crow Dog, the movement's chief medicine man, who revived the sacred but outlawed Ghost Dance. *Lakota Woman* was a winner of the American Book Award, a national best seller and remains required reading today for anyone interested in Native American life in the twentieth century. It is a unique document unparalleled in American Indian literature, a story of death, of determination against all odds, and of the cruelties perpetuated against American Indians. It is also a deeply moving account of a woman's triumphant struggle to survive in a hostile world.

“A gritty, convincing document of one woman's struggle to overcome poverty and oppression in order to live in dignity as an American Indian.”

—Kirkus Reviews

“Stunningly honest . . . The courage, nobility, morality, and humor that fill the pages of this book should be required reading.”

—David Amram

“The moving story of a Native American woman who fought her way out of despair and bitterness to find the righteous ways of her ancestors.”

—William M. Kunstler

“A piercing look into the ancient yet modern mind of a Sioux woman.”

—Oliver Stone

RICHARD ERDOES (1912–2008) was one of America's leading writers on Native American affairs. A prominent illustrator and photographer, Erdoes was the author of more than thirty books, including *Lame Deer*, *Seeker of Visions*; *American Indian Trickster Tales*; and *Ohitika Woman* (with Mary Brave Bird).

“A vivid account of the aftermath of the carnage of the Great War . . . the final pages, which document Britain’s official tribute to the dead, are magnificent.”

—Miranda Seymour, *The New York Times Book Review*

THE GREAT SILENCE

Britain from the Shadow of the First World War to the Dawn of the Jazz Age

Juliet Nicolson

- *The Great Silence* was a **New York Times Editors’ Choice**
- *The Perfect Summer* was named one of the best books of 2007 by *The Christian Science Monitor* and was a **Daily Mail Book Club Choice**

Also available:

The Perfect Summer

(978-0-8021-4367-9 • \$15.00 • US0xE)

\$16.95

paperback

5 1/2 x 8 1/4, 320 pp.

8 pages of black-and-white photographs

History (HIS015000)

978-0-8021-4540-6

U.S. rights: Grove Press

All other rights: William Clark

(tel.: 212-675-2784)

Carton quantity: 36

Export: US0xE

Previous edition: 9780802119445

Residence: London

“[Nicolson] describes brilliantly, in a series of social anecdotes and snapshots of real people, the low-stairs people as well as royalty, famous writers, and artists . . . absolutely gripping.”

—Tina Brown, NPR.org

Armistice Day 1918 dawns with great joy for victorious Britain, but the nation must confront the carnage war has left in its wake. In *The Great Silence*, Juliet Nicolson looks through the prism of daily life to narrate the rich but unknown history of the slow healing Britain undergoes in the two years following that day.

The two-year anniversary of the Armistice brings some closure at last: the remains of a nameless soldier, dug up from a French battlefield and escorted to London in a homecoming befitting a king, are laid to rest in glory in the Tomb of the Unknown at Westminster Abbey. “The Great Silence,” the two minutes observed in memory of those lost, halts an entire nation in silent reverence as Big Ben strikes eleven.

The Great Silence paints a vivid picture of a nation fighting the forces that threaten to tear it apart—and discovering the common bonds that, as it moves into a new era, hold it together.

“This is social history at its very best . . . Colorful characters abound in Nicolson’s historically insightful and utterly absorbing narrative.”

—Chuck Leddy, *Star-Tribune*

“Wonderfully vivid . . . When we study history we tend to overlook the transitional periods. Nicolson has become the voice of these critical gaps in the fabric of British history . . . another splendid work of social history . . . a captivating journey.”

—The Daily Beast

JULIET NICOLSON is the granddaughter of Vita Sackville-West and Harold Nicolson, and the daughter of Nigel Nicolson. She lives in London and Sissinghurst, Kent. She is the author of the best seller *The Perfect Summer: England 1911, Just Before the Storm*.

“This fine novel repeatedly brings to mind le Carré—for its elegance and style, its intricate suspenseful plot, [and] its intimate knowledge of a seemingly shattered time and place . . . A delightful, intelligent, involving book.”
—Scott Turow, best-selling author of Presumed Innocent

BLACK OUT

An Inspector Troy Thriller

John Lawton

- Lawton was named in *The Daily Telegraph* as one of “50 Crime Writers to Read before You Die”
- Lawton’s Inspector Troy series was selected by *Time* magazine as one of “Six Detective Series to Savor”

Also available:

Flesh Wounds

(978-0-8021-4230-6 • \$12.00 • US0)

A Lily of the Field

(978-0-8021-1956-8 • \$24.00 • hardcover • USCO)

A Little White Death

(978-0-8021-4290-0 • \$12.00 • US0)

Second Violin

(978-0-8021-4431-7 • \$14.00 • US0xE)

\$14.00

paperback

5 1/2 x 8 1/4, 416 pp.

Thriller (FIC030000)

978-0-8021-4556-7

U.S. rights: Grove Press

All other rights: Aitken Alexander Associates, Ltd. (London, tel.: 207-373-8672)

Carton quantity: 28

Export: US0

Previous edition: 9780142002766

Residence: London

“Wonderfully captures the atmosphere of wartime London . . . original and entertaining.”
—Robert Harris, author of Pompeii

John Lawton’s debut novel—first published by Viking in 1995, and now being reissued by Grove Press—is a stunning, war-time thriller that cements his place among the greatest crime writers of our era. The first of the Inspector Troy novels, *Black Out* singularly captures the realities of wartime London, weaving them into a riveting drama that encapsulates the uncertainty of Europe at the dawn of the postwar era.

London, 1944. While the Luftwaffe makes its final assault on the already battered British capital, Londoners rush through the streets, seeking underground shelter in the midst of the city’s black out. When the panic subsides, other things begin to surface along with London’s war-worn citizens. A severed arm is discovered by a group of children playing at an East End bomb site, and when Scotland Yard’s Dective Sergeant Frederick Troy arrives at the scene, it becomes apparent that the dismembered body is not the work of a V-1 rocket. After Troy manages to link the severed arm to the disappearance of a refugee scientist from Nazi Germany, America’s newest intelligence agency, the OSS, decides to get involved. The son of a titled Russian émigré, Troy is forced to leave the London he knows and enter a corrupt world of bloody consequences, stateless refugees, and mysterious women as he unearths a chain of secrets leading straight to the Allied high command.

“An exciting, fast-moving mystery set against the backdrop of the London blitz.”
—Booklist

JOHN LAWTON is the author of nine novels, including *A Lily of the Field* and *Second Violin*. A former television producer, Lawton now lives in a remote hilltop village in Derbyshire, England.

Full of energy that breathes new life into the most fascinating and elusive figure of this epic uprising, *The Giant of the French Revolution* is “a gripping story, beautifully told” (*The Economist*).

THE GIANT OF THE FRENCH REVOLUTION

Danton, A Life

David Lawday

- Lawday had access to the never-before-seen primary source material, including notes from Danton’s lengthy speeches at the Jacobin Society and Cordelier Club

“[This book] sweeps one along in a gathering flood tide of rich description, brilliant characterization, subtle political analysis, and breathless suspense. A masterful, spine-tingling thriller—except that every word in this compulsively readable book is true.”

—Mark Danner,

author of *Stripping Bare the Body: Politics, Violence, War*

George-Jacques Danton was the driving force behind the French Revolution, which brought an end to an absolute monarchy that had ruled for nearly one thousand years. In *The Giant of The French Revolution*, David Lawday reveals the larger-than-life figure who joined the fray at the storming of the Bastille in 1789 at twenty-nine—and was dead five years later.

Danton’s impassioned speeches drove reformers to action and kept the Revolution alive at the moment when it risked collapse. But he lost his grip against Robespierre’s Reign of Terror, becoming another of its victims under the guillotine.

In vivid, novelistic prose worthy of a Shakespearean tragedy, Lawday leads us from Danton’s humble roots to the streets of Paris, where this political legend acted on the operatic stage of the Revolution that altered Western civilization.

“Lawday gives us not only a fine biography but a moving description of revolutionary tragedy as well . . . An exciting history, gracefully written and well researched.”

—*Publishers Weekly*

“An absorbing portrait of a celebrated victim . . . A page-turner for history readers, guaranteed.”

—Gilbert Taylor, *Booklist*

“A convincing portrait of a man of giant stature, appetite, ability and ego.”

—*Kirkus Reviews*

Educated at Oxford, DAVID LAWDAY is a writer and journalist who spent twenty years as a correspondent for *The Economist*. The author of *Napoleon’s Master: A Life of Prince Talleyrand*, he now lives in Paris with his wife.

\$17.95 (Canada: \$21.50)

paperback

5 1/2 x 8 1/4, 304 pp.

8 pages of black-and-white illustrations

Biography, History (France) (BIO006000)

978-0-8021-4541-3

U.S. and Canadian rights: Grove Press

All other rights: InkWell Management

(tel.: 212-922-3500)

Carton quantity: 36

Export: USC

Previous edition: 9780802119339

Residence: Paris

“Highsmith’s novels are peerlessly disturbing . . . fiction too abandoned to care what it’s called, literature or trash, that celebrates restlessness and volatility.”

—Terrence Rafferty, *The New Yorker*

THE CRY OF THE OWL

Patricia Highsmith

In a small Pennsylvania town, Robert Forrester is recuperating from a nasty divorce and a bout of psychological trouble. One evening, while driving home, he sees a pretty young woman framed by her bright kitchen window. Soon, he can't keep himself away. But when Robert is inevitably discovered, obsession is turned on its head, and he finds himself unable to shake the young woman, nor entirely sure whether he should. Recently made into a major motion picture starring Julia Stiles and Paddy Considine, *The Cry of the Owl* is essential Highsmith, a modern classic ready to be reborn.

“Kafka with a vengeance.” —*The Spectator* (UK)

“A deceptively easy stroll toward personal chaos and destruction . . . creepy and unsettling, a taut psychological thriller.”

—Linnea Lannon, *Detroit Free Press*

“Highsmith writes compellingly about those ambiguous boundaries that are supposed to separate rational behavior from irrationality and beautiful lives from grotesque ones.”

—Richard Burgin, *The New York Times Book Review*

- Highsmith was chosen by *The Times* (UK) as the #1 crime writer of all time, ahead of Georges Simenon, Agatha Christie, Raymond Chandler, and Arthur Conan Doyle
- Highsmith’s many awards include France’s Grand Prix de Littérature Policière, the CWA Silver Dagger, and the Edgar Allan Poe Scroll from the Mystery Writers of America

\$14.00 (Canada: \$16.95)
 paperback
 5 1/2 x 8 1/4, 272 pp.
 Mystery & Suspense (FIC022000)
978-0-8021-4515-4
 U.S. and Canadian rights: Grove Press

All other rights: Diogenes Verlag
 (Zurich, tel.: 411-254-8511)
 Carton quantity: 36
 Export: USCO
 Previous edition:
 9780871132901

“Highsmith’s first and best story collection.”

—Michael Dirda, *The New York Review of Books*

ELEVEN

Patricia Highsmith

Foreword by Graham Greene

The legendary writer Patricia Highsmith is best remembered today for her chilling psychological thrillers *The Talented Mr. Ripley* and *Strangers on a Train*. A critically acclaimed best seller in Europe, Highsmith has for too long been underappreciated in the United States. Starting in 2011, Grove Press will begin to reissue nine of Highsmith’s works.

Eleven is Highsmith’s first collection of short stories, an arresting group of dark masterpieces of obsession and foreboding, violence and instability. Here naturalists meet gruesome ends and unhinged heroes disturb our sympathies. This is a captivating, important collection from “one of the truly brilliant short-story writers of the twentieth century” (Otto Penzler).

“The mood of nagging apprehension is consistent, skillfully underplayed so that just the right amount of chill is induced with an economy of means.”

—J. R. Frankes, *The New York Times Book Review*

“Highsmith’s genius is in presenting fantasy’s paradox . . . the stories are fabulous, in all senses of that word.” —Paul Theroux

PATRICIA HIGHSMITH was born in Texas in 1921, raised in New York, and lived most of her adult life in Europe. The author of twenty-two novels and seven collections of stories, she died in 1995.

\$14.00 (Canada: \$16.95)
 paperback
 5 1/2 x 8 1/4, 208 pp.
 Mystery & Suspense
 (FIC022000)
978-0-8021-4530-7
 U.S. rights: Grove Press

All other rights: Diogenes Verlag
 AG (Zurich, tel.: 411-254-8511)
 Carton quantity: 36
 Export: USCO
 Previous edition:
 9780871133274

“Reminiscent of The English Patient—slow, sad, wistful, and romantic.”

—Susan Salter Reynolds, Los Angeles Times

THE TYPIST

A Novel

Michael Knight

- Paperback edition to include a new related story and an author Q&A
- One of the Huffington Post’s 10 Best Books of 2010
- *The Typist* was an Indie Next List title and an *Oxford American Editors’ Pick*
- Selected as a SIBA “Okra Pick: A Recipe for Great Reading” title
- Knight was awarded the John Grisham Fellowship for Emerging Southern Writers
- [online promotion \(www.michaelknightfiction.com\)](http://www.michaelknightfiction.com)

Also available:

Divining Rod

(978-0-8021-4497-3 • \$14.00 • USCO)

Dogfight: And Other Stories

(978-0-8021-4330-3 • \$13.00 • W)

Goodnight, Nobody

(978-0-8021-4055-5 • \$12.00 • W)

The Holiday Season

(978-0-8021-4389-1 • \$14.00 • USCO)

\$14.00 (Canada: \$16.95)

paperback

5 x 7 1/4, 208 pp.

Fiction (FIC019000)

978-0-8021-4536-9

World rights: Grove Press

Performance rights: John Hawkins & Associates Inc. (tel.: 212-807-7040)

Carton quantity: 36

Export: W

Previous edition: 9780802119506

Residence: Knoxville, TN

“Knight’s best book yet. . . . There is not a misstep, not a mislaid sentence. I believed and breathed every single word. This book awed me.”

—Elizabeth Gilbert

Written with the stunning economy of language for which Michael Knight has always been praised, *The Typist* received impressive critical acclaim for its “disquietingly dreamlike portrait of postwar Japan” (*Publishers Weekly*).

When Francis Vancleave (“Van”) joins the army in 1944, he expects his term of service to pass uneventfully. His singular talent—typing ninety-five words a minute—keeps him off the battlefield and in General MacArthur’s Tokyo headquarters. But when he’s bunked with a troubled combat veteran cum black marketer and recruited to babysit MacArthur’s eight-year-old son, Van is suddenly tangled in the complex personal lives of his compatriots. As he brushes shoulders with panpan girls and communists on the streets of Tokyo, Van struggles to uphold his convictions in the face of unexpected conflict—especially the startling news from his young war bride, a revelation that threatens Van with a kind of war wound he never anticipated.

“Compelling . . . [with] sharp characterization and a roller-coaster plot . . . It is no small thing to convince a reader to suspend disbelief about well-known events; Knight does so masterfully.” —John C. Williams, *BookPage*

“Knight’s graceful, lyrical prose calls to mind the work of Tobias Wolff and Richard Ford, and his compressed plotting invites comparison to Alice Munro.”

—Nashville Scene

“Elegant, thoughtful, and resonant.”

—Ann Patchett

MICHAEL KNIGHT teaches creative writing at the University of Tennessee and lives in Knoxville with his family.

The Great Divorce is the unforgettable story of a nineteenth-century mother who took on her husband, the Shakers, and the values of a young America to bring her kidnapped children home

THE GREAT DIVORCE

A Nineteenth-Century Mother's Extraordinary Fight Against Her Husband, the Shakers, and Her Times

Ilyon Woo

- Selected as a **New York Times Editors' Choice**
- Featured on NPR's *The Diane Rehm Show* and *Weekend All Things Considered*
- tie-in with author lecture schedule
- online promotion (www.ilyonwoo.com)

\$17.95 (Canada: \$21.50)
paperback
5 1/2 x 8 1/4, 416 pp.
U.S. History (HIS036040)
978-0-8021-4537-6
U.S. and Canadian rights: Grove Press
All other rights: Barer Literary
(tel.: 212-691-3513)
Carton quantity: 28
Export: USCO
Previous edition: 9780802119469
Residence: New York City

“By delving so deeply into the sources, Woo brings the past to life in all its wonderful strangeness, complexity, and verve. This is what history is all about.”

—Nathaniel Philbrick, author of the National Book Award-winning *In the Heart of the Sea*

Ilyon Woo's *The Great Divorce* is a dramatic, richly textured narrative history of early America's most infamous divorce case. A young mother singlehandedly challenged her country's notions of women's rights, family, and marriage itself—all in a bid to win back her kidnapped children from the celibate, religious sect known as the Shakers. Pulling together the pieces of this saga from crumbled newspapers, Shaker diaries, and long-forgotten letters, Woo delivers the first full account of Eunice Chapman's epic five-year struggle. A moving story about the power of a mother's love, *The Great Divorce* is also a memorable portrait of a rousing challenge to the values of a young nation.

“Provocative . . . Woo tells [this story] in nuanced and absorbing detail.”

—Elaine Showalter, *The Washington Post*

“[A] lively, well-written, and engrossing tale.”

—*The New York Times Book Review*

“Ilyon Woo presents the earliest child custody laws of this country with vivid relevance . . . Eunice has all the splash and charisma of a modern celebrity.”

—Holly Silva, *St. Louis Post-Dispatch*

ILYON WOO holds a BA from Yale College and a PhD from Columbia University, and is the recipient of fellowships from the American Antiquarian Society and the National Endowment for the Humanities, among others. She lives with her family in Manhattan.

MAY

“Open City is either about as cool as prestigious things get or as prestigious as cool things get.”
—HTMLGiant

OPEN CITY MAGAZINE, VOL. 31

The year 2011 marks *Open City's* twentieth anniversary as a magazine of new fiction, poetry, and essays. With an uncanny knack for discovering vibrant and original voices, *Open City* strives to publish work that would not appear in more mainstream publications—pieces from emerging and established writers that blend highly unusual styles with classic storytelling, as well as writing from unexpected sources such as visual artists, filmmakers, and rock musicians. *Open City* is a rare cultural phenomenon: a long-standing literary journal that continues to entice, surprise, and engage. This exciting new issue includes stories by Ann Packer, Louis B. Jones, Karan Mahajan, Ed Park, Sigrid Nunez, and Henry Alcalay, as well as several exciting fiction and poetry debuts.

“Thoroughly engaging and hilarious.” —*Utne Reader*

“Open City is, simply and supremely, the best American magazine there is. It is, like toilet tissue and the Bible, a paper product that belongs in every home.”
—Nick Tosches

“Arty, classy, hip, and edgy.” —*The New York Press*

“Intelligent and accessible . . . A hip, urban aesthetic.”
—*Poets & Writers*

\$10.00 (Canada: \$11.95)
paperback original
6 x 9, 254 pp.
Literary Magazine (FIC003000)
978-1-890447-58-8

World rights: Open City Magazine
Carton quantity: 36
Export: W
Editors' Residences:
New York City

JUNE

The best stories from one of the brightest beacons of independent literature, Open City magazine

THEY'RE AT IT AGAIN

An Open City Reader

Edited by Thomas Beller and
Joanna Yas
Introduction by
Thomas Beller

Open City magazine, a hub of literary excitement and innovation since the first issue in 1991, pulls together the greatest hits of its first two decades. Publishing a wide array of authors who have made a mark on American letters, the magazine has been edited since its inception by author Thomas Beller, who provides an introduction that recollects the magazine's beginnings with fellow writers Daniel Pinchbeck and Robert Bingham, narrates the tumultuous changes, disaffections, and, in Bingham's case, a death that shook the magazine at its tenth anniversary, and then describes the productive and illustrious decade that followed with coeditor Joanna Yas. Contributors to the anthology include Michael Cunningham, Robert Stone, David Foster Wallace, Mary Gaitskill, Scott Smith, A. M. Homes, Jim Harrison, Alicia Erian, David Means, Kirsty Gunn, Christopher Sorrentino, Rachel Sherman, Jerry Stahl, Nick Tosches, Bruce Jay Freidman, Walter Kirn, and Geoff Dyer. Also included are posthumous works by Richard Yates, Paul Bowles, Alfred Chester, Robert Walser, and Gregor von Rezzori. *Open City* is known as a platform for numerous debuts, such as Martha McPhee, Irvine Welsh, Lara Vapnyar, Vestal McIntyre, and Sam Lipsyte, all of whom are featured. Not only a chronicle of twenty years of this important institution, this lively and engaging anthology is also a fascinating portrait of a literary generation in the making.

\$16.00 (Canada: \$18.95)
paperback original
6 x 9, 392 pp.
Fiction (FIC003000)
978-1-890447-59-5

World rights: Open City Magazine
Carton quantity: 36
Export: W
Editors' Residences:
New York City

MAY

Women in the twenty-first century still live in a world in which the balance of power is tipped toward men. Are we really working toward equality?

GRANTA 115

The F Word (Feminism)

Edited by John Freeman

This bold, political issue of *Granta* explores the dynamic between women and men from a wide variety of literary genres and perspectives.

A. L. Kennedy investigates the surprising ways in which the human voice can be trapped and unlocked. Sara Wheeler retraces the American travels of Fanny Trollope, who relocates to Ohio from England at the age of forty-eight and begins an improbable second life. Julie Otsuka contributes a powerful piece of fiction about mail-order brides from Japan arriving in the United States. And with “The Sex Lives of African Girls,” the issue will introduce an astonishing new voice, Taiye Selasi, who spins a haunting story about the way adult sexuality can be imposed upon the young.

With award-winning reportage, memoir, and fiction, *Granta* has illuminated the most complex issues of modern life through the refractory light of literature. *The F Word* will continue this tradition by addressing a theme many readers know has never lost its urgency.

JOHN FREEMAN’s criticism has appeared in more than two hundred newspapers around the world, including *The Guardian*, *The Independent*, *The Times* (UK), and *The Wall Street Journal*. Between 2006 and 2008, he served as president of the National Book Critics Circle. His first book, *The Tyranny of E-Mail*, was published in 2009.

\$16.99
paperback original
5 3/4 x 8 1/4, 256 pp.
Literary Magazine (FIC003000)
978-1-905881-34-5

U.S. rights: Granta Publications
Carton quantity: 24
Export: US
Editor’s Residence: New York City

AUGUST

One day in September, a decade ago, all eyes were turned in the same direction.

GRANTA 116

Ten Years Later

Edited by John Freeman

Ten years later, where are we looking? How do we see things differently?

From Ground Zero to Kampala to London to Mumbai, the echoes are still heard, the impact is still felt. The way we interact, the way we travel, our relationship to media and technology, and the very way we regard the world we live in have all been irrevocably changed.

Granta 116 will examine the consequences of the attacks that occurred on September 11, 2001, from a global perspective. Rather than recounting where we were when it happened and what we saw, this issue will look at how our lives and viewpoints have been altered since that day.

Showcasing some of the most insightful essayists, fiction writers, poets, and visual artists working today, *Ten Years Later* will explore the complexity of how we regard an event that forever shifted our conceptions of fear, anger, and hope.

\$16.99
paperback original
5 3/4 x 8 1/4, 256 pp.
Literary Magazine (FIC003000)
978-1-905881-35-2

U.S. rights: Granta Publications
Carton quantity: 24
Export: US
Editor’s Residence: New York City

bestselling backlist

available backlist

War Dances
Sherman Alexie

Winner of the PEN/Faulkner Award. "Alexie has a wry, subversive sensibility. . . . The structure [in *War Dances*] is sophisticated yet playful, a subtle way to bring lightness to heavy topics such as senility, bigotry, cancer, and loneliness. . . . A mix tape of a book, with many voices, pieces of different length, shifting rhythms, an evolving story."—*Los Angeles Times*
(978-0-8021-4489-8 • \$14.00 • Fiction • USCO)

Che Guevara: A Revolutionary Life
Jon Lee Anderson

"Excellent . . . admirably honest [and] staggeringly researched . . . It is unlikely that after Anderson's exhaustive contribution, much more will be learned about Guevara." —*Los Angeles Times*
(978-0-8021-4411-9 • \$20.00 • Biography/History • USCO)

The Bible: A Biography
Karen Armstrong

"Karen Armstrong preaches the gospel truth in *The Bible*, explaining how the spiritual guide for one out of three people on the planet came into being and evolved over the centuries" —*Vanity Fair*
(978-0-8021-4384-6 • \$13.00 • Religion • USO)

Black Hawk Down: A Story of Modern War
Mark Bowden

"Amazing . . . One of the most intense, visceral reading experiences imaginable . . . The individual stories are woven together in such a compelling and expert fashion, the narrative flows so seamlessly, that it's hard to imagine that this is not fiction." —*The Philadelphia Inquirer*
(978-0-8021-4473-7 • \$15.00 • Military History • USCO)

The Master and Margarita
Mikhail Bulgakov

Translated from the Russian by Mirra Ginsburg
"Fine, funny, imaginative . . . *The Master and Margarita* stands squarely in the great Gogolesque tradition of satiric narrative."—*Newsweek*
(978-0-8021-3011-2 • \$11.95 • Fiction • USCO)

Naked Lunch: The Restored Text
William S. Burroughs

Edited by James Grauerholz and Barry Miles
"A creator of grim fairy tales for adults, Burroughs spoke to our nightmare fears and, still worse, to our nightmare longings. . . . And more than any other postwar wordsmith, he bridged generations; popularity in the youth culture is greater now than during the heady days of the Beats." —*The Los Angeles Times Book Review*
(978-0-8021-4018-0 • \$14.00 • Fiction • USCO)

Life and Death in Shanghai

Nien Cheng

"A gripping, poignant chronicle of her courage, fortitude, and, above all, stubborn integrity during . . . cold, hunger, disease, terror, and humiliation. . . . Her narrative deserves to rank with the foremost prison diaries of our time."—*The Washington Post*
(978-0-8021-4516-1 • \$17.95 • Memoir • USO)

I, Lucifer

Glen Duncan

"A novel touched by grace . . . I loved this: How many of our grim cabal of literary writers nowadays opt to underline the beautiful awe that was once every writer's calling card? . . . When Duncan is burning words like this, he is up there in the literary stratosphere with their Martin Amis or our T. C. Boyle."—*The Washington Post*
(978-0-8021-4014-2 • \$15.00 • Fiction • USO)

The Gathering

Anne Enright

"There is something vivid and much that is stunning about *The Gathering*. . . . Anger brushes off every page, a species of rage that aches to confront silence and speak truth at last. The book's narrative tone echoes Joan Didion's furious, cool grief, but the richest comparison may be with James Joyce's *Dubliners*."—*The Washington Post*
(978-0-8021-7039-2 • \$14.00 • Fiction • USC)

The Inheritance of Loss

Kiran Desai

"Kiran Desai's extraordinary new novel manages to explore, with intimacy and insight, just about every contemporary international issue: globalization, multiculturalism, economic inequality, fundamentalism and terrorist violence. . . . Desai's novel seems lit by a moral intelligence at once fierce and tender. . . . Desai's prose has uncanny flexibility and poise. . . . Marvel at Desai's artistic power."—*New York Times Book Review*
(978-0-8021-4281-8 • \$14.00 • Fiction • USO)

Peace Like a River

Leif Enger

"You don't see novels like this one very often. *Peace Like a River* reminds a reader of Kent Haruf's *Plainsong* or even Norman MacLean's *A River Runs Through It*. It's got that pure American loss of innocence theme, that belief in and fascination with miracles, that insistence on the goodness of men outside of the law."—*Los Angeles Times Book Review*
(978-0-8021-3925-2 • \$14.95 • Fiction • USCO)

Cold Mountain

Charles Frazier

"Charles Frazier has taken on a daunting task—and has done extraordinarily well by it . . . a Whitmanesque foray into America: into its hugeness, its freshness, its scope and its soul."—*The New York Times Book Review*
(978-0-8021-4284-9 • \$14.95 • Fiction • USCO)

How I Became a Famous Novelist
Steve Hely

Winner of the Thurber Prize for American Humor. "Brilliant . . . a cheeky book and a brave one, all but naming real-life literary emperors sans clothes. . . . The cynicism is delicious, the humor never broad, with just enough modesty and conscience seeping into the story to make our con artist lovable. . . . I may have read a funnier book in the last twenty years, but at this moment I'm hard-pressed to name it."—*The Washington Post*
(978-0-8021-7060-6 • \$14.00 • Fiction • USCO)

The Dress Lodger
Sheri Holman

"*The Dress Lodger* is as unsettling as it is brilliant. Holman attempts Herculean feats of plot and character, and the resulting novel is seamlessly crafted and deserving of wide acclaim and readership."
—*The Washington Post Book World*
(978-0-8021-4492-8 • \$14.00 • Fiction • USCO)

Broken for You
Stephanie Kallos

"I absolutely fell in love with this book. . . . There is a message here about creating family in the most unusual places. . . . I promise you this: you will not be sorry you read this book . . . there is a wisdom and soulfulness there. . . . It's a wonderful, engaging story!"—Sue Monk Kidd
(978-0-8021-4210-8 • \$14.95 • Fiction • USCO)

Lonesome Traveler
Jack Kerouac

"Kerouac's work represents the most extensive experiment in language and literary form undertaken by an American writer of his generation."—Ann Douglas
(978-0-8021-3074-7 • \$13.00 • Fiction • USCO)

World Made by Hand
James Howard Kunstler

"Far from a typical postapocalyptic novel. It caters neither to a pseudo-morbid nor faddishly slick vision of the future. Though grim with portent, it is ultimately, as Camus's novel *The Plague*, an impassioned and invigorating tale whose ultimate message is one of hope, not despair."
—*San Francisco Chronicle*
(978-0-8021-4401-0 • \$14.00 • Fiction • USCO)

My Traitor's Heart
Rian Malan

"Malan is bent on uncovering another level altogether of South African life, and he does so beautifully. . . . He sharply expands our understanding of his strange, strange country's complexities."
—*The New York Times*
(978-0-8021-3684-8 • \$15.00 • Memoir • USCO)

Night Train to Lisbon
Pascal Mercier

Translated from the German by Barbara Har Harshav.

"Rich, dense, star-spangled . . . The novels of Robert Stone come to mind, and Elias Canetti's *Auto-da-Fe*, and Thomas Mann's *Death in Venice*, and Kobo Abe's *The Ruined Map*, not to mention Marcus Aurelius and Wittgenstein. . . [but] what *Night Train to Lisbon* really suggests is Roads to Freedom, Jean-Paul Sartre's breathless trilogy about identity-making.—*Harper's Magazine*
(978-0-8021-4397-6 • \$15.00 • Fiction • USCO)

Monster: The Autobiography of an L.A. Gang Member
Sanyika Shakur

"Radiates [power] with dangerous aplomb . . . Attests not only to Mr. Shakur's journalistic eye for observation, but also to his novelistic skills as a storyteller [and] an ear for street language that is . . . perfectly pitched. . . This is a startling and galvanic book."—*The New York Times*
(978-0-8021-4144-6 • \$14.95 • Memoir • USCO)

Rock 'n' Roll
Tom Stoppard

Winner of the *Evening Standard* Theater Award for Best Play "Stoppard's exciting new play of immutable passions and mutable politics, *Rock 'n' Roll* . . . is so flush with feeling that it never seems to stop trembling. . . Stoppard locates the very rhythm of life. . . [His] most emotionally generous play."—*The New York Times*
(978-0-8021-4307-5 • \$14.00 • Drama • USO)

Purge
Sofi Oksanen

Translated from the Finnish by Lola Rogers

"A bravura work, deeply engaged with [Estonia's] knotted history, sparing but potent in its use of irony, and containing an empathic treatment of all the miserable choices Estonians faced during their periods of oppression. . . Oksanen has crafted a stirring and humane work of art."—*The New Republic*
(978-0-8021-7077-4 • \$14.95 • Fiction • USCO)

A Fighter's Heart: Inside the Mental Game
Sam Sheridan

"The obsessive, brutal subcultures Sheridan explores are inherently fascinating, and his behind-the-scenes access makes for a gripping read."
—*The Washington Post*
(978-0-8021-4343-3 • \$14.00 • Sports • USCO)

Valley of the Dolls
Jacqueline Susann

"Decades ahead of its time . . . Mesmerizing . . . The equation of emotional dependencies with drug addiction in one comprehensive personality disorder is, if anything, more chic today than in Susann's time; also prescient is the book's protofeminism."—*The Village Voice Literary Supplement*
(978-0-8021-3519-3 • \$14.00 • Fiction • USCO)

The Hidden Oasis
Paul Sussman

"Another winner from Paul Sussman—hands down one of the best writers of international suspense in the business. Told with authority and style, excitement melds with adventure—you can feel the scorching desert heat and the chapping, acrid winds. *The Hidden Oasis* offers bone chilling thrills, a flair for the macabre, and off-the-charts suspense. Superb."—Steve Berry
(978-0-8021-4507-9 • \$14.95 • Thriller • USC)

Man Gone Down
Michael Thomas

"Thomas's knack for bonding the reader with a number of New York characters is admirable, and the narrator's thoughts about his marriage, work, and racial tension are as graceful as they are blunt . . . Thomas's subtle prose casts a new light on urban life in Brooklyn—even if you already live there."—*Time Out New York*
(978-0-8021-7029-3 • \$14.00 • Fiction • USCO)

A Confederacy of Dunces
John Kennedy Toole

Foreword by Walker Percy

"A masterwork . . . the novel astonishes with its inventiveness . . . it is nothing less than a grand comic fugue."—*The New York Times Book Review*
(978-0-8021-3020-4 • \$15.00 • Fiction • USCO)

Triangle: The Fire That Changed America
David Von Drehle

March 25, 2011 is the centenary of the Triangle Shirt Waist Fire. "[An] outstanding history. . . [Von Drehle] has written what is sure to become the definitive account of the fire. . . . *Triangle* is social history at its best, a magnificent portrayal not only of the catastrophe but also of the time and the turbulent city in which it took place."—*The New York Times Book Review*
(978-0-8021-4151-4 • \$15.00 • U.S. History • USCO)

Six Wives of Henry VIII
Alison Weir

"Impeccable research . . . Entertaining . . . The story of England's second Tudor monarch and his rather sordid marital life has been told often. But never has it been told as well. . . . [*The Six Wives of Henry VIII*] combines the accessibility of a popular history with the highest standards of a scholarly thesis."—*Detroit News*
(978-0-8021-3683-1 • \$16.95 • History • USO)

This Boy's Life: A Memoir
Tobias Wolff

"Wolff writes in language that is lyrical without embellishment, defines his characters with exact strokes and perfectly pitched voices, [and] creates suspense around ordinary events, locating the deep mystery within them."—*Los Angeles Times Book Review*
(978-0-8021-3668-8 • \$15.95 • Memoir • USCO)

For customer service inquiries or to place an order, open an account, or obtain information on terms and conditions, please call our toll-free number (800) 788-3123 between 9:00 A.M. and 5:30 P.M. PST, Monday through Friday. You may fax orders to us during all hours: (800) 351-5073.

Mail orders for addresses in the United States should be sent to:

Perseus Distribution
1094 Flex Drive
Jackson, TN 38301

Electronic ordering: (800) 788-3123 (SAN 631760X)

Send all damaged, defective, or overstock returns to:

Publishers Group West
Returns Department
193 Edwards Drive
Jackson, TN 38301

CANADIAN ORDERING INFORMATION

Please note that all Canadian prices in this catalog are tentative and should be checked with the Canadian distributor.

Please send orders to:

Publishers Group Canada
559 College Street, Units 402
Toronto, Ontario M6G 1A9
Tel.: (416) 934-9900 or (800) 747-8147
Fax: (416) 934-1410

For customer service, credit, and returns:

Raincoast Books
9050 Shaughnessy St.
Vancouver, BC V6P 6E5
Tel.: (800) 663-5714
Fax: (800) 565-3770
customerservice@raincoast.com

INTERNATIONAL SALES

Send orders & inquiries for all markets except the following to Publishers Group Worldwide

PUBLISHERS GROUP WORLDWIDE

841 Broadway, 4th Floor
New York, NY 10003 USA
Tel.: 212-614-7981
Fax: 212-614-7866
Orders: intlorders@pgw.com
General inquiries:
sara.mcdermott@pgw.com

SOUTH AFRICA

Nicky Stubbs
Book Promotions
108 De Waal Road
Diep River
Cape Town 7800, South Africa
Tel.: 27 21 707 5700
Fax: 27 707 5794
enquiries@bookpro.co.za

**THAILAND, INDONESIA,
CAMBODIA, VIETNAM, LAOS**

June Poonpanich
476/3 Soi Ladprao 47,
Wangtonglang,
Bangkok 10310
Tel.: 08 96603397
Fax: 02 5388318
june.p@live.com

UNITED KINGDOM

The Perseus Books Group
69-70 Temple Chambers
3-7 Temple Ave.
United Kingdom EC4Y 0HP
Tel.: 44 0207 353 7771
Fax: 44 0207 357 7786
enquiries@perseusbooks.co.uk

EUROPE

Bill Bailey Publishers
Representatives
16 Devon Square
Newton Abbot
Devon TQ12 2HR
United Kingdom
Tel.: 01 626 331 079
Fax: 01 626 331 080
info@billbaileypubreps.co.uk

LATIN AMERICA

Alison Smith
841 Broadway, 4th Fl
New York, NY 10003
Tel.: 212-614-7970
Fax: 212-614-7866
alison.smith@pgw.com

AUSTRALIA AND NEW ZEALAND

Scribo Group
Camilla Dorsch
18 Rodborough Road
Frenchs Forest
NSW 2086
Australia
Tel.: 61 2 9021 8179
Fax: 61 2 9975 5599
orders@scribo.com.au

JAPAN AND KOREA

Gilles Fauveau
2-3-25, 9F Kudanminami
Chiyoda-Ku
102-0074 Tokyo, Japan
Tel: (81) 3 32640144
Fax: (81) 3 32640440
gfauveau@rockbook.net

**INDIA, NEPAL, SRI LANKA,
BANGLADESH, AND MALDIVES**

Sharad Mohan
Yamuna-311, Agrasen Awas
66, I.P. Extension, Patparganj
Delhi 110092, India
Tel: 91 11 4218 2212
Fax: 91 98 1079 0604
sharad.pgw@gmail.com

MIDDLE EAST

Ray Potts
Polfages
11420 Villautou
France
Tel: 33 4 68 60 48 90
ray@pim-uk.com

CHINA, HONG KONG, AND TAIWAN

Wei Zhao
2-1-502 UHN International
2 Xi Ba He Dong Li
Chaoyang District
Beijing 100028, China
Tel.: 13683018054
wzbooks@aol.com

THE PHILIPPINES

Jaime Gregorio
408 Cornell Street, South Pointe
Townhomes
L.P. Leviste Village, Barangay
Merville
Paranaque City, 1700
The Philippines
Tel.: (632) 822-1108
Fax: (632) 824-0835
jaimecarogregorio@gmail.com

ACADEMIC EXAMINATION AND DESK COPIES

Paperback examination and desk copies are available to professors and teachers considering a title for course adoption (hardcover editions are not available). Please make your request in writing on university letterhead, including the course's title and enrollment size, and the name of the bookstore that will be placing the order. To help defray shipping and handling charges, please include \$4.00 for the first book and 75¢ for each additional book ordered. *Please send your request to Publishers Group West, 1700 Fourth Street, Berkeley, CA 94710.*

MEDIA REVIEW COPIES

To request copies of books published by **Grove Press, Black Cat, and Atlantic Monthly Press**, please contact the publicity department: Deb Seager, Director of Publicity
Grove/Atlantic, Inc.
841 Broadway, 4th fl.
New York, NY 10003
Tel.: (212) 614-7874 Fax: (212) 614-7886
dseager@groveatlantic.com

COOPERATIVE ADVERTISING REQUESTS

All cooperative advertising must be preapproved. All claims must be submitted within six (6) months of the agreed commencement date. Claims submitted after that period will not be honored. Please send all cooperative advertising requests and preapproved claims to Laura Roberts, PGW, 1700 Fourth Street, Berkeley, CA 94710.
Tel.: (510) 809-3719; Fax: (510) 809-3777

PRICING INFORMATION

This catalog lists the suggested cover price. All sellers are free to charge any price they choose for books. All prices, publication dates, and specifications listed in the catalog are tentative and subject to change.

SUBSIDIARY RIGHTS

For information about subsidiary rights contact:

Amy Hundley, Director of Subsidiary Rights
 Grove/Atlantic, Inc.
 841 Broadway
 New York, NY 10003
 Tel.: (212) 614-7934
 Fax: (212) 614-7886
 e-mail: ahundley@groveatlantic.com

A downloadable foreign-rights guide is available on the subsidiary rights page at www.groveatlantic.com

Permissions
 For information on permissions contact:
permissions@groveatlantic.com

For information on film and dramatic rights contact:
rights@groveatlantic.com

GROVE/ATLANTIC, INC., OVERSEAS AGENTS AND REPRESENTATIVES

BRAZIL

Ms. Laura Riff & João Paulo Riff
 The Riff Agency
 fax: 55 21 2267 6393
 tel.: 55 21 2287 6299
 e-mail: laura@agenciariff.com.br
joaopaulo@agenciariff.com.br

CHINA & TAIWAN

Ms. Jackie Huang
 Beijing Representative Office
 Andrew Nurnberg Associates
 fax: 86 10 8250 4200
 tel.: 86 10 8250 4106
 e-mail: jhuang@nurnberg.com.cn

Ms. Whitney Hsu
 Taiwan Representative Office
 Andrew Nurnberg Associates
 fax: 886 2 2579 8564
 tel.: 886 2 2579 8251
 e-mail: whsu@nurnberg.com.tw

CZECH REPUBLIC

Ms. Kristin Olson
 Kristin Olson Literary Agency
 fax: 42 02 2258 0048
 tel.: 42 02 2258 2042
 e-mail: kristin.olson@litag.cz

FRANCE

Ms. Eliane Benisti
 Eliane Benisti Agency
 fax: 33 1 4544 1817
 tel.: 33 1 4222 8533
 e-mail: eliane@elianebenisti.com

HOLLAND & SCANDINAVIA

Mr. Ulf Toregard
 Sane Toregard Agency
 fax: 46 454 14920
 tel.: 46 454 12356
 e-mail: ulf.toregard@sanetoregard.se

HUNGARY

Mr. Peter Bolza
 Katai & Bolza
 fax: 36 1 215 4420
 tel.: 36 1 456 0313
 e-mail: peter@kataibolza.hu

ITALY

Ms. Antonella Antonelli
 Antonella Antonelli Agenzia Letteraria
 fax: 39 02 805 4508
 tel.: 39 02 8645 1557
 e-mail: antanto@tin.it

JAPAN

Mr. Kenny Okuyama
 Japan Uni Agency, Inc.
 fax: 81 3 3294 5173
 tel.: 81 3 3295 0301
 e-mail: kenny.okuyama@japanuni.co.jp

Mr. Seiichi Shimono
 Owl's Agency
 fax: 81 3 3259 0063
 tel.: 81 3 3259 0061
 e-mail: shimo@owlsagency.com

KOREA

Ms. Somi Ahn
 Korea Copyright Center
 fax: 82 2 725 3612
 tel.: 82 2 739 4610
 e-mail: smahn@kccseoul.com

LATVIA, ESTONIA & LITHUANIA

Ms. Tatjana Zoldnere
 Andrew Nurnberg Associates
 fax: 371 6750 6494
 tel.: 371 6750 6495
 e-mail: zoldnere@anab.apollo.lv

SPAIN & LATIN AMERICA

Ms. Maribel Luque
 Carmen Balcells Agency
 fax: 34 93 200 7041
 tel.: 34 93 200 8933
 e-mail: ma.luque@ag-balcells.com

POLAND

Ms. Kamila Kanafa
 Graal, Ltd.
 fax: 48 22 895 2001
 tel.: 48 22 895 2000
 e-mail: kamila@graal.com.pl

PORTUGAL

Ms. Anna Bofill
 Carmen Balcells Agency
 fax: 34 93 200 7041
 tel.: 34 93 200 8933
 e-mail: a.bofill@ag-balcells.com

ROMANIA

Ms. Simona Kessler
 International Copyright Agency
 fax: 4021 316 4794
 tel.: 4021 316 4806
 e-mail: simona@kessler-agency.ro

RUSSIA

Ms. Natalia Sanina
 Synopsis Literary Agency
 fax: 7095 781 0183
 tel.: 7095 781 0182
 e-mail: nat@synopsis-agency.ru

TURKEY

Ms. Amy Spangler
 Anatolialit Agency
 fax: 90 216 338 59 78
 tel: 90 216 338 70 93
 e-mail: amy@anatolialit.com

EXPLANATION OF EXPORT TERRITORY CODES

US	U.S. only
USC	U.S., Canada
USOxE	U.S., Open Market, excluding Europe
USO	U.S., Open Market
USCO	U.S., Canada, Open Market
WxC	World, excluding Canada
WEOU	World, excluding Australia and New Zealand
W	World

<i>Adios, Happy Homeland!</i> by Ana Menéndez	31	<i>Lakota Woman</i> by Mary Crow Dog with Richard Erdoes	48
Beckett, Samuel, <i>Happy Days</i>	40	LaPlante, Alice, <i>Turn of Mind</i>	22
Beckett, Samuel, <i>Waiting for Godot</i>	40	Lawday, David, <i>The Giant of the French Revolution</i>	51
Beller, Thomas, ed., <i>Open City Magazine</i>	55	Lawson, Mike, <i>House Divided</i>	20
Beller, Thomas, ed., <i>They're at It Again</i>	55	Lawson, Mike, <i>House Justice</i>	21
<i>The Best of It</i> by Kay Ryan	38	Lawton, John, <i>Black Out</i>	50
<i>Black Out</i> by John Lawton	50	Leon, Donna, <i>Drawing Conclusions</i>	12
<i>The Blindness of the Heart</i> by Julia Franck	43	Leon, Donna, <i>Handel's Bestiary</i>	13
Brewster, Bill, <i>The Record Players</i>	26	Marlantes, Karl, <i>Matterhorn</i>	34
Broughton, Frank, <i>The Record Players</i>	26	<i>Matterhorn</i> by Karl Marlantes	34
Butler, Robert Olen, <i>A Small Hotel</i>	8	Menéndez, Ana, <i>Adios, Happy Homeland!</i>	31
<i>The Butterfly Mosque</i> by G. Willow Wilson	44	<i>Mint Condition</i> by Dave Jamieson	42
Crow Dog, Mary, <i>Lakota Woman</i>	48	Nicolson, Juliet, <i>The Great Silence</i>	49
<i>The Cry of the Owl</i> by Patricia Highsmith	52	<i>Nobody's Perfect</i> by Armando Galarraga and Jim Joyce with Daniel Paisner	16
<i>Down the Highway</i> by Howard Sounes	45	<i>Open City Magazine</i> edited by Thomas Beller and Joanna Yas	55
<i>Drawing Conclusions</i> by Donna Leon	12	Paisner, Daniel, <i>Nobody's Perfect</i>	16
<i>Eleven</i> by Patricia Highsmith	52	<i>Paradise Lust</i> by Brook Wilensky-Lanford	10
Erdoes, Richard, <i>Lakota Woman</i>	48	Pollen, Bella, <i>The Summer of the Bear</i>	18
<i>Father of the Rain</i> by Lily King	46	Pullman, Philip, <i>The Good Man Jesus</i> <i>and the Scoundrel Christ</i>	36
Figueras, Marcelo, <i>Kamchatka</i>	28	<i>The Record Players</i> by Bill Brewster and Frank Broughton	26
Flannery, Tim, <i>Here on Earth</i>	14	Ryan, Kay, <i>The Best of It</i>	38
Franck, Julia, <i>The Blindness of the Heart</i>	43	<i>Say Her Name</i> by Francisco Goldman	2
Freeman, John, ed., <i>Granta 115</i>	56	Self, Will, <i>Walking to Hollywood</i>	4
Freeman, John, ed., <i>Granta 116</i>	56	Shea, Christina, <i>Smuggled</i>	30
Galarraga, Armando, <i>Nobody's Perfect</i>	16	<i>A Small Hotel</i> by Robert Olen Butler	8
<i>The Giant of the French Revolution</i> by David Lawday	51	<i>Smuggled</i> by Christina Shea	30
Goldman, Francisco, <i>Say Her Name</i>	2	Sounes, Howard, <i>Down the Highway</i>	45
<i>The Good Man Jesus and the Scoundrel Christ</i> by Philip Pullman	36	Sowa, Michael, illust., <i>Handel's Bestiary</i>	13
<i>Granta 115</i> edited by John Freeman	56	Sterling, Roger, <i>Sterling's Gold</i>	0
<i>Granta 116</i> edited by John Freeman	56	<i>Sterling's Gold</i> by Roger Sterling	0
<i>The Great Divorce</i> by Ilyon Woo	54	Sullivan, Randall, <i>Untouchable</i>	6
<i>The Great Silence</i> by Juliet Nicolson	49	<i>The Summer of the Bear</i> by Bella Pollen	18
<i>Handel's Bestiary</i> by Donna Leon and Illustrated by Michael Sowa	13	<i>They're at It Again</i> , edited by Thomas Beller and Joanna Yas	55
<i>Happy Days</i> by Samuel Beckett	40	<i>Turn of Mind</i> by Alice LaPlante	22
<i>Here on Earth</i> by Tim Flannery	14	<i>The Typist</i> by Michael Knight	53
Highsmith, Patricia, <i>Eleven</i>	52	<i>Untouchable</i> by Randall Sullivan	6
Highsmith, Patricia, <i>The Cry of the Owl</i>	52	<i>Waiting for Godot</i> by Samuel Beckett	40
<i>House Divided</i> by Mike Lawson	20	<i>Walking to Hollywood</i> by Will Self	4
<i>House Justice</i> by Mike Lawson	21	Wilensky-Lanford, Brook, <i>Paradise Lust</i>	10
<i>India</i> by John Keay	41	Wilson, G. Willow, <i>The Butterfly Mosque</i>	44
Jamieson, Dave, <i>Mint Condition</i>	42	Woo, Ilyon, <i>The Great Divorce</i>	54
Joyce, Jim, <i>Nobody's Perfect</i>	16	Yas, Joanna, ed., <i>Open City Magazine</i>	55
<i>Kamchatka</i> by Marcelo Figueras	28	Yas, Joanna, ed., <i>They're at It Again</i>	55
Keay, John, <i>India</i>	41		
King, Lily, <i>Father of the Rain</i>	46		
Knight, Michael, <i>The Typist</i>	53		

Catalog front cover design by Roberto de Vicq de Cumplich
Catalog front cover photograph by Rachel Cobb

Celebrating the 20th Brunetti mystery. *Brava!*

“One of the most exquisite and subtle detective series ever.” —*THE WASHINGTON POST*

“Gorgeously written... a superlative series.”
—MARILYN STASIO, *THE NEW YORK TIMES BOOK REVIEW*

“Leon started out with offhand, elegant excellence, and has simply kept it up.” —*THE GUARDIAN (UK)*

“[Leon] carries her readers to the darkest places in Venice ... guided by Commissario Brunetti, a cultured man with a philosophical sense of justice.” —*EL PAIS (SPAIN)*

“Sensitive, incredibly colorful social portraits, close-ups of a splintered, encrusted society.”

—*DER SPIEGEL (GERMANY)*

“Leon guides us through Venice like James Ellroy through Los Angeles or Manuel Vázquez Montalbán through Barcelona: with an eye used to detect what lies behind the façade.” —*LE FIGARO (FRANCE)*

20

19

REGINE MOSIMANN /
DIOGENES VERLAG AG ZÜRICH

Donna Leon's best-selling mysteries starring Venetian Commissario Guido Brunetti, published around the world to universal acclaim, have sold over a million copies, and were named by the *Times* (London) and *Time* magazine as one of the best literary crime series ever written. In April 2011, Atlantic Monthly Press is proud to publish Leon's twentieth novel, *Drawing Conclusions*.

11

12

13

14

15

16

17

18

GROVE/ATLANTIC, INC
841 BROADWAY
NEW YORK, NY 10003

ISBN 978-1-55584-955-9

9 781555 849559