

CONTENTS

 Backlist Highlights.....128
Ordering Information.....142

Index......144

The Vibrant Life

Eat Well, Be Well—and Love Your Midlife
By Amanda Haas • Photographs by Erin Kunkel • Foreword by Ayesha Curry

For the millions of women who want to enter or live their midlife with grace and good health comes this straight-talking and gorgeously photographed book packed with advice, resources, and practices that promote wellness, beauty, and longevity, alongside more than 70 delicious recipes. From the authority behind *The Anti-Inflammation Cookbook* and a line of Vibrant Life–branded food products at Whole Foods, these recipes are bookended by lifestyle primers—including information on holistic practices, hormones, and how to eat, all contributed or vetted by experts. Combining form and function, this book is both a resource and an inspiration. Fresh, approachable recipes for all occasions—including drinks, of course—deliver a number of benefits that boost immunity, strengthen memory, lift moods, support digestive health, and more!

"This is my new resource for pursuing all different elements for well-being, and I can't wait to share it with all the important women in my life."

—Ayesha Curry

Amanda Haas is a cookbook author and former culinary director of Williams-Sonoma, Inc. She lives in the San Francisco Bay Area. **Erin Kunkel** is an award-winning photographer. She lives in San Francisco

Ayesha Curry is a celebrity cookbook author and television personality. She lives in the San Francisco Bay Area.

The Vibrant Life \$29.95 US HC • 978-1-4521-7099-2 7½ x 9¼ in, 240 pp, full-color photographs throughout, unjacketed

Rights: W Women's Health On Sale: August

Marketing and Publicity Plan: National print and online publicity campaign Author events Social media marketing campaign Advance reader copies

Also available: The Anti-Inflammation Cookbook \$27.95 HC 978-1-4521-3988-3

By Vincent J. Musi

As a *National Geographic* photographer, taking pictures of lions, tigers, and bears was a regular day's work for Vincent Musi, but in 2017 he gave himself a new challenge: dogs. Using the same lighting and photographic techniques he uses for his wildlife photography, Musi spent a year shooting portraits of dogs. From a farting bulldog to a Labrador that likes opera, he chronicled the character and personality of everyday dogs. The result was a wildly successful Instagram account. *The Year of the Dogs* features 75 dogs from this series of exquisite photos with closeups, profiles, and full body shots along with a narrative about each dog. Presented in an elegant package that properly showcases the vitality of Musi's photos, *The Year of the Dogs* will be the go-to gift book for dog lovers of the holiday season.

Vincent J. Musi is a popular speaker, *National Geographic* photographer, and owner of the Unleashed Studio. He resides in South Carolina.

The Year of the Dogs \$29.95 US HC • 978-1-4521-8192-9 $7^3/_4 \times 9^3/_4$ in, 304 pp, full-color photographs throughout, jacketed Rights: XAUNZ

Dogs/Photography
On Sale: September

Marketing and Publicity Plan: National print and online publicity campaign National advertising campaign Author event Online and social media marketing campaign Social media outreach eARCs

American Sfoglino

A Master Class in Handmade Pasta • By Evan Funke with Katie Parla Photographs by Eric Wolfinger

This debut cookbook from Evan Funke, esteemed chef of L.A.'s Felix Trattoria, is a comprehensive guide to the best pasta in the world. Sharing classic techniques from his Emilia-Romagna training, Funke provides accessible instructions for making his award-winning *sfoglia* (sheet pasta) at home. With little more than flour, eggs, and a rolling pin, home cooks can recreate 15 classic pasta shapes, spanning simple pappardelle to perfect tortelloni. Beginning with four foundational doughs, *American Sfoglino* takes readers step by step through recipes for a variety of generous dishes, from essential sauces and broths, like *Passata di Pomodoro* (Tomato Sauce) and *Brodo di Carne* (Meat Broth) to luscious *Tagliatelle in Bianco con Prosciutto* (Tagliatelle with Bacon and Butter) and *Lasagna Verde alla Bolognese* (Green Bolognese Lasagna). Stories from Italy and the kitchen at

Praise for American Sfoglino:

"Evan shares his deep love and respect for the traditions of hand-rolled pasta in American Sfoglino, where every single shape—from the squiggle of strozzapreti to the parcel of cestini—is explained with care and love, and where each recipe jumps off the page with appetite-inducing beauty."

—Danny Meyer, James Beard Award winning restaurateur and author

Felix Trattoria add the finishing touches to this master class in pasta, while sumptuous photographs and a bold package offer a feast for the eyes.

Evan Funke is a master pasta maker and the chef-owner of Felix Trattoria in Venice, California. He lives in Los Angeles. **Katie Parla** is a food writer and IACP award-winning author whose work has appeared in numerous outlets, including the *New York Times, Food & Wine*, and *Saveur*. She lives in Rome, Italy.

Eric Wolfinger is a James Beard Award–winning food photographer. He lives in San Francisco.

American Sfoglino \$35.00 US HC • 978-1-4521-7331-3

 $8 \frac{1}{2} \times 10^{\frac{1}{2}}$ in, 272 pp, full-color photographs throughout, gold Wibalin debossed cover, unjacketed Rights: W

Food/Pasta
On Sale: September

Marketing and Publicity Plan:
National publicity campaign
Pre-order campaign
Trade and consumer advertising
Social media campaign,
including giveaways and
influencer outreach
Video trailer
Bookmarks
Author tour and pop-up events

in LA, SF, and NY

Also available: *Gjelina* \$35.00 HC 978-1-4521-2809-2

WOMEN OF ACTION

By Shea Fontana

For decades, DC Super Heroes have inspired us to reach new heights, find strength in adversity, and access our inner power. This gorgeously illustrated collection tracks this progress, profiling the fiercest, strongest, and most independent female Super Heroes and Super-Villains in the DC Universe, along with the real-life women integral to their development. Featuring Wonder Woman™, Lois Lane, Batgirl, Bumblebee, Hawkgirl, Black Canary, Amanda Waller, and many more, this lush volume is a vivid celebration of the amazing, inspirational women of DC.

Shea Fontana is a writer for film, television, and graphic novels. She has written for the *DC Super Hero Girls* animated shorts and graphic novels, and for top comic titles including *Justice League*, *Wonder Woman*, *Batman: Overdrive* (coming soon), and more. She lives in Los Angeles.

DC: Women of Action \$29.95 US

HC • 978-1-4521-7394-8

8 x 10 in, 160 pp, 50 full-color illustrations, foil-stamped cover, jacketed

Rights: W

Pop Culture/Women/Comics On Sale: November

Marketing and Publicity Plan:

National print and online publicity campaign National advertising campaign

Online and social media marketing campaign Social media outreach

Podcast tour

Comic Con promotions

Also available: Star Wars°: Women of the Galaxy \$29.95 HC 978-1-4521-6631-5 The Wisdom of Wonder Woman \$14.95 HC 978-1-4521-7395-5

Creative Spaces

People, Homes, and Studios to Inspire
By Ted Vadakan and Angie Myung with Gregory Han
Photographs by Ye Rin Mok

This debut book from acclaimed Los Angeles lifestyle brand Poketo proves creativity can be sparked anywhere. From a colorful desk in a tiny closet to expansive homes, *Creative Spaces* explores the lives, homes, and studios of 23 artistic entrepreneurs, authors, and designers through a collection of inspired interiors from across the country that brings art into the everyday. With stunning photography, intimate profiles, and unexpected takeaways, the book showcases an eclectic mix of creatives, including artist Adam J. Kurtz, ceramicist Helen Levi, and DJ Chris Manak, among others. Fusing lifestyle with interior design, this peek into the spaces and lives of creative professionals will motivate dreamers and thinkers to become doers and makers.

Ted Vadakan and **Angie Myung** are the Los Angeles—based husband-and-wife team behind Poketo. Founded in 2003, Poketo quickly became recognized for their collaborations with more than 200 international artists, offering custom lines of stationery, home goods, and apparel. With five retail locations and weekly creative workshops, Poketo also works with brands such as Nike, MTV, Target, and Nordstrom, as well as institutions including the Guggenheim and SFMOMA.

Creative Spaces \$35.00 US HC • 978-1-4521-7409-9 8 x 11 in, 272 pp, full-color

8 x 11 in, 2/2 pp, full-colo photographs throughout; bellyband, unjacketed Rights: W Lifestyle/Interior Design On Sale: August

Marketing and Publicity Plan:

National publicity campaign Pre-order campaign

Trade, consumer, and social media advertising

Social media campaign, including giveaways and influencer outreach

Author and contributor events in LA and SF

The companion volume to the feature film coming this Fall

Includes iconic photos of:

Woodstock

Bob Dylan

Miles Davis

The Rolling Stones

Janis Joplin

Plus scores of neverbefore-seen photos!

Jim Marshall: Show Me the Picture

Images and Stories from a Photography Legend
By Amelia Davis • Essays by Amelia Davis, Karen Grigsby Bates,
Michelle Margetts, Joel Selvin, and Meg Shiffler

Jim Marshall created iconic images of rock 'n' roll stars, jazz greats, and civil rights leaders. He had the power to look into the soul of an individual and to capture the mood of an entire generation. This deluxe, career-spanning volume showcases hundreds of photographs: intimate portraits, heady crowd scenes, and haunting street shots evoking the sights and sounds of the 1960s and 1970s. Marked-up proof sheets offer insight into Marshall's process, while in-depth essays from his contemporaries tell a compelling story about this larger-than-life man. Nearly a decade after his death, Marshall is the subject of a documentary feature film. This gorgeous hardcover—housed in a die-cut slipcase—is a must-have for devoted fans and newcomers alike; a fitting tribute to a true legend.

Amelia Davis is the owner and manager of Jim Marshall Photography LLC. She lives in San Francisco.

Jim Marshall: Show Me the Picture \$55.00 US

HC • 978-1-4521-8037-3

11 x 9 in, 288 pp, b/w and color photographs throughout, die-cut and silk-screened slipcase, shrink-wrapped, unjacketed

Rights: W Photography/Music On Sale: August

Marketing and Publicity Plan:

National print and online publicity

Publicity tied to the release of the new Jim Marshall documentary and to the 50th anniversary of

Publicity tied to Leica's yearlong 2019 marketing campaign around Jim Marshall's photography Holiday gift guide campaign

Farm + Land's Back to the Land

A Guide to Modern Outdoor Life By Freddie Pikovsky and Nicole Caldwell

A spectacular treehouse suspended above a lush forest. A cozy cabin perched on a mountainside. A small farm growing heirloom vegetables in the high desert. These are the extraordinary stories of the modern-day back-to-the land movement, a movement that embraces slow living, sustainability, and the value of doing things with your own two hands. Here are remarkable narratives, essential how-tos, and hundreds of breathtaking photographs from people who have embraced lives of adventure in wild places. Delivered in a handsome volume that inspires feelings of wanderlust, this book is a must-have for outdoor enthusiasts and anyone who has ever dreamed of escaping to a simpler way of life.

Includes instructions for:

How to construct a yurt
How to shear an alpaca
How to build an earth oven
How to cut, split, and stack firewood
How to tap a maple tree

Freddie Pikovsky, travel writer and photographer, is the founder of Farm + Land, an outdoor lifestyle brand and retreat center in upstate New York.

Nicole Caldwell is a writer, farmer, sustainability educator, and former editor of *Playgirl*. She runs Better Farm, a 65-acre organic farm in upstate New York.

7¹/₄ x 9¹/₄ in, 272 pp, full-color photographs throughout, textured and die-cut cover, vertical bellyband, unjacketed **Rights: WE**

Lifestyle/Sustainability
On Sale: November

Also available: NEW Log Notes \$14.95 US 978-1-4521-7676-5

Tartine

A Classic Revisited, with More than 55 All-New Recipes and 60 Updated Favorites • By Elisabeth Prueitt and Chad Robertson Photographs by Gentl + Hyers • Foreword by Alice Waters

This brilliantly revisited and beautifully rephotographed book is a totally updated edition of a go-to classic for home and professional bakers—from one of the most acclaimed and inspiring bakeries in the world. *Tartine* offers more than 50 new recipes that capture the invention and, above all, deliciousness that Tartine is known for—including their most requested recipe, the Morning Bun. Favorites from the original book are here, too, revamped to speak to our tastes today and to include whole-grain and/or gluten-free variations, as well as intriguing new ingredients and global techniques. More than 150 drop-dead gorgeous photographs from acclaimed team Gentl + Hyers make this compendium a true collectible and must-have for bakers of all skill levels.

More than 55 new recipes, including:

Tartine Morning Buns
Matcha Brûlée Tart
Chocolate Pudding Pie
Peanut Butter Honey Cookies
Teff Carrot Cake

Elisabeth Prueitt is a cookbook author and the cofounder of Tartine Bakery and Tartine Manufactory. She lives in San Francisco. **Gentl + Hyers** are New York–based food and lifestyle photographers.

Tartine \$40.00 US HC • 978-1-4521-7873-8 Previous ISBN: 978-0-8118-5150-3 8½ x 10 in, 400 pp, full-color photographs throughout, unjacketed Rights: W Food/Baking

On Sale: October

Marketing and
Publicity Plan:
National publicity campaign
Pre-order campaign
Trade, consumer, and social
media advertising

Social media campaign, including giveaways and influencer outreach Video trailer Recipe cards

Also available: Tartine Bread \$40.00 HC 978-0-8118-7041-2 Tartine No. 3 \$40.00 HC 978-1-4521-1430-9 Bar Tartine \$40.00 HC 978-1-4521-2646-3

Witch, Please!

Magical Musings on Life, Love, and Owning Your Power By Sonia Lazo

There's more than one way to be a witch! Some witches harness the properties of herbs and crystals, and some craft their own spells and rituals for empowerment and success; some dress all in black, and some prefer a more colorful aesthetic. Author and illustrator Sonia Lazo celebrates the power and diversity of contemporary witches in this enchanting love letter to all things occult. Her charming illustrations offer an inclusive, body-positive message to modern mystics all over the world, reminding readers that anyone can tap into their inner magic—all you have to do is be true to yourself.

Sonia Lazo is a tropical witch from tiny El Salvador. This is her first book.

Find Your Artistic Voice

The Essential Guide to Working Your Creative Magic By Lisa Congdon

An artist's unique voice is their calling card. It's what makes each of their works vital and particular. But developing such singular artistry requires effort and persistence. Bestselling author, artist, and illustrator Lisa Congdon brings her expertise to this guide to the process of artistic self-discovery. Featuring advice from Congdon herself and interviews with a roster of established artists, illustrators, and creatives, this one-of-a-kind book will show readers how to identify and nurture their own visual identity, navigate the influence of artists they admire, push through fear and insecurity, and appreciate the value of their personal journey.

Lisa Congdon lives in Portland, Oregon. She is the author of several books, including *A Glorious Freedom* and *Whatever You Are, Be a Good One.*

Witch, Please! \$14.95 US HC • 978-1-4521-7668-0 5 x 7 in, 112 pp, full-color illustrations, spot-gloss accents, unjacketed Rights: W Mysticism/Metaphysics/Magic

On Sale: August

Find Your Artistic Voice \$18.95 US PB • 978-1-4521-6886-9 6 x 8 in, 132 pp, full-color illustrations throughout Rights: W Art/Creativity On Sale: August

Also available: Whatever You Are, Be a Good One \$14.95 HC 978-1-4521-2483-4

Game of Thrones™

A Guide to Westeros and Beyond, The Complete Series By Myles McNutt

Covering all eight seasons, this remarkable volume offers a unique and exciting visual exploration of the world of *Game of Thrones*. In two parts, the book follows the story of the South, where kings and queens battle for the Iron Throne, and of the North, where the White Walkers and their army of the dead gather. Filled with bold infographics, illuminating timelines, stunning photography and insightful essays and timed to release the holiday season after the show ends, this definitive guide is a must-have companion for every *Game of Thrones* fan.

Myles McNutt has a PhD in media and cultural studies, is an assistant professor at Old Dominion University, and is a TV critic at Cultural Learnings. He lives in Norfolk, Virginia.

Game of Thrones[™] \$50.00 US

HC • 978-1-4521-4732-1

9 x 11 in, 288 pp, full-color images and photographs throughout, metallic ink on cover, obi band, shrink-wrapped, unjacketed

Rights: X: UKC, Ireland, AUNZ, Africa Television/Pop Culture Pub Month: November

Marketing and Publicity Plan:

National print and online

publicity campaign National advertising campaign

Online and social media marketing campaign

Social media outreach

Comic Con promotions Consumer giveaway

Also available:

Game of Thrones Tarot:
Deck and Guidebook
\$24.95 Box
978-1-4521-6434-2
HBO's Game of Thrones
Coloring Book
\$15.95 PB
978-1-4521-5430-5

©2019 Home Box Office, Inc. All rights reserved. Game of Thrones and related trademarks are the property of Home Box Office, Inc.

Includes interviews with:
John Lewis
Harry Belafonte
Gabrielle Giffords
Al Sharpton
Alicia Garza
Edward Snowden
Dolores Huerta
Ralph Nader

Activist

40 Portraits of Courage • By KK Ottesen

If you need inspiration in tough times, look no further. In this book, 40 activists recount the experiences that sparked their journeys and share the beliefs that keep them going. These individuals cross generations and embody different (sometimes opposite) perspectives. But their powerful narratives and KK Ottesen's luminous photographs reveal the passion, purpose, and optimism that unite these diverse figures. Together, their visions for peace, equality, and justice have reshaped society—from voting to reproductive rights, and from the environment to the economy. Their stories remind us that anyone can take the future into their own hands. This is an essential book for those who have fought to shape today's world and those who aspire to shape the world of tomorrow.

KK Ottesen is an author, photographer, and regular contributor to the *Washington Post Magazine*. She lives in Washington, DC.

Activist \$35.00 US HC • 978-1-4521-8277-3

7 x 9³/₄ in, 300 pp, b/w photographs throughout, exposed boards, unjacketed **Rights: WE**

Current Affairs/Photography
On Sale: October

Marketing and Publicity Plan: National print and online publicity Social media marketing campaign Holiday gift guide campaign Videos

Also available: 200 Women \$50.00 HC 978-1-4521-6658-2

How Your Story Sets You Free

By Heather Box and Julian Mocine-McQueen

Everyone has a story to tell. Sharing that story can change you, your community, or even the world. But how do you start? This inspirational guide invites readers to unlock their truth and share it, whether in a TED talk, a blog post, or a conversation with their loved ones. Storytelling coaches Heather Box and Julian Mocine-McQueen reveal how to embrace the power of personal storytelling in a series of easy steps. Their practical and motivating advice fills this charming hardcover, which features a textured cover with glittering foil stamping, and colored paper printed with metallic ink on the interior. It's a meaningful gift and a powerful reminder that stories matter.

Heather Box and **Julian Mocine-McQueen** are the founders of the Million Person Project. Since 2011, they have helped over 1,500 changemakers from 67 countries tell their stories. They live in San Francisco.

Ten to Zen

Ten Minutes a Day to a Calmer, Happier You • By Owen O'Kane

This all-levels meditation guide presents a simple 10-minute practice to reduce anxiety and promote well-being. Drawing on his 20 years as a clinical therapist, author Owen O'Kane offers a unique combination of therapeutic and mindfulness techniques for managing stress, improving mental clarity, and putting an end to unhelpful thought patterns. With step-by-step instructions for each minute of the practice and easy-to-follow exercises for developing a daily meditation routine, *Ten to Zen* is an empowering handbook for finding peace, clarity, and joy—anytime and anywhere. All it takes is 10 minutes.

Owen O'Kane is a psychotherapist and mental health professional based in England. His work focuses on helping people quell anxiety and manage stress so they can live happy and healthy lives.

How Your Story Sets You Free \$12.95 US

HC • 978-1-4521-7751-9

4½ x 7 in, 112 pp, colored paper and metallic ink interior, foil-stamped textured cover, unjacketed

Rights: W Memoir/Self-Help On Sale: September

Also available:
How Art Can Make
You Happy
\$12.95 HC
978-1-4521-5322-3
How Poetry Can Change
Your Heart
\$12.95 HC
978-1-4521-7180-7
How Music Can
Make You Better
\$12.95 HC
978-1452-1-7192-0

Ten to Zen \$14.95 US PB • 978-1-4521-8250-6 6 x 7 ³/₄ in, 192 pp, unjacketed Rights: XUKCE Meditation/Spirituality On Sale: October

Also available: *Two Minute Mornings* \$14.95 978-1-4521-6346-8

Featured artists include:

Sister Rosetta Tharpe
Carole Kaye
Amy Winehouse
Wu Man
Aretha Franklin
Beyoncé
Edith Piaf
Dolly Parton

Selena Biörk

50 Rebels, Rockers, and Musical Revolutionaries (Who Happen to Be Women) • By Rachel Frankel • Foreword by Amanda Petrusich

The artists in this book defied genre and social convention to shape the music industry as we know it. But many of these incredible musicians have been overlooked or cast in supporting roles in their own stories simply because they are women. Until now. Author and illustrator Rachel Frankel shines a spotlight on 50 groundbreaking musicians through vivid portraits and heartfelt biographies that bring each icon to life on the page. Featuring an exposed spine designed to look like the neck of a guitar, this book pays homage to the rock goddesses who shredded, sang, and stormed the stage with ferocity and passion, inspiring a whole new generation of fearless, talented performers.

Rachel Frankel plays in a band called Phosphene. She is an author, illustrator, and designer living in Portland, Oregon. This is her first book.

Amanda Petrusich is a music journalist and staff writer at the *New Yorker*, as well as the author of three books. She lives in Brooklyn, New York.

 $7\frac{1}{4}$ x 10 in, 128 pp, 50 full-color illustrations, exposed spine, unjacketed

Rights: W Music/Women On Sale: September

Marketing and Publicity Plan:

National print and online publicity

Author events

Social media marketing campaign

Holiday gift guide campaign

Also available: All Hail the Queen \$19.95 HC 978-1-4521-6673-5

Almost Lost Arts

Traditional Crafts and the Artisans Keeping Them Alive • By Emily Freidenrich • Essays by Narayan Khandekar and Margaret Shepherd

This book is a celebration of tactile beauty and a tribute to human ingenuity. In-depth profiles tell the stories of 20 artisans who have devoted their lives to preserving traditional techniques. Gorgeous photographs reveal these craftspeople's studios, from Oaxaca to Kyoto and from Milan to Tennessee. Two essays explore the challenges and rewards of engaging deeply with the past. With an elegant three-piece case and foil stamping, this rich volume will be an inspiration to makers, collectors, and history lovers.

Emily Freidenrich is an author living in Seattle.

Narayan Khandekar is the curator for the Forbes Pigment Collection at the Harvard Art Museums.

Margaret Shepherd is a renowned calligrapher based in Boston.

Notable interviewees include:

Justice Ruth Bader Ginsburg, Gillian Anderson, Roxane Gay, Jane Goodall, Isabelle Huppert, Gillian Flynn, Maya Lin, Chimamanda Ngozi Adichie

200 Women

Who Will Change the Way You See the World Updated and Abridged

Edited by Ruth Hobday, Geoff Blackwell, Sharon Gelman and Marianne Lassandro • Photographs by Kieran Scott

In this ambitious global project, two hundred women share their inspiring stories of success and courage, love and pain, redemption and generosity. This updated, abridged edition includes powerful new interviews and stirring quotes alongside selections from the original book, all answering the same five questions. Presented in an accessible, chunky paperback brimming with stunning photographs and empowering stories, this new edition is an illuminating read for the modern woman and a lovely gift for mothers, sisters, daughters, and friends.

Ruth Hobday and **Geoff Blackwell** are the creative team behind such bestselling projects as Nelson Mandela's *Conversations with Myself*. They are based in New Zealand.

Almost Lost Arts \$35.00 US HC • 978-1-4521-7020-6 8 x 11 in, 208 pp, full-color photographs throughout, textured spine, foil-stamped cover, unjacketed Rights: W Crafts/Home On Sale: September

200 Women \$25.00 US PB • 978-1-4521-8465-4 8¼ x 6½ in, 276 pp, 230 full-color photographs Rights: XAUNZ, XAfrica Photography/Women's Studies On Sale: November

Also available: 200 Women \$50.00 HC 978-1-4521-6658-2

Mythos

The Greek Myths Reimagined • By Stephen Fry

Here are the thrills, grandeur, and unabashed fun of the Greek myths, stylishly retold by Stephen Fry. The legendary writer, actor, and comedian breathes life into ancient tales, from Pandora's box to Prometheus's fire, and transforms the adventures of Zeus and the Olympians into emotionally resonant and deeply funny stories, without losing any of their original wonder. Classical artwork inspired by the myths and learned notes from the author offer rich cultural context. This collectible volume, complete with a textured case and full-color art throughout, is a doorway into a captivating world.

Stephen Fry is an award-winning writer, comedian, actor, and director. He rose to fame in *A Bit of Fry & Laurie* and *Jeeves and Wooster*. He hosted over 180 episodes of *QI*, and narrated the audio versions of the Harry Potter novels. His books include four novels and three volumes of autobiography. He lives in Los Angeles and London.

"Perfect for the 21st Century. Ebullient, funny, Fry retells the Greek myths with elegance."

—The Times

"A wondrous new immersion in ancient stories we only thought we knew. Page to page, Mythos is brilliant, funny, erudite, inventive, surprising and enthralling."

-Richard North Patterson

"In the starlight over Mount Othrys, Zeus and his five liberated siblings laughed and stamped and hooted and howled with delight.... Together they would overthrow Kronos and his whole ugly race and establish a new order... They would not, despite their parentage, call themselves 'Titans.' They would be gods. And not just *gods*, but *the* gods."

Mythos \$29.95 US HC • 978-1-4521-7891-2 71/4 x 91/4 in, 352 pp, 34 full-color images, foil-stamped cover, jacketed Rights: XUKCE Mythology/Literature On Sale: August

Marketing and Publicity Plan: National print and online publicity campaign National online advertising campaign Online and social media marketing campaign Video trailer Social media outreach Also available in digital audio edition: *Audio ISBN:* 978-1-4521-8471-5

A Wild Child's Guide to Endangered Animals By Millie Marotta

From *New York Times* bestselling author Millie Marotta comes this gorgeous celebration of the animal kingdom. *A Wild Child's Guide to Endangered Animals* highlights the plight of 43 endangered species from around the world, including rare and well-known animals living in freshwater, oceans, forests, mountains, tundras, deserts, grasslands, and wetlands. Vivid illustrations bring caribous, axolotls, giraffes, agami herons, and many more to life on these rich and varied pages. Illuminating text relays the story of each species, from how they live and why they are endangered to what is being done about it. Complete with a map detailing where each species can still be found, this visually rich, timely, informative book raises awareness in the most spectacular way.

Millie Marotta is a freelance illustrator working from her studio by the sea in a little corner of West Wales. She grew up in the wilderness of rural Wales where she developed a fascination with all things flora and fauna, which, along with intricate pattern and detail, remains an ongoing theme in her work. Millie's intention is simply to create beautiful artwork which captivates, charms, and inspires a curiosity in others for the natural world.

A Wild Child's Guide to Endangered Animals \$27.50 US HC • 978-1-4521-7686-4 9⁷/_{ls} x 12¹/_s in, 144 pp, full-color illustrations throughout, unjacketed Rights: XUKCE Nature/Animals/Art

On Sale: October

Seeing Gender

An Illustrated Guide to Identity and Expression By Iris Gottlieb • Foreword by Meredith Talusan

Seeing Gender is an of-the-moment investigation into how we express and understand the complexities of gender today. Deeply researched and fully illustrated, this book demystifies an intensely personal—yet universal—facet of humanity. Illustrating a different concept on each spread, queer author and artist Iris Gottlieb touches on history, science, sociology, and her own experience. This book is an essential tool for understanding and contributing to a necessary cultural conversation, bringing clarity and reassurance to the sometimes confusing process of navigating ones' identity. Whether LGBTQ+, cisgender, or nonbinary, Seeing Gender is a must-read for intelligent, curious, want-to-be woke people who care about how we see and talk about gender and sexuality in the 21st century.

Some Terminology:

Pronouns: The pronouns people identify themselves with (she/her, he/him, they/them, ze/zir). It is not optional to call someone by their preferred pronoun — it is a required act of respect.

Agender: Not identifying with any gender.

Gender dysphoria: The feeling that one's body and one's gender identity are misaligned.

Iris Gottlieb is a freelance illustrator and the author of *Seeing Science*. She lives in Durham, North Carolina.

Meredith Talusan is an award-winning author, journalist, and contributing editor for *them.*, a platform dedicated to celebrating inspiring voices, people, and stories in the LGBTQ+ community. They live in New York City.

Rights: W Gender Studies/Se

Gender Studies/Sexuality
On Sale: October

Also available: Seeing Science \$22.95 HC 978-1-4521-6713-8

What do we think of when we think pink? In this richly illustrated homage to the color, artist Kaye Blegvad explores its significance across history and cultures, from gender connotations to product marketing, symbols and iconography, and more. Through engaging mini essays, interactive exercises, object studies, and interviews, readers will learn about a vibrant miscellany of pink facts and pink occurrences: like iconic applications of the color, from Elvis's cars to cotton candy; or the etymology of phrases like "tickled pink," "pink slip," and "rose-tinted glasses." Presented in an eye-catching pink package with vibrant page edges, this collection will captivate those with a passion for pink and anyone with a curiosity about color.

Kaye Blegvad is a New York-based artist, illustrator, and designer.

Homophones Visualized

By Bruce Worden

Do ewe no what homophones are? They're words that sound alike but are spelled differently and have completely different meanings—it's knot always easy to get it right. Based on his blog *Homophones, Weakly,* Bruce Worden's *Homophones Visualized* uses simple but clever graphics to help illustrate the differences between 100 pairs (or triplets or quadruplets) of words that sound alike. From beat and beet to flee and flea, baron and barren to golf and gulf, each spread contains a pair or group of homophones and corresponding illustrations that provide context for each word. Word lovers, educators, and kids all will delight in this witty and useful homophone guide to understanding which word is witch.

Bruce Worden is an award-winning author and illustrator, and the creator of the weekly picto-blog *Homophones, Weakly.* He lives in Ann Arbor, Michigan.

The Pink Book \$19.95 US HC • 978-1-4521-7481-5 6 x 8 in, 200 pp, pink-dyed page edges, spot gloss on cover, unjacketed

Rights: W

On Sale: October

Marketing and
Publicity Plan:
National print and online
publicity
Author events
Social media marketing
campaign
Holiday gift guide
campaign

Homophones Visualized \$14.95 US

HC • 978-1-4521-8003-8

8 x 6 in, 208 pp, full-color illustrations throughout, unjacketed

Language/Humor On Sale: August

Voted one of *Imbibe* magazine's "10 Great Podcasts for Imbibers"
2017 Taste Award,
Viewer's Choice for Best Podcast

Wine for Normal People

A Guide for Real People Who Like Wine, but Not the Snobbery That Goes with It• By Elizabeth Schneider

This is a fun but respectful (and very comprehensive) guide to everything you ever wanted to know about wine from the creator and host of the popular podcast *Wine for Normal People*, described by *Imbibe* magazine as "a wine podcast for the people." More than 60,000 listeners tune in every month to learn a not-snobby wine vocabulary, how and where to buy wine, how to read a wine label, how to smell, swirl, and taste wine, and so much more! Rich with charts, maps, and lists—and the author's deep knowledge and unpretentious delivery—this vividly illustrated, down-to-earth handbook is a must-have resource for millennials starting to buy, boomers who suddenly have the time and money to hone their appreciation, and anyone seeking a relatable introduction to the world of wine.

Elizabeth Schneider is a certified sommelier, certified specialist of wine, and the creator of the podcast *Wine for Normal People*. She lives in Raleigh-Durham, North Carolina.

Wine for Normal People \$24.95 US HC • 978-1-4521-7134-0 $6^{1/2} \times 10$ in, 352 pp, full-color images throughout, die-cut cover, jacketed

Rights: W Wine

On Sale: November

Also available: NEW Wine Tasting Notes \$12.95 US 978-1-4521-7423-5

From the New York Times bestselling author of the Darth Vader™ and Son series! nearly 3 million sold!

Rey and Pals

By Jeffrey Brown

New York Times bestselling author of the Darth Vader and Son series Jeffrey Brown returns to the Star Wars galaxy with a collection of brand-new adventures. This time starring young Rey and Kylo, Finn and Poe, Hux and Phasma, Rose and BB-8—all under the watch of Luke, General Leia, Han, and Chewie. Whether it's Kylo trying to use the Force to cheat at Go Fish, Poe bowling with BB-8, or Rey lifting rocks to play hide and seek, Jeffrey Brown's charmingly hilarious vision will delight of Star Wars fans of all ages.

Jeffrey Brown is the Eisner Award-winning artist and author of the Darth Vader™ and Son series. A lifelong Star Wars fan, he lives in Chicago.

© & TM Lucasfilm Ltd. Used Under Authorization

Rey and Pals \$14.95 US

HC • 978-1-4521-8043-4

61/2 x 61/2 in, 64 pp, full-color illustrations throughout, debossed and foil-stamped cover, unjacketed

Rights: W

Pop Culture/Star Wars/Comics On Sale: August

Marketing and Publicity Plan:

National print and online publicity and advertising

Online and social media marketing campaign

Social media outreach

Podcast tour

Comic Con appearances and promotions

Posters

Star Wars Reads promotions

See p. 58 in the Chronicle Books Complete Backlist Catalog for other titles in the Darth Vader and Son series.

Also available: Darth Vader® and Son \$14.95 HC 978-1-4521-0655-7

Rey and Pals Journal \$9.95 PB 978-1-4521-8045-8

NEW

Rey and Pals 30 Postcards \$9.95 PB 978-1-4521-8044-1

The Rituals

Simple Practices to Cultivate Well-Being, Deepen Relationships, and Discover Your True Purpose By Natalie MacNeil

This stirring collection presents spiritual rituals from around the world and offers guidance on bringing the powerful practices into modern life. Filled with fascinating details on the history and meaning behind a wide range of sacred rituals for love, awareness, joy, and so much more, this timeless handbook guides readers through more than 40 empowering practices—including a candlelight ritual for renewal, a soothing ritual for unwinding, and a tea ceremony for fostering connection and gratitude.

Delivered in an eye-catching package with gilded edges and foil stamping, plus evocative watercolors throughout, this book is a lovely invitation to nourish the mind, body, and soul through enduring rituals for well-being.

Rituals Include:
Mindful Morning
Cleansing Bath
Honor Your Ancestors
Embrace Imperfection
Document Your Dreams

Natalie MacNeil is a motivational speaker, a meditation teacher, and the founder of She Takes on the World, a community for women entrepreneurs. She lives in Los Angeles.

The Rituals \$19.95 US HC • 978-1-4521-8067-0 6 x 8 in, 160 pp, full-color illustrations throughout, gilded page edges, foil-stamped cover, ribbon page marker, unjacketed

Rights: W Spriituality/Metaphysics On Sale: December

Seasons of the Moon

Folk Names and Lore of the Full Moon • By Michael Carabetta

From Strawberry to Dragon, Harvest to Storm, the full moon is known by many names around the world and across the seasons, and each name has a story behind it. This beautiful photographic celebration of our closest celestial neighbor captures the visual wonder and the connection we feel to the moon. Including three dozen folk names and short evocative explanations drawn from Native American, Inuit, Celtic, medieval English, Hindu, Chinese, Japanese, and pagan cultures, *Seasons of the Moon* presents an inspired visual pairing for each, taken in the month the folk name represents. Featuring a poetic moon die-cut cover, this portrait of our eternal fascination with the moon is a welcome companion as we look to the sky throughout the seasons.

Michael Carabetta is an award-winning creative director, designer, and moonwatcher. He lives in the San Francisco Bay Area.

A Cloud a Day

By Gavin Pretor-Pinney

Cloudspotter and bestselling author Gavin Pretor-Pinney delivers a moment of calm atmospheric contemplation to members of his Cloud Appreciation Society by sharing a cloud image and story every day. A Cloud a Day urges all of us to keep our heads in the clouds with 365 fascinating formations from his extraordinarily popular Cloud Appreciation Society collection. Inspirational quotes and informative cloud facts accompany provocative and meditative images of the sky, encouraging readers to pause for a moment and look up. A beautifully illustrated book, A Cloud a Day makes a wonderful gift for dedicated or erstwhile cloudspotters—as for any of us with our heads lost in them.

Gavin Pretor-Pinney is the author of *The Cloud Collector's Handbook* and *The Cloudspotter's Guide*, as well as the proprietor of the Cloud Appreciation Society, an online community for cloudspotters.

Seasons of the Moon \$14.95 US HC • 978-1-4521-7656-7

6 x 8 in, 96 pp, 40 full-color photographs, die-cut and foil-stamped cover, unjacketed

Rights: W Nature/Photography/Folklore

On Sale: September

51495

Also available:
The Moon Journal
\$16.95 HC
978-1-4521-7271-2
Moon: 100 Piece Puzzle
\$17.99 BOX
978-1-4521-7639-0
Moon Playing Cards
\$12.99 BOX
978-1-4521-7684-0

A Cloud a Day \$24.95 US HC • 978-1-4521-8096-0 6 x 8 in, 368 pp, full-color images throughout, unjacketed Rights: NAM

Rights: NAM Gift Books/Nature On Sale: November

Also available: The Cloud Collector's Handbook \$14.95 HC 978-0-8118-7542-4

Marketing and Publicity Plan: Radio tour Author tour Social media outreach

Includes jaw-dropping images of:

Constellations

Supernovae

The aurora borealis

Rocket launches

Eclipses

Stargazing

Photographs of the Night Sky from the Archives of NASA Preface by Bill Nye • Text by Nirmala Nataraj

This collection of photographs illuminates the darkness of space in a whole new way. Images from the archives of NASA reveal the night sky's most extraordinary phenomena, from the radiant aurora borealis to awe-inspiring lunar eclipses. Science geeks, photography fans, and stargazers will pore over this earth's eye view of the cosmos. Each breathtaking photo is paired with an informative caption about the scientific phenomena it reveals and the technology used to capture it. Featuring a preface by Bill Nye, this sumptuous volume will rekindle the wonder of looking up at the stars.

Bill Nye (the Science Guy) is a science educator, actor, writer, and the host of *Bill Nye Saves the World*. He lives in Los Angeles. **Nirmala Nataraj** is a writer based in New York.

Stargazing \$35.00 US HC • 978-1-4521-7489-1 11 x 9 in, 128 pp, full-color photographs throughout, unjacketed

Rights: W

Photography/Astronomy On Sale: September

Also available: Earth and Space \$40.00 HC 978-1-4521-3435-2 The Planets \$40.00 HC 978-1-4521-5936-2

Girls and Their Cats

By BriAnne Wills

For New York City photographer BriAnne Wills, the "crazy cat lady" is a myth. *Girls and Their Cats* redefines this stereotype by showcasing 50 strong, independent, artistic women who take the world in stride, flanked by their beloved felines. This collection features striking portraits and engaging profiles of each woman and her cat—or cats—including fun facts unique to each furry friend. With silly lists any cat lady will find relatable, an adoption resource guide, a list of rescue shelters and organizations—plus a gorgeous package with a faux suede spine—this irresistible book celebrates the powerful bond between a girl and her cat, proving that we need them just as much as they need us.

BriAnne Wills is a New York–based fashion and beauty photographer and the genius behind online blog *Girls and Their Cats*. Originally from Oregon, she currently lives in Brooklyn with her husband and two cats.

Girls and Their Cats \$24.95 US HC • 978-1-4521-7679-6 8 x 10 in, 176 pp, full-color photographs throughout, faux suede spine, unjacketed

Rights: W Cats/Photography On Sale: August

Marketing and Publicity Plan: National print and online publicity campaign Author events Online and social media marketing campaign Social media outreach Podcast tour

Also available: Writers and Their Cats \$16.95 HC 978-1-4521-6457-1 Artists and Their Cats \$16.95 HC 978-1-4521-3355-3

Hope, Never Fear

A Personal Portrait of the Obamas • By Callie Shell

Award-winning photographer Callie Shell presents an intimate portrait of Barack and Michelle Obama and the guiding principles that defined their time in the White House. While documenting the journey from the Obama's family home in Chicago to the most powerful house in the United States, Shell and the Obamas became fast friends, swapping stories about their families and sharing tips about coping with life on the road. Over 100 compelling photographs from behind the scenes, including many previously unpublished, are paired with insightful quotes from Michelle and Barack that reveal their warmth, compassion, and unending commitment to service. Featuring an in-depth introduction by Shell and notes drawn from the diaries she kept during her time with the Obamas, this is an affecting, deeply personal insight into an extraordinary couple who energized and empowered millions of people around the world.

Callie Shell is a World Press Photo Award—winning photographer whose work has appeared in magazines, books, galleries, and museums throughout the world. She has covered five presidential campaigns, served for eight years as the official photographer for Vice President Al Gore during the Clinton administration, and spent over 10 years capturing more than 400,000 images leading up to and during Barack Obama's presidency. She lives in South Carolina.

"When you've got a mezcal hangover and the harsh morning light is streaming through the plate glass windows, look to [Josef Centeno's] puffy tacos—they're all you'll need."

—Serious Eats

Recipes include:

Carne Guisada
Albondigas with Tomatillo Salsa
Bar Amá Chicken Wings
with Hot Sauce Glaze
Oven-Roasted Baby Back Ribs
Sautéed Corn with Cotija,
Mushrooms, and Bacon
Churro Funnel Cakes

Amá

A Modern Tex-Mex Kitchen
By Josef Centeno and Betty Hallock • Photographs by Ren Fuller

Tex-Mex is a delicious, irreverent cuisine that combines the deep traditions of Texan and Mexican cooking. Think meaty stews, breakfast tacos, and tres leches cake. Home cooks will learn how to make them all—in addition to crunchy salads, slow-cooked meats, and fresh cocktails—in this collection of more than 100 recipes from San Antonio native and Los Angeles chef and restauranteur Josef Centeno. Organized into chapters by type of food—including breakfast, vegetables, main courses, desserts, and a super nacho party—this is down-home cooking and grilling at its most inspiring. Presented in a colorful package with more than 100 food and atmospheric photos, this cookbook is a hands-on winner for anyone who loves big flavors, casual parties, and firing up the grill.

Josef Centeno is the chef-owner of the Centeno Group, which includes the award-winning restaurants Bäco Mercat, Bar Amá, and more. He is the coauthor of the cookbook *Bäco* and lives in Los Angeles.

Betty Hallock is a journalist and food writer, and former deputy food editor of the *Los Angeles Times*. She is the coauthor of *Bäco* and lives in Los Angeles.

Ren Fuller is a Los Angeles-based food and lifestyle photographer.

Amá \$29.95 US HC • 978-1-4521-5586-9 8 x 11 in, 272 pp, full-color photographs throughout, unjacketed Rights: W Food On Sale: October

Also available: *Bäco* \$35.00 HC 978-1-4521-5468-8

Dangerous Games to Play in the Dark

A Guide to Summoning Spirits, Divining the Future, and Invoking the Supernatural • By Lucia Peters

What begins as a test of bravery or a sleepover activity—chanting in front of a mirror, riding an elevator alone, taking pictures in the dark—can become something...dangerous. This compendium collects the most spine-chilling games based on urban legends from around the world. Centuries-old games such as Bloody Mary and Light as a Feather, Stiff as a Board are detailed alongside new games from the internet age, like The Answer Man, a sinister voice that whispers secrets to whomever manages to contact him with a cellphone. With step-by-step instructions, historical context, and the stakes for each game, this black handbook is the ideal gift for anyone looking for a late-night thrill—but beware who, or what, may come out to play.

Features 24 chilling games, including:

Light as a Feather, Stiff as a Board

Sara Sarita

Blue Baby, Baby Blue

The Elevator Game

Hyakumonogatari Kaidankai, or the Game of One Hundred Ghost Stories

Dyed edges

Lucia Peters is a writer and editor based in Washington, DC. Her writing has appeared online at *The Toast, Bustle,* and other sites. She also runs *The Ghost In My Machine,* a website where she spooks readers with stories of the strange and unusual.

Dangerous Games to Play in the Dark \$13.00 US

HC • 978-1-4521-7979-7

 $4^{1/\!\!/_{2}}$ x 6 in, 200 pp, 2-color illustrations throughout, debossed cover, dyed edges, ribbon page marker, unjacketed

Rights: W

Occult/Supernatural
On Sale: September

Embroidered die-cut cover!

The Art of Sarah K. Benning • By Sara Barnes

This is not your grandma's embroidery book. Featuring a die-cut case with actual stitching on the front cover, *Embroidered Life* shows that illustrations created with needle and thread can be strikingly contemporary. From beautiful botanicals to bold affirmations, the work of self-taught fiber artist Sarah K. Benning gives any embroidery enthusiast, art lover, or plant fanatic a new appreciation for the craft of needlework. In this eye-catching art book, popular blogger Sara Barnes guides readers through Benning's innovative embroidery process and successful business model, offering behind-the-scenes insights to inspire makers and creative entrepreneurs.

Sara Barnes is a freelance writer and artist, and author of the blog Brown Paper Bag. She lives in Baltimore, Maryland.

Sarah K. Benning is a contemporary embroidery artist based in New Hampshire who creates highly detailed, hand-stitched works; writes DIY patterns for other embroidery practitioners; and teaches workshops all over the world.

Embroidered Life \$24.95 US HC • 978-1-4521-7346-7

 $7^{1/\!\!4} \times 9^{1/\!\!4} \text{ in, } 144 \text{ pp, full-color} \\ \text{photographs throughout, die-cut cover,} \\ \text{embroidered insert on cover, unjacketed}$

Rights: W Crafts

On Sale: September

Publicity Plan:
National print and online
publicity
Author events with
Sarah K. Benning
Social media marketing
campaign
Holiday gift guide campaign
Posters

Marketing and

Videos

By Didier Ghez • Foreword by Don Hahn

In the 1970s and 1980s, the Disney animation studio redefined its creative vision in the wake of Walt Disney's death. This latest volume from renowned Disney historian Didier Ghez profiles Ken Anderson and Mel Shaw, whose work defined beloved classic Disney characters from films like *The Jungle Book, The Aristocats, Robin Hood,* and *The Rescuers*. With vivid descriptions of passages from the artists' autobiographies and interviews, accompanied by never-before-seen images of their art and process, this visually rich collection offers a rare view of the Disney legends whose work helped shape the nature of character and story development for generations to come.

Didier Ghez is the author and editor of numerous books about the Disney studio and its artists, including the books in the Walt's People series and in the They Drew as They Pleased series. In 2018, Ghez received the prestigious June Foray Award for significant and benevolent impact on the art and industry of animation. He lives in Coral Gables, Florida.

Don Hahn is producer of *The Lion King* and of *Beauty and the Beast*, the first animated film to be nominated for a Best Picture Oscar®. His other credits include *The Hunchback of Notre Dame, Maleficent*, and the 2017 box office hit *Beauty and the Beast*. Hahn serves on the board of directors of PBS SoCal and the Advisory Committee of the Walt Disney Family Museum. He lives in Los Angeles.

They Drew as They Pleased Volume 5 \$50.00 US HC • 978-1-4521-7870-7

11 x 9 in, 208 pp, full-color interior, jacketed

Rights: US, Canada, Mexico, UKE, AUNZ, Asia, Latin America, Middle East Film/Animation On Sale: August

Copyright ©2019 Disney Enterprises, Inc. All Rights Reserved.

Also available:

They Drew as They Pleased: The Hidden Art of Disney's Golden Age (The 1930s) \$50.00 HC 978-1-4521-3743-8 They Drew as They Pleased: The Hidden Art of Disney's Musical Years

They Drew as They Pleased: The Hidden Art of Disney's Musical Years (The 1940s—Part One) \$50.00 HC 978-1-4521-3744-5 They Drew as They Pleased: The Hidden Art of Disney's Late Golden Age (The 1940s—Part Two) \$50.00 HC 978-1-4521-5193-9 They Drew as They Pleased: The Hidden Art of Disney's Mid-Century Era (The 1950s and 1960s) \$50.00 HC 978-1-4521-6385-7

By Jessica Julius

Foreword by Chris Buck, Jennifer Lee, and Peter Del Vecho

Through never-before-seen development art, character sketches, storyboards, and color scripts, *The Art of Frozen 2* gives fans a front-row view of the vast creative effort behind the much-anticipated sequel to *Frozen*. Filled with gorgeous four-color images and fascinating facts and details from the production team, it's the ultimate insider's look.

Jessica Julius is vice president of creative affairs at Walt Disney Animation Studios and author of *The Art of Moana* and *The Art of Zootopia*.

Chris Buck is the Oscar® award–winning director of *Frozen* and *Frozen 2*.

Jennifer Lee, Oscar® award—winning writer and director of *Frozen* and *Frozen 2*, is chief creative officer of Walt Disney Animation Studios.

Peter Del Vecho is the Oscar® award–winning producer of *Frozen* and *Frozen 2*.

Asia, Latin America, Middle East Film/Animation/Art On Sale: November

Copyright ©2019 Disney Enterprises, Inc. All Rights Reserved.

Also available: The Art of Frozen \$40.00 HC 978-1-4521-1716-4

The Astrology of Love & Sex

A Modern Compatibility Guide • By Annabel Gat • Illustrated by Jess Rotter

Bringing the ancient matchmaking tool of astrology into the 21st century, *The Astrology of Love & Sex* explores the romantic and sensual sides of the zodiac. In 12 detailed chapters, astrologer Annabel Gat divulges how each sign likes to flirt, date, and fool around. Going beyond traditional heteronormative gender roles, the book candidly explores love and lust in today's sexually fluid world. From love philosophies to sexual inclinations, readers will enjoy dissecting and analyzing each passage. With unique compatibility profiles matching every sign and a quiz to identify your star match—wrapped in an all-foil case with gilded page edges—this is a fun and comprehensive guide to finding true cosmic love.

Annabel Gat is a certified astrologer, horoscope columnist for Vice's *Broadly,* and writer. She lives in Brooklyn, New York.

Jess Rotter is a Los Angeles-based illustrator. She's collaborated with Lenny Letter, Coachella, and Rodarte.

HC • 978-1-4521-7343-6

6 x 8 in, 288 pp, full-color illustations throughout, foil-stamped cover, gilded page edges

Rights: W

Metaphysics/Relationships

On Sale: July

Dear Juliet

Letters from the Lovestruck and Lovelorn to Shakespeare's Juliet in Verona • Collected by the Juliet Club

This is true: Every year, over 10,000 letters from all over the world addressed to Juliet Capulet arrive in Verona, Italy, the celebrated setting of Shakespeare's *Romeo and Juliet*. *Dear Juliet* presents a curated collection of 60 of these letters, which capture the pain, joy, melancholy, sappy certitude, and confusion of love. Including responses from Juliet herself, these letters offer encouragement, comfort, and hope. A perfect year-round gift, this romantic and relatable nod to the human condition proves that love is the universal language.

The Juliet Club is a nonprofit cultural organization started by Giulio Tamassia, now managed by his daughter Giovanna. Together, she and her fellow Juliet's Secretaries collect and respond to every letter addressed to Juliet. They are located in Verona, Italy.

The Friendsgiving Handbook

By Emily Stephenson • Illustrated by Melanie Gandyra

The popularity of Friendsgiving celebrations grows every year, and whether it's because of that weird uncle or the distance between your home and mom's table, *The Friendsgiving Handbook* is here for those who aspire to take part. With 25 delicious recipes that cover every part of the meal—from Simple but Classic Roast Turkey and Garlic-Miso Gravy, to Sautéed Brussels Sprouts with Pine Nuts and Concord Grape Pie—this cookbook encourages home chefs to attempt the classics or experiment with something new. It is packed with helpful advice on planning ahead, decorating a table, and creating an oven schedule. This guide is essential for hosting a Thanksgiving celebration, whether a potluck or a sit-down affair, with your family of choice.

Emily Stephenson is a cookbook writer, editor, recipe developer and tester, and former line cook based in New York City. **Melanie Gandyra** is an illustrator in Hamburg, Germany.

Dear Juliet \$16.95 US HC • 978-1-4521-7056-5

6 x 8 in, 160 pp, full-color images throughout, foil-stamped cover, postcard and pocket on inside front cover, unjacketed

Rights: W Love & Relationships/Shakespeare On Sale: October

The Friendsgiving Handbook \$19.95 US PB • 978-1-4521-7694-9

6 x 8 in, 128 pp, full-color illustrations throughout, foil-stamped cover, unjacketed

Rights: W Food/Holidays On Sale: September

Connoisseur Kids

Etiquette, Manners, and Living Well for Parents and Their Little Ones • By Jennifer L. Scott • Illustrated by Clare Owen

From Jennifer Scott—author of the *New York Times* best-selling Madame Chic series and founder of the *Daily Connoisseur* blog—comes this playful take on manners and being a good global citizen. Parents and younger children work together to read about a wide range of topics: communication, table manners, tidiness, thinking of others, grooming, and health. Activities, learning games, fill-in-the-blanks, letter-writing exercises, recipes (for food and for slime!), and some fun songs and rhymes help kids learn concepts and practice good behaviors. Featuring charming illustrations and go-to advice from a trusted source, this is a timely guide for raising well-mannered, neat, and gracious children for parents, grandparents, and children of reading age.

Topics include:

Eye contact
Writing a thank you card
Sportsmanship
Dental hygiene
The importance of sleep

Jennifer L. Scott is the bestselling author of the Madame Chic books, the blogger behind the *Daily Connoisseur*, and the mother of four children. She lives with her family in Los Angeles, California.

Connoisseur Kids \$22.95 US HC • 978-1-4521-7347-4 6 x 8 in, 224 pp, full-color illustrations throughout, ribbon page marker, unjacketed Rights: WE

Parenting/Etiquette On Sale: September

Prayers, poems, and toasts celebrating home and family By June Cotner

Now with a brand-new cover, this bestselling book offers a moving collection of 112 interfaith prayers, poems, and toasts that speak to the experiences we share in turning our houses into our homes. From celebrating housewarmings and holidays to planting a garden and raising a family, gems of wisdom and inspirational selections honor all our most treasured moments at home.

June Cotner is the bestselling author of more than a dozen anthologies of poems and blessings. She lives in Poulsbo, Washington.

Everyday Offerings of Love

75 Ways to Say I Love You By Lea Redmond • Illustrated by Flora Waycott

Open this unique book and find 75 offerings of love. Shaped like an open hand, each spread holds a sweet sentiment and lovely words paired with a charming illustration. With a foil cover and colorful bellyband, this book is a true gift of the heart.

Lea Redmond is the author of the bestselling Letters to My... series. She crafts objects, designs experiences, writes books, and plays with ideas at her studio in Oakland, California.

Flora Waycott is an illustrator and artist based in Perth, Australia.

House Blessings \$16.95 US HC • 978-0-9748-4860-0 6 x 6³/₄ in, 164 pp, b/w images throughout, jacketed Rights: NAM Housewarming/Inspiration

Housewarming/Inspiration
On Sale: August

Everyday Offerings of Love \$14.95 US

HC • 978-1-4521-7884-4

4 x 7 in, 152 pp, full-color images throughout, foil-stamped cover, die-cut hand-shaped book block, bellyband, unjack-eted

Rights: W Love/Gift books On Sale: December

Also available: Everyday Offerings \$14.95 HC 978-1-4521-6887-6

*DO4

Do Books provide readers with the tools to live a fulfilled and engaged life. Whether it's mastering a new skill, cultivating a positive mindset, or finding inspiration for a new project, the empowering guidance each book delivers lets readers succeed in whatever they choose to "do."

Do Inhabit

Style your space for a creative and considered life. • By Sue Fan and Danielle Quigley Well-being starts at home. In Do Inhabit, Sue Fan and Danielle Quigley, cofounders of interior design company Wild Habit, share their advice for styling a home full of beauty, tranquility, and warmth—a space that promotes health and happiness. Here are sections with simple tips for creating a unified aesthetic, styling with natural elements, and showcasing personal mementos, plus tons of inspiring photos of thoughtfully designed interiors. With advice for every type of space—whether it's a small apartment, a multistory house, or a cozy cabin—you wouldn't believe so much inspiration could be offered in such a smart little package. Do Inhabit makes it easy to create a warm and welcoming home.

Sue Fan is a photographer and stylist. She lives in New York City.

Danielle Quigley is a photographer and designer based in Southern California.

Do Death

For a life better lived. • By Amanda Blainey Death is part of being human, yet so many of us are utterly unprepared for our own deaths or the deaths of those we love. Do Death is a manual for living and a gentle reminder to consider what matters in death, and in life. Author Amanda Blainey offers practical advice on preparing for death and guides readers on how they can speak more openly about death and dying to help alleviate fear and live in a more beautiful and meaningful way. With sections on how to talk about death, dealing with grief, supporting loved ones, and more, Do Death helps readers accept death so that they can embrace life more fully.

Amanda Blainey is the founder of *Doing Death*, a social media platform that explores death and dying. She lives in England.

Do Sing

Reclaim your voice. Find your singing tribe. By James Sills

Singing together creates personal connections, helps us express ourselves, and even benefits our mental and physical well-being. In *Do Sing*, vocal leader James Sills celebrates the power of group song and gives readers the tools to hone their singing voice, learn basic music terminology, and find their singing community. Encouraging and empowering, *Do Sing* is a welcome companion for anyone looking to find their voice and a wonderful gift for music lovers.

James Sills is a musician and singer with a passion for bringing people together to sing. Over the last decade, he has led thousands of people in song through workshops, festivals, and other gatherings in the US and UK. He lives in Wales.

Do Inhabit \$16.95 US PB • 978-1-4521-8027-4 5 x 7 in, 128 pp, full-color images throughout, flaps Rights: XUKE, XAUNZ Lifestyle

Con Sale: July

Do Death \$14.95 US PB • 978-1-9079-7467-0 5 x 7 in, 144 pp, full-color illustrations throughout Rights: US & Canada Lifestyle On Sale: September

Do Sing \$14.95 US PB • 978-1-9079-7470-0 5 x 7 in, 144 pp, b/w illustrations throughout Rights: US & Canada Lifestyle On Sale: September

781907¹974700

See pp. 42-43 in the Chronicle Books Complete Backlist Catalog for other titles in the Do Series.

Cats Are the Worst

By Bexy McFly • Illustrated by Megan Lynn Kott

From shredded furniture to messy litter boxes to fur on everything, there are times when every cat owner wants to shout, "Cats are the worst!" This playful book shows what it looks like if cats could shout back, "No, humans are the worst!" For every grievance humans have about their feline friends (knocked over glasses!), cats have one about their humans (unprovoked vacuuming!)—and each is explored in a lively exchange that is as funny as it is familiar. Filled with watercolor illustrations that perfectly capture every moment of cat-titude and packaged in a lovingly clawed case, *Cats Are the Worst* is a relatable laugh for anyone who might agree that cats are the worst—but also, maybe, a little bit the best.

Paws for effect: claw marks expose the book board!

Bexy McFly is a Sydney-based feline translator who runs a publication empire which she created from scratch (pun intended). **Megan Lynn Kott** is a Milwaukee-based illustrator who has collaborated with Maximum Fun, Tea Collection, MeowBox, and others.

Her first word was "kitty."

Cats Are the Worst \$14.95 US HC • 978-1-4521-7889-9 6½ x 6½ in, 80 pp, full-color illustrations throughout, partially die-cut "clawed" cover with exposed board, unjacketed Rights: W Humor/Cats

Also available:
All Black Cats
Are Not Alike
\$15.95 HC
978-1-4521-5871-6
You Need More Sleep:
Advice from Cats
\$12.95 HC
978-1-4521-3891-6

Nordic Tales

Folktales from Norway, Sweden, Finland, Iceland, and Denmark Illustrated by Ulla Thynell

Trolls haunt the snowy forests, and terrifying monsters roam the open sea.

A young woman journeys to the end of the world, and a boy proves he knows no fear.

This collection of 16 traditional tales transports readers to the enchanting world of Nordic folklore. Translated and transcribed by folklorists in the 19th century, and presented here unabridged, the stories are by turns magical, hilarious, cozy, and chilling. They offer a fascinating view into Nordic culture and a comforting wintertime read. Ulla Thynell's glowing contemporary illustrations accompany each tale, conjuring dragons, princesses, and the northern lights. This special gift edition features an embossed, textured case and a ribbon marker.

Ulla Thynell is an artist, illustrator, and graphic designer based in Helsinki, Finland.

Stories include:

East of the Sun and West of the Moon The Giant Who Had No Heart Jack of Sjöholm and the Gan-Finn Death and the Doctor Hildur, the Queen of the Elves

Also available: Celtic Tales \$22.95 HC 978-1-4521-5175-5 Ghostly Tales \$22.95 HC 978-1-4521-5927-0

See p. 39 in the Chronicle Books Complete Backlist Catalog for other titles in the Tales series.

Nordic Tales \$22.95 US

HC • 978-1-4521-7447-1

71/2 x 9 in, 168 pp, 19 full-color illustrations, embossed and textured cover, ribbon page marker, unjacketed

Rights: W Literature/Folktales On Sale: August

Common Blessings/Common Curses

By Maritsa Patrinos

What will today bring? Modern life is full of everyday blessings and everyday curses, from being home to sign for your package to accidentally hitting Reply All. This witty reversible book is a lighthearted remedy to single-minded happiness guides, with vibrant illustrations that celebrate the sympathetically funny moments that can make or break your day. Read it upright for modern-day blessings such as waking up to good hair days or having enough change for laundry; read it reversed for contemporary curses such as burning your tongue on hot pizza or losing your sneeze. Based on an Ignatz-nominated comic series, *Common Blessings/Common Curses* offers a playful look at the ups and downs of day-to-day life, marrying mindfulness with a dose of reality.

Maritsa Patrinos is a Brooklyn-based illustrator known for her relatable, slice-of-life comics. She has worked with *BuzzFeed*, Marvel, and the *New Yorker*, among others.

Common Blessings/Common Curses \$12.95 US

HC • 978-1-4521-7796-0

 $4\frac{1}{2}$ x 6 in, 96 pp, full-color illustrations throughout, foil-stamped and textured cover, unjacketed

Rights: W Humor/Inspiration On Sale: August

Big Dreams, Daily Joys

Set goals. Get things done. Make time for what matters. By Elise Blaha Cripe

For those who feel overwhelmed by endless to-do lists and the stresses that come with daily life, here is an empowering guide to establishing healthy productivity habits so that it's easy (and fun!) to accomplish long-term goals. Brimming with easy-to-follow techniques, rituals, and exercises for accomplishing day-to-day tasks and making progress on bigger projects, *Big Dreams, Daily Joys* offers tips on how to organize a productive day, overcome the urge to procrastinate, and make space for creativity. For anyone who is tackling a creative project, running their own business, or simply trying to manage time more efficiently, this is the ultimate hand-book to getting things done with clarity, joy, and positivity.

Elise Blaha Cripe is a creative entrepreneur, a podcast host, and the founder of Get to Work Book, a goal-setting brand. She lives in San Diego, California.

Big Dreams, Daily Joys \$22.95 US

PB • 978-1-4521-7654-3

7 x 8 in, 176 pp, full-color illustrations throughout, ribbon page marker

Rights: WE

Productivity/Creativity
On Sale: December

52295 52295

Cocktails with a Twist

21 Classic Recipes. 141 Great Cocktails. • By Kara Newman

For anyone looking to expand their palate and discover a new favorite go-to drink, this inventive cocktail book is just the thing. Each chapter is based on a classic (like the Manhattan), but inside the unique gatefolds, readers will discover numerous riffs (like swapping Irish whiskey for rye to make a Blackthorn, or substituting amaro for vermouth to make a Black Manhattan). More than 100 variations on 21 modern classic cocktail recipes are accompanied by helpful tips on keeping a well-stocked bar, garnishing drinks, and throwing a party. With bold coloring and a foil cover, *Cocktails with a Twist* is a handsome addition to any home bar. And with 21 gatefolds, with classic recipes and intriguing variants, this is a cocktail book unlike any other.

Kara Newman is the spirits editor at *Wine Enthusiast* magazine and author of four cocktail books. She lives in San Francisco.

RECIPES:

No. 1 Bloody Mary No. 12 Mojito

No. 2 Brandy Alexander No. 13 Moscow Mule

No. 3 Daiquiri No. 14 Negroni

No. 4 Gimlet No. 15 Old Fashioned

No. 5 Hot Toddy No. 16 Paloma

No. 6 Irish Coffee No. 17 Sangria

No. 7 Mai Tai No. 18 Shandy

No. 8 Manhattan No. 19 Sidecar

No. 9 Margarita No. 20 Tom Collins

No. 10 Martini No. 21 Whiskey Sour

No. 11 Mimosa

With a tweak here and there, a classic Negroni becomes a:

Boulevardier White Negroni

Contessa Rome with a View

Negroni Sbagliato Kingston Negroni

Cocktails with a Twist \$19.95 US HC • 978-1-4521-7040-4

5 x 7 in, 200 pp, full-color interior, 21 eight-page gatefolds, foil-stamped and embossed cover, unjacketed

Rights: WE Cocktails On Sale: August

Also available: Shake. Stir. Sip. \$16.95 HC 978-1-4521-5247-9 Nightcap \$16.95 HC 978-1-4521-7068-8

High Yoga

Enhance Yoga with Cannabis and CBD Treatments for Relaxation, Healing, and Bliss • By Darrin Zeer

Yogis have been using marijuana to enhance yoga practice for centuries. In this all-levels handbook, expert yoga instructor Darrin Zeer distills this ancient practice for a modern audience, guiding readers on combining yoga and marijuana for a healing and blissful practice. Simple-to-follow instructions and illustrations for each of the more than 40 poses are presented alongside weed strain recommendations, tips for safe consumption, and therapeutic benefits, including clarity, relaxation, and stress relief. Inviting, encouraging, and accessible to all yogis, from those just getting started on the mat to seasoned practitioners looking to enrich their practice, *High Yoga* makes it easy to relax the mind, ease the body, and lift the spirit.

Featuring more than 40 poses, including:

Trippy Triangle for empowerment
Lucid Low Lunge for balance
Sensi Spinal Twist to release stress and anxiety
Blazed Belly Savasana to relax + many more!

Darrin Zeer (also known as "Yogi-D") is a certified yoga teacher and yoga therapist based in Boulder, Colorado. He leads High Yoga retreats throughout the year, combining yoga and meditation with marijuana use. Zeer is the author of eight books, including the bestselling *Office Yoga*.

High Yoga \$18.95 US HC • 978-1-4521-7663-5 6 x 8 in, 144 pp, full-color illustrations throughout, foil-stamped cover, unjacketed Rights: W Yoga/Cannabis On Sale: July

The Hollywood Book Club

Reading with the Stars • By Steven Rea

Audrey Hepburn, Humphrey Bogart, Gregory Peck, Rita Hayworth, Marilyn Monroe—the brightest stars of the silver screen couldn't resist curling up with a good book. This unique collection of rare photographs celebrates the joy of reading in classic film style. *The Hollywood Book Club* captures screen luminaries on set, in films, in playful promotional photos, or in their own homes and libraries with books from literary classics to thrillers, from biographies to children's books, reading with their kids, and more. Featuring nearly 60 enchanting images, lively captions about the stars and what they're reading by Hollywood photo archivist Steven Rea, and a glamorous stamped case design, here's a real page-turner for booklovers and cinephiles.

Steven Rea is the author of several Hollywood-themed photography books, and his archive of movie photographs numbers in the thousands. He lives in Philadelphia.

The Hollywood Book Club \$16.95 US HC • 978-1-4521-7689-5 8 x 8 in, 120 pp, 56 b/w photographs, debossing on cover, unjacketed

Rights: W Photography/Film/Reading On Sale: September

The next book in the bestselling Jedi Path series—more than 750,000 sold!

Star Wars®: Smuggler's Guide

By Daniel Wallace

Recovered from a strongbox on the *Millennium Falcon, Star Wars®: Smuggler's Guide* started as a simple logbook with a piece of valuable information. But it was soon stolen, traded, and smuggled around the outer rim and shady ports, through the hands of such notorious characters as Maz Kanata, Hondo Ohnaka, Dryden Vos, and Lando Calrissian, until it ultimately ended up in the hands of the outlaw Han Solo. With each pirate, thief, gambler, and criminal who took possession of the book, new insights and details were added, creating a coveted collection of hidden treasure locations, advice, and hard-earned data. A must-have in-world handbook to the galaxy's underworld, *Star Wars®: Smuggler's Guide* is a crucial and hugely entertaining read for fans seeking a deeper understanding of the saga.

Daniel Wallace is the *New York Times*—bestselling author of many books that explore the *Star Wars*® universe. He lives in Minneapolis.

Star Wars®: Smuggler's Guide \$21.95 US HC • 978-1-4521-8235-3 6 x 8½ in, 160 pp, foil-stamped cover, unjacketed

Rights: US, CAN, Japan, Hong Kong, Taiwan, Singapore, South Korea, Philippines, China Star Wars/Pop Culture On Sale: October

See p. 142-143 in the Chronicle Books Complete Backlist Catalog for other Star Wars titles.

Also available:
Star Wars®: The Jedi Path A
Manual for Students of
the Force
\$21.95 HC
978-1-4521-0227-6
Star Wars®: Book of Sith
Secrets from the Dark Side
\$21.95 HC
978-1-4521-1815-4

© and TM Lucasfilm Ltd.

Uncommon Paper Flowers

Extraordinary Botanicals and How to Craft Them • By Kate Alarcón

This visually magnificent book unveils the alluring world of uncommon botanicals, including a prickly cactus that played a storied role in the founding of an ancient city, a tiny pink mushroom that glows green in the dark, and a magnificent blue cactus with rows of golden spines. Celebrated paper designer Kate Alarcón reveals the rich histories and unique characteristics behind 30 remarkable plants alongside instructions for crafting stunning paper versions of each one. These eye-catching creations make perfect wedding centerpieces, beautiful arrangements (that never wilt!) to brighten a home, and cheerful gifts for any occasion. Brimming with fascinating botanical trivia, vivid photography, and essential design techniques, this is a breathtaking resource for flower lovers, crafters, and anyone fascinated by the mysteries of the natural world.

Kate Alarcón is known for her signature designs of uncommon paper botanicals. She teaches paper flower crafting courses through her company, The Cobra Lily. She lives in Seattle.

8 x 10 in, 240 pp, full-color photographs throughout, unjacketed

Rights: W

Nature/Flower Arranging On Sale: October

Flask

41 Portable Cocktails to Drink Anywhere By Sarah Baird • Illustrated by Christopher DeLorenzo

A compilation of portable drinks, *Flask* comprises 41 classic and contemporary cocktail recipes that can be transported anywhere. From imbibing in the great outdoors to ringing in the New Year, the book offers recipes for all of life's greatest moments. Bold, vivid infographics detail drink recipes for 6- and 17-ounce flasks, perfect for sipping solo or sharing with friends. Accessible and fun, the book includes a brief history of flasks, common dos and don'ts, and an interactive quiz, all within a sleek, handsome package featuring a die-cut window and bright silver foil endpapers.

Sarah Baird is a writer and editor, and a former restaurant critic in New Orleans. She's written for *Punch, GQ, Lucky Peach,* and more. She lives in New Orleans, Louisiana.

Christopher DeLorenzo is a Massachusetts-based illustrator. His clients include Google, *GQ*, and the *New York Times*, among others.

Little Book of Jewish Sweets

By Leah Koenig • Photographs by Linda Pugliese

Beloved cookbook author Leah Koenig brings us the sweetest installment yet in her Little Book series, this time focusing on cookies, cakes, and all manner of sweet Jewish treats. With delectable photography and 25 tasty recipes—from Orange-Chocolate Rugelach and Mocha Black-and-White Cookies to Fig Baklava and Cinnamon-Almond Babka—this slim collectible features traditional Jewish desserts with a modern twist. The year-round recipes are perfect for the home baker of any skill level looking to expand their repertoire. A lovely thank-you or holiday gift on its own, this scrumptious book can also be packaged with its two companion volumes (featuring Jewish appetizers and feasts) to round out any meal.

Leah Koenig is the author of *Modern Jewish Cooking, Little Book of Jewish Appetizers,* and *Little Book of Jewish Feasts.* She lives with her husband and son in Brooklyn, New York.

Flask \$16.95 US HC • 978-1-4521-7330-6 5 x 7 in, 144 pp, full-color illustrations throughout, die-cut cover with silver foil endpapers, unjacketed Rights: W Cocktails On Sale: July

Little Book of Jewish Sweets \$18.95 US PB • 978-1-4521-5896-9 5 x 7 in, 136 pp, 30 full-color photographs, foil-stamped cover Rights: W Food/Desserts On Sale: July Also available: Little Book of Jewish Appetizers \$18.95 HC 978-1-4521-5913-3 Little Book of Jewish Feasts \$18.95 HC 978-1-4521-6062-7

Cassatt

Mothers and Children • Essays by Judith A. Barter and Sue Roe

Mary Cassatt's tender and profound paintings redefined portraiture and broke down barriers for women in art—both as artists and as subjects. This collection focuses on Cassatt's insightful portrayal of women and children living their everyday lives. Fifty magnificent images cover the scope of Cassatt's work, from her early interest in Japanese woodblocks all the way to her exploration of Modernist techniques. Two essays contextualize her as a pioneering female artist and as the American face of Impressionist painting. This is a luminous, robust, and timely celebration of an artist with a unique legacy. A luxurious textured case makes the book a meaningful gift for mothers, feminists, and art lovers.

Judith A. Barter is the Field-McCormick chair and curator of American art emerita at the Art Institute of Chicago.

Sue Roe is the author of *The Private Lives of the Impressionists* and other books. She lives in Brighton, England.

Cassatt \$40.00 US HC • 978-1-4521-6903-3 9 x 12 in, 120 pp, 51 full-color images, textured cover with tip-on, shrink-wrapped, unjacketed Rights: W Art On Sale: October

Also available: *Rothko* \$40.00 HC 978-1-4521-5659-0

Fresh Face

Simple routines for beautiful glowing skin, every day By Mandi Nyambi • Illustrated by Myriam Van Neste

We all deserve to look our best, every day, and this lovely guide to skin care offers countless ideas, tips, and tricks for maintaining healthy, radiant skin. With more than 30 stress-free routines for every skin type—dry, oily, combination, aging—and for every moment in life—prepping for a big event, calming a breakout, traveling on a long flight, indulging on a night in—plus advice on how to care for your skin from the inside out, this freshly illustrated handbook has just the thing for every face. With its emphasis on accessible skin care that will appeal to both the barefaced and the cosmetics obsessed, this is a sweet and simple beauty bible for women of all ages.

Mandi Nyambi is the founder of *Le CultureClub*, a newsletter and online community dedicated to skin care. She lives in New York City. **Myriam Van Neste** is an artist and illustrator. She lives in Vienna.

Fresh Face \$16.95 US PB • 978-1-4521-7840-0 5 x 7 in, 200 pp, full-color illustrations throughout, die-cut and foil-stamped cover Rights: W Health & Beauty On Sale: August

Lavash

The bread that launched 1,000 meals, and other recipes from Armenia • By Kate Leahy, John Lee, and Ara Zada

With growing interest in fermentation and the medical benefits of a Mediterranean diet, Armenian food offers a new take on healthful deliciousness. It combines the best flavors and techniques of Mediterranean and central European cuisines into fresh and satisfying dishes, served with plenty of pickles, sides, and the soft, ubiquitous bread known as lavash. An ode to Armenian food and culture, *Lavash* is part cookbook, part travelogue, and part lookbook of tempting food and revealing atmospheric photography. More than 60 recipes—arranged by course—cover authentic breads and everything you eat with them, from soups and salads to mains and sweets. For both armchair travelers and home cooks, here's a book as enticing in the reading as its recipes are to the palate.

Recipes include:

Salt-Brined Cucumber Pickles
Lahmajo (Armenian Pizza)
Meatball Soup
Tatar Boraki (Egg Noodles with Yogurt)
Goris Baklava

Kate Leahy is an award-winning food writer, collaborator, and recipe developer. She lives in San Francisco.

John Lee is a food and lifestyle photographer who shoots regularly for the *San Francisco Chronicle*. He lives in San Francisco. **Ara Zada** is a chef, recipe developer, and television personality. He lives in Los Angeles.

On Sale: October

Am I Overthinking This?

Over-answering life's questions in 101 charts • By Michelle Rial

Did I screw up? How do I achieve work-life balance? Am I eating too much cheese? Do I have too many plants? Through artful charts and funny, insightful questions, Michelle Rial delivers a playful take on the little dilemmas that loom large in the mind of every adult. Building on her popular Instagram account, *Am I Overthinking This?* brings whimsical charm to topics big and small, and offers solidarity for the stressed, answers for the confused, and a good laugh for all.

Michelle Rial is a graphic designer and a fan of charts. Her work has been featured in *USA Today* and on *Vox, Vulture,* and more. She lives in San Francisco.

Am I Overthinking This? \$14.95 US HC • 978-1-4521-7586-7 7 x 7 in, 136 pp, 101 full-color charts, embossed cover, unjacketed Rights: W

Humor On Sale: July

CHRONICLE PRISM

publishes narrative, inspirational, and prescriptive nonfiction books written by thought leaders and persuasive influencers that deepen the conversation and practice of our lives. In keeping with the Chronicle Books' brand, Chronicle Prism books will stand out in the market for their quality of editorial content as well as distinctive design.

Dumpty

The Age of Trump in Verse • By John Lithgow

Award-winning actor and bestselling author John Lithgow wields a whip-smart, satirical pen in this poetic diatribe chronicling the last few abysmal years in politics. With lacerating wit, he takes readers verse by verse through the history of Donald Trump's presidency, lampooning the likes of Betsy DeVos, Anthony Scaramucci, Scott Pruitt, Paul Manafort, Trump's doctors, and many others. Illustrated

from cover to cover with Lithgow's never-before-seen line drawings, the poems collected in *Dumpty* draw inspiration from A. A. Milne, Lewis Carroll, Edward Lear, Rodgers and Hammerstein, Mother Goose, and many more. A YUGE feat of laugh-out-loud lyrical storytelling, this hilarious and timely volume is bound to bring joy to poetry lovers, political junkies, and Lithgow fans.

Dumpty \$19.95 US

HC • 978-1-4521-8275-9

 6×8 in, 104 pp, b/w illustrations throughout, ribbon page marker,jacketed

Rights: W

Pop Culture/Humor/Political On Sale: October

Marketing and Publicity Plan: National publicity campaign Select Author Events Holiday Promotion Social media marketing campaign Video trailer Advance Reader teasers

Also available in digital audio edition: *Audio ISBN:* 978-1-4521-8472-2

Trumpty Dumpty

Trumpty Dumpty wanted more power.

Legal constraints made him cranky and sour.

Revered institutions and customs could fall

As long as he got his preposterous Wall.

He peevishly called for a government shutdown With wages and services drastically cut down. His folly came off as an unfunny joke When thousands of Federal workers went broke.

The face-off in Congress was not even close, he Was handily snookered by Nancy Pelosi.

He angrily mounted a counter insurgency,
Launching a spurious National Emergency.

Trumpty Dumpty thus had begun His maniacal trashing of Article One. Behold a gorilla, let loose from the zoo: Your Chief Executive, working for you.

John Lithgow is an award-winning actor with two Tonys, six Emmys, and two Golden Globes to his name. He has also been nominated for two Oscars and four Grammys. Lithgow has starred in numerous hit TV series including 3rd Rock from the Sun, The Crown, How I Met Your Mother, and Dexter, and in beloved films like The World According to Garp, Shrek, and Terms of Endearment. He has received high praise for his star roles on Broadway and with the Royal Shakespeare Company. Lithgow is also the bestselling author of a series of children's books and was the voice in the digital audio version of John Oliver's A Day in the Life of Marlon Bundo.

Renowned journalist and *New York Times* bestselling author's inspirational stories and wisdom on recovery, mental health, and life beyond stroke

"I felt more alive, and yet more in touch with death, than I had for a long time, maybe ever. I suppose I felt that I had died—because part of my brain literally had—and I'd come back to life. It was like I was one of those mysterious middleaged men you hear about now and then—men saddled with debts, overwork, and family burdens who suddenly vanish into thin air, shedding the skin of their old lives and starting life anew somewhere as a different person."

-David Talbot

Between Heaven and Hell

The Story of My Stroke • By David Talbot

Acclaimed writer, bestselling author, and founder of *Salon* magazine, David Talbot has brought us masterful and explosive headline-breaking stories for more than 25 years with books like the *New York Times* bestsellers *Brothers, The Devil's Chessboard,* and nationally recognized *Season of the Witch.* Now for the first time, journalist and historian David Talbot turns inward in this intimate journey through the life-changing year following his stroke, a year that turned his life upside down—and ultimately—saved him.

In his signature voice and with powerful storytelling, Talbot examines the physical, emotional, and psychological impact his stroke has had on his identity. Along the way Talbot offers readers insider stories on the wild early days of Internet journalism, insights into the new tech culture, the down and dirty of Hollywood, and much more. This is an illuminating, often humorous, portrait of how a health crisis can truly shift one's perspective on life and purpose.

Between Heaven and Hell \$24.95 US **HC • 978-1-4521-8333-6** 5½ x 8¼ in, 184 pp, jacketed **Rights: W**

Memoir/Health/Inspirational On Sale: January 2020

Marketing and Publicity Plan: National publicity and regional advertising campaign Author events Social media marketing Video trailer Advance reader copies **David Talbot** is the esteemed author of four popular history books, and the founder and original editor in chief of *Salon* magazine. A former senior editor of *Mother Jones*, Talbot is a journalist and columnist who has written for the *New Yorker, Time*, the *San Francisco Chronicle* and more. His book *Season of the Witch* was a *San Francisco Chronicle* bestseller for four years and a San Francisco One City One Book pick.

Also available in digital audio edition: *Audio ISBN:* 978-1-4521-8474-6

CHRONICLE PRISM

Hard science for a generation that speaks emoji

Find Your Fuckyeah

Stop Censoring Who You Are and Discover What You Really Want By Alexis Rockley

Grounded in cutting-edge science but translated for people who speak emoji, *Find Your Fuckyeah* disrupts the warm and fuzzy "personal growth" fads made fashionable by mock gurus and self-proclaimed #selfcare experts. This bold guide combines humor, pop culture, and psychology to show us why the one-size-fits-all success formulas and trendy morning routines keep us caught in a cycle of boredom and stress, never fully sustaining our happiness. With hard science, guided experiments, and modern wisdom—

Fuckyeah is the feeling you've been chasing since the first time you tasted ice cream, the first time you learned to ride a bike, the first time you cried laughing. It is the electric joy that we can't seem to find, or hold onto, in our adult lives no matter how many me-time bubble baths, sunrise meditations, and #blessed Instagram posts we attempt.

from Beyoncé to Carl Jung—Alexis Rockley takes us step-by-step through the biological, cultural, and social factors that create our self-limiting beliefs. Debunking self-sabotaging ideals like "You Are a Living Brand" and "You Have One Calling," Rockley encourages us to discover our real, uncensored selves and find a sense of purpose, even when we don't have all the answers. For those of us tired of feeling the pressure to be better, do more, and work faster—to self-optimize and fall in line—*Find Your Fuckyeah* teaches us how to find joy where we are right now and to let our genuine self-expression guide us.

Find Your Fuckyeah \$24.95 US HC • 978-1-4521-8332-9 5½ x 8¼ in, 288 pp, 2-color throughout, jacketed Rights: W

Self-Help/Personal Growth/Pop Culture On Sale: September

Marketing and Publicity Plan: National publicity and advertising campaign Select author events Social media marketing campaign Video trailer Advance reader copies **Alexis Rockley** is an artist, writer, and the founder of Find Your Fuckyeah. Rockley is the host of the podcast *Call Me When You Get This* and leads her Get Out of Your Own Way workshops for entrepreneurs across the country. Rockley earned her Specialization in Applied Positive Psychology from the University of Pennsylvania, a program led by the founder of Positive Psychology, Martin E. P. Seligman.

Also available in digital audio edition: *Audio ISBN:* 978-1-4521-8473-9

CHRONICLE CHROMA

publishes books that celebrate pop culture and the visual arts, from mid-century design icons to current contemporary artists in photography, film, fashion, illustration, architecture, and graphic design. Based in Los Angeles, Chronicle Chroma combines an editorial and visual approach influenced by a California aesthetic with the same great design and packaging Chronicle Books is known for.

Ballerina Project

By Dane Shitagi

With more than one million followers on Instagram, Ballerina Project is an online phenomenon for ballet fans around the world. Created by New York City—based photographer Dane Shitagi over the span of 18 years, *Ballerina Project* showcases over 50 renowned ballet dancers in unexpected urban and natural settings in cities across the globe, including New York, Los Angeles, San Francisco, Buenos Aires, London, Rome, and Paris. Bound in pointe shoe—like satin pink cloth, the book features 170 full-color and black-and-white photographs of dancers from the world's top ballet companies, as well as introductions by renowned American Ballet Theatre principal dancer Isabella Boylston and Royal Ballet principal dancer Francesca Hayward.

Dane Shitagi is a New York–based photographer who created the Instagram phenomenon: @ballerinaproject_

HC • 978-1-4521-8181-3

11 x 11 in, 208 pp, b/w and full-color photographs throughout, foil-stamped satin fabric cover, ribbon page marker, unjacketed **Rights: W**

Photography/Ballet On Sale: September

Marketing and Publicity Plan:

National print and online publicity

Social media campaign
Author / dancer events
Holiday round up gift guides

Dream Baby Dream

By Jimmy Marble

This lovely book showcases the photography of Los Angeles-based award-winning photographer, director, and designer Jimmy Marble. Bound in an orange textured paper with an inset portrait, Dream Baby Dream has a vivid and tactile appeal. Fashion and lifestyle photographs of models and celebrities, including Ariana Grande and Amy Adams, are featured here. Dream Baby Dream evokes a distinct, youthful, sunny Southern California aesthetic. Alongside his whimsical photographs, Marble contributes handwritten text that is equally charming and quirky. Design-savvy fashionistas and hipsters alike will adore this eye-catching volume.

Jimmy Marble is a Los Angeles-based photographer, director, and designer. Instagram: @jimmymarble

Dream Baby Dream \$30.00 US HC • 978-1-4521-8204-9 8 x 10 in, 192 pp, full-color photographs throughout, ribbon page marker, unjacketed

Rights: W Photography On Sale: October

781452 182049

Marketing and Publicity Plan:

National print and online publicity

Social media campaign Author events / gallery show Holiday round up gift guides

Also available:

It's Cool \$19.95 US BOX • 978-1-4521-8268-1

 $4\frac{1}{2} \times 6\frac{1}{4} \times 2\frac{1}{2}$ in, 100 different full-color postcards, lifting ribbon, shrink-wrapped

Postcards/Photography On Sale: October

Silver. Skate. Seventies.

By Hugh Holland

In the 1970s, photographer Hugh Holland masterfully captured the burgeoning culture of skateboarding against a sometimes harsh but always sunny Southern California land-scape. This never-before-published collection showcases his black-and-white photographs that document young skate-boarders sidewalk surfing off Mulholland Drive in concrete drainage ditches and empty swimming pools in a drought-ridden Southern California. From suburban backyard haunts to the asphalt streets that connected them, this was the place that inspired the legendary Dogtown and Z-Boys skate-boarders. With their requisite bleached-blond hair, tanned bodies, tube socks and Vans, these young outsiders evoke the sometimes reckless but always exhilarating origins of skateboarding lifestyle and culture.

Hugh Holland is a Los Angeles–based photographer and author of *Locals Only*. He is represented by M+B gallery in Los Angeles.

Silver. Skate. Seventies.
Trade Edition
\$40.00 US
HC • 978-1-4521-8205-6
9 x 12 in, 160 pp, b/w photographs
throughout, duotone printing throughout,
unjacketed

Rights: W Photography On Sale: October

Marketing and Publicity Plan: National print and online publicity Social media campaign Author events / gallery show

Also available:

Sun. Skate. Seventies. \$19.95 US BOX • 978-1-4521-8207-0

 $4^{1\!/}_2$ x $6^{1\!/}_4$ x $2^{1\!/}_2$ in, 100 different full-color postcards, lifting ribbon, shrink-wrapped Rights: W

Postcards/Photography
On Sale: August

Silver. Skate. Seventies. Limited Edition

Packaged in a custom-made box, this limited-edition version of Silver. Skate. Seventies. is sure to become a collector's item. Based on a vintage AGFA film box, this package features a vinyl printed sticker on the cover with a wraparound label that seals the box shut. The inside of the box features three main components:

- Silver. Skate. Seventies. book.
- A never-before released, 9 x 12 inch gallery grade, blackand-white, stamped edition print titled Deep Canyon Drive. This print is packaged in a clear acid-free archival envelope for protection.
- A custom sheet of 1970s inspired colorful and silver metallic skateboarding stickers

Silver. Skate. Seventies. **Limited Edition** \$300.00 US

BOX • 978-1-4521-8206-3

box: 12 x 15 x 2 in; book: 9 x 12 in, 160 pp, b/w photographs throughout, unjacketed; print: 9 x 12 in gallery grade b/w stamped edition print in clear acid-free archival envelope; 9 x 12 in sticker sheet

Rights: W Photography On Sale: October

Marketing and **Publicity Plan:** National print and online publicity Social media campaign Author events / gallery show

Tree of Life

By Tim Biskup

This first career-spanning look at Southern California artist Tim Biskup's prolific aesthetic range begins with his early roots in animation and traces the evolution of his distinct style, which incorporates a complex interplay of color, geometry, and layering, resulting in a gorgeous plethora of abstract, graphic paintings and drawings. Tim Biskup has been referred to as a Baroque Modern master, and his work has been celebrated for its dense, character-driven style inspired by mid-century design infused with a healthy dose of punk rock energy. In addition to the more than 450 pieces of artwork featured here, there is also a 12-page autobiographical account detailing Tim Biskup's artistic journey, including his significant struggles and considerable triumphs along the way.

Tim Biskup is a Los Angeles–based artist with early roots in animation whose work spans the genres of painting and sculpture.

Tree of Life \$35.00 US HC • 978-1-4521-8208-7 9 x 12 in, 240 pp, full-color illustrations throughout, unjacketed Rights: W Art On Sale: October

Marketing and Publicity Plan: National print and online publicity Social media campaign Author events / gallery show

It's Cool: 100 Postcards

By Jimmy Marble

Both colorful and delightful, this set of 100 postcards showcases the unique and dreamy photography of Jimmy Marble, a Los Angeles-based award-winning photographer, director, and designer. The fashion and lifestyle images featured here evoke a distinct, youthful, sunny Southern California aesthetic. One hundred unique images, some horizontal and some vertical, are packaged in a chunky keepsake box with a ribbon.

Jimmy Marble is a Los Angeles-based photographer, director, and designer. Instagram: @jimmymarble

It's Cool \$19.95 US

BOX • 978-1-4521-8268-1

 $4\frac{1}{2} \times 6\frac{1}{4} \times 2\frac{1}{2}$ in, 100 different full-color postcards, lifting ribbon, shrink-wrapped

Rights: W Postcards/Photography On Sale: October

Sun. Skate. Seventies.: 100 Postcards

By Hugh Holland

Skateboarding culture of the 1970s is immortalized here by photographer Hugh Holland in this ideal gift format. These 100 colorful postcards celebrate the quintessential street style of young skateboarders honing their skills on asphalt streets and empty swimming pools. With their requisite tube socks and Vans, these young outsiders are masterfully depicted against a sometimes harsh but always sunny Southern California landscape. This chunky box is sure to delight fans of vintage photography, fashion, and skateboarding.

Hugh Holland is a Los Angeles-based photographer and author of *Locals Only*.

Sun. Skate. Seventies. \$19.95 US

BOX • 978-1-4521-8207-0

 $4\frac{1}{2} \times 6\frac{1}{4} \times 2\frac{1}{2}$ in, 100 different full-color postcards, lifting ribbon, shrink-wrapped Rights: W

Postcards/Photography On Sale: August

Crane Truck's Opposites

By Sherri Duskey Rinker • Illustrated by Ethan Long

The construction site is full of opposites! Little construction fans will love learning early concepts by watching Crane Truck as he works from DAY to NIGHT on jobs both BIG and SMALL, with help from his friend Excavator. It's all in a day's work for the trucks of the bestselling *Goodnight*, *Goodnight*, *Construction Site*!

Sherri Duskey Rinker is the author of *The 12 Sleighs of Christmas* as well as the #1 *New York Times* bestsellers *Goodnight, Goodnight, Construction Site; Steam Train, Dream Train; Mighty, Mighty Construction Site;* and *Construction Site on Christmas Night.* She lives with her photographer husband and two sons in St. Charles, Illinois. **Ethan Long** is an internationally recognized children's book author and illustrator with over 70 titles to his credit, including *Chamelia* and the *New Kid in Class*, a 2014 Children's Choice Honor Book; the *Publishers Weekly*–starred *Fright Club;* and *In, Over, and On!*, the sequel to his Theodor Seuss Geisel Award winner *Up, Tall, and High!* He lives in Orlando, Florida.

Crane Truck's Opposites \$6.99 US BB • 978-1-4521-5317-9 6 x 5³/₄ in, 20 pp, full-color illustrations throughout Rights: W

Ages Infant to 3 On Sale: September

More board book fun from the #1 New York Times bestseller!

Also available:

Bulldozer's Shapes \$6.99 BB 978-1-4521-5321-6

Dump Truck's Colors \$6.99 BB 978-1-4521-5320-9

Excavator's 123 \$6.99 BB 978-1-4521-5316-2

Cement Mixer's ABC \$6.99 BB 978-1-4521-5318-6

See p. 116-117 in the Chronicle Books Complete Backlist Catalog for other titles in the Construction Site series.

More than 3.5 million copies sold in the series!

Three Cheers for Kid McGear!

By Sherri Duskey Rinker • Illustrated by AG Ford

She might be small, but she's got it all—she's Kid McGear, Skid Steer! Kid McGear is the newest truck to join the *Goodnight, Goodnight, Construction Site* crew, and she's eager to help with even the roughest and toughest construction work. But when a steep cliff puts the other trucks in danger, can the new Kid on the site prove she's big enough for even this big, big job? Playful rhyming text from the bestselling team behind *Construction Site on Christmas Night* makes this thrilling tale of teamwork and the BIG potential in the littlest readers a must-have read-aloud for construction fans both big and small.

Sherri Duskey Rinker is the author of numerous #1 *New York Times* bestsellers. Sherri lives with her photographer husband and two sons in St. Charles, Illinois.

AG Ford, a recipient of the NAACP Image Award, has illustrated many award-winning books for children, including the #1 *New York Times* bestseller *Construction Site on Christmas Night*. He lives in Dallas, Texas.

Three Cheers for Kid McGear! \$17.99 US HC 978-1-4521-5582-1

 $10 \ x \ 9^{5}\!/\!_{8}$ in, 40 pp, full-color illustrations throughout, jacketed Rights: W

Ages 3 to 5 On Sale: September

Marketing and Publicity Plan:

National print and online publicity and advertising campaign

Author events

Online marketing campaign Video

Advance reader copies Holiday outreach and promotion

See p.113 in the Chronicle Books Complete Backlist Catalog for other titles in the Construction Site series.

Also available:
Goodnight, Goodnight,
Construction Site
\$16.99 HC
978-0-8118-7782-4
Construction Site on
Christmas Night
\$16.99 HC
978-1-4521-3911-1
Mighty, Mighty,
Construction Site
\$16.99 HC
978-1-4521-5216-5

By Adam Rex • Illustrated by Claire Keane

This sweet book will appeal to anyone familiar with the universal tendency of young children to always ask WHY? When supervillain Doctor X-Ray swoops in threatening to vanquish an innocent crowd, the only one brave enough not to run away is a little girl, who asks him simply, "Why?" He is taken aback—but he answers. She keeps asking. And he keeps answering—until a surprising truth is uncovered, and the villain is thwarted. In this laugh-out-loud take on the small-and-determined-beats-big-loud-bully story, simple questions lead to profound answers in a quest that proves the ultimate power of curiosity.

Adam Rex is an illustrator and author of books such as Nothing Rhymes with Orange and Chu's Day. He lives in Tucson, Arizona. Claire Keane is the illustrator of Love Is and is known for her development art for the movies Tangled and Frozen. She lives in Venice Beach, California.

Ages 3 to 5 On Sale: October

Marketing and **Publicity Plan:**

National print and online publicity and advertising

Online marketing campaign

Digital F&G

Author video

Top account mailing

Holiday outreach and promotion

Also available: Nothing Rhymes with Orange \$16.99 HC 978-1-4521-5443-5 Love Is \$15.99 HC 978-1-4521-3997-5

A new modern classic from the author-illustrator of the Caldecott Honor-winning *They All Saw a Cat*

A Stone Sat Still

By Brendan Wenzel

In this moving companion to the Caldecott Honor—winning *They All Saw a Cat*, Brendan Wenzel tells the story of a seemingly ordinary stone. But it isn't just a stone—to the animals that use it, it's a resting place, a kitchen, a safe haven...even an entire world. With stunning illustrations in cut paper, pencil, collage, and paint, and soothing rhythms that invite reading aloud, *A Stone Sat Still* is a gorgeous exploration of perspective, perception, sensory experience, color, size, function, and time, with an underlying environmental message that is timely and poignant. Once again Wenzel shows himself to be a master of the picture book form.

Brendan Wenzel is a *New York Times* bestselling author and illustrator based in upstate New York. He wrote *Hello Hello* and *They All Saw a Cat*, which was the recipient of a Caldecott Honor. He is a proud collaborator with groups working to protect and conserve wild places and creatures.

Praise for They All Saw a Cat:

A Caldecott Honor Book

A New York Times Bestseller

★ "From the endpapers to each clever composition, this title invites interaction and thoughtful looking, always allowing the child to discern meaning."

-School Library Journal, starred review

Praise for Hello Hello:

- * "Vivacious, utterly appealing."
 - -Booklist, starred review
- ★ "Dynamic images cavorting, reclining, flying, or dancing across and around stark white pages snag both emotions and imaginations... that will delight readers everywhere."

 —Kirkus Reviews. starred review

A Stone Sat Still \$17.99 US HC • 978-1-4521-7318-4

11 x 9 in, 56 pp, full-color illustrations throughout, jacketed **Rights: W**

Ages 3 to 5 On Sale: August

Marketing and Publicity Plan: National print and online publicity and advertising campaigns Author events

Online marketing campaign
Video

Advance reader copies

Award submissions

Top account mailing

Holiday outreach and promotion

Also available: They All Saw a Cat \$16.99 HC 978-1-4521-5013-0 Hello Hello \$17.99 HC 978-1-4521-5014-7

Rabbit and the Motorbike

By Kate Hoefler • Art by Sarah Jacoby

Rabbit isn't sure he'll ever be brave enough to go on an adventure. He's a homebody who lives in a quiet field of wheat he dreams of leaving every night. His world is enlarged by his friend Dog and Dog's tales of motorbike adventures. But one day, Dog is gone, and with him, go the stories Rabbit loves so much. Dare Rabbit pick up the motorbike and live his own story? This timeless fable of the journey from grief to acceptance will touch every reader. For those confronting loss and those eager to explore and experience, Rabbit's bravery in the face of sadness will console, nurture, and inspire.

Kate Hoefler received her MFA in poetry from the University of Michigan, where she studied as a Colby Fellow. She is the author of *Real Cowboys* and *Great Big Things*. She lives in a quiet village in Ohio where she can hear the distant sounds of the highway.

Sarah Jacoby grew up wandering the woods outside of Philadelphia. She now draws for many people and places, including the *New York Times*, and she is the author and illustrator of *Forever or a Day*. She lives in Philadelphia.

Rabbit and the Motorbike \$17.99 US HC • 978-1-4521-7090-9 11 x 9 in, 48 pp, full-color illustrations throughout, jacketed Rights: W Ages 5 to 8

On Sale: September

Also available: Forever or a Day \$17.99 HC 978-1-4521-6463-2

Praise for Press Here

★ "Compared to the squawking sounds and flashing lights of many toys, Tullet's simplicity is a breath of fresh air. . . . Children and parents keen to explore technological interactivity will delight in recalling the infinite possibilities of the picture book."

Experiment, play, and draw—but most of all, just have fun—inside and outside the box with bestselling author Hervé Tullet's new activity book! Tullet's signature bold dots bounce, spin, and splatter across spread after spread, brilliantly communicating the foundations of whimsical imagination. More than 135 pages brimming with activities invite readers to fill in, connect, decorate, and above all, reimagine the dots, opening up eyes and minds to see things differently,

Hervé Tullet is celebrated for his prodigious versatility, from directing ad campaigns to designing fabric for Hermès. But his real love is working with children, for whom he has published dozens of books, including the *New York Times* bestsellers *Press Here, Mix It Up!*, and *Let's Play!* He lives in New York City.

-Kirkus Reviews, starred review

Ready, Set, Draw!

A Game of Creativity and Imagination • By Hervé Tullet

From master of the imagination Hervé Tullet comes an irresistible package that makes drawing a fast-paced, noncompetitive game of chance. Showcasing Tullet's signature bold colors and minimalist shapes and lines, this wildly graphic and highly intuitive card game will unlock every young (and old) artist's creative potential. Select what to draw from one deck and how to draw it from the other; then flick the colorful spinner wheel to randomize the options. From "draw a tree . . . with your eyes closed" to "draw flowers . . . upside down!," the combinations are endless—and endlessly fun!

\$14.99 US
PB • 978-1-4521-7860-8
8⁵/₈ x 8⁵/₈ in, 140 pp,
full-color illustrations throughout,
stencils on one cover flap

playfully, and creatively!

Rights: XAUNZ Ages 3 to 5 On Sale: September

Draw Here

Also available: Press Here \$8.99 BB 9781452178592 I Have an Idea! \$17.99 HC 978-1-4521-7858-5

Ready, Set, Draw! \$14.99 US BOX • 978-1-4521-7563-8

 $10^{1}\!/_{\!2}$ x $7^4\!/_{\!5}$ x 1 in, 66 cards, full-color illustrations throughout, spinner card, for 2–6 players

Rights: XUKE
Ages 3 and up
On Sale: September

Also available:
Press Here: The Game
\$19.99 BOX
978-1-4521-3736-0
Hervé Tullet's ZaZaZoom!:
A Game of Imagination
\$14.99 BOX
978-1-4521-5874-7

See p.118 in the Chronicle Books Complete Backlist Catalog for more books by Hervé Tullet.

T. Rex Time Machine: Dinos in De-Nile

By Jared Chapman

Two T. Rexes are whisked away by their time machine to ancient Egypt, where King Tut mistakes them for Sobek, god of the Nile. They are treated to glorious feasts and magnificent tours. But when the aliens land—they're in the middle of constructing the pyramids—and expose the supposed gods as mere dinosaurs, everyone's mad. Will the dinosaurs escape? This laugh-out-loud romp through time and space is perfect for storytime, bedtime, read-alouds, and guaranteed giggles!

Jared Chapman is the author and illustrator of many books for young readers, including *Vegetables in Underwear, Fruits in Suits,* and *T. Rex Time Machine.* He lives in Texas with his family.

T. Rex Time Machine:
Dinos in De-Nile
\$16.99 US
HC • 978-1-4521-6155-6
7½ x 9 in, 44 pp, full-color
illustrations throughout, jacketed
Rights: W
Ages 3 to 5
On Sale: October

Also available: *T. Rex Time Machine* \$16.99 HC 978-1-4521-6154-9

Get Up, Stand Up

Based on the song by Bob Marley
Adapted by Cedella Marley • Illustrated by John Jay Cabuay

Bob Marley's music has inspired millions of listeners around the world with messages of peace, love, and truth. This third picture book adaptation of one of his beloved songs has a timely message for children: To counter injustice, lift others up with kindness and courage. As a young girl goes on with her day in school, she comes across several instances of teasing and intimidation. But with loving action and some help from her friends, she's able to make things right for herself and others. With exuberant pictures by John Jay Cabuay accompanying Marley's iconic lyrics, *Get Up, Stand Up* is a vibrant testament to the power we all have to make a difference.

Praise for *Every Little Thing*:

"A sweet elaboration of the original's reassuring message that 'every little thing is gonna be all right.""

-Kirkus Reviews

"Will strike a chord with worrywarts and loving children everywhere."

—School Library Journal

Praise for One Love:

"A feel-good story of a community coming together."

-Publishers Weekly

"This celebration of community is iovful."

-Kirkus Reviews

"Exuberant."

-School Library Journal

Bob Marley, a Jamaican singer-songwriter, is one of the 20th century's most important and influential entertainment icons, and his lifestyle and music continue to inspire new generations as his legacy lives on through his music.

Cedella Marley, the eldest child of Bob Marley, is also the author of *One Love* and *Three Little Birds* and performs with the Melody Makers internationally. She lives in Miami, Florida.

John Jay Cabuay received his MFA in illustration from the Fashion Institute of Technology, and his illustrations have graced the covers of newspapers, magazines, and books worldwide. He lives in New York City.

Get Up, Stand Up \$16.99 US HC • 978-1-4521-7172-2 10 x 9⁵/s in, 36 pp, full-color illustrations throughout, jacketed Rights: W Ages 3 to 5 On Sale: September

Also available:
Every Little Thing
\$16.99 HC
978-1-4521-0697-7
\$7.99 BB
978-1-4521-4290-6
One Love
\$16.99 HC
978-1-4521-0224-5
\$7.99 BB
978-1-4521-3855-8

What Color Is Night?

By Grant Snider

Look closer. Grant Snider's beautiful debut picture book explores the wonders—and colors—of nighttime. For night is not just black and white. Ending in colors yet unseen, and a night of sweet dreams, this lilting lullaby is sure to comfort those drifting off to sleep. With luminous art as spare and glowing as the moon, and lyrical text that reads like a friend leading the way through the wilderness, What Color Is Night? is a rich and timeless look at a topic of endless fascination, and a perfect bedtime read-aloud.

Grant Snider is an orthodontist by day and an author and artist of comics and picture books by night. He lives in Wichita, Kansas.

What Color Is Night? \$15.99 US HC • 978-1-4521-7992-6 9 x 9 in, 48 pp, full-color illustrations throughout, jacketed Rights: W

Ages 2 to 4 On Sale: October

Also available: Vincent's Colors \$15.99 HC 978-0-8118-5099-5

What John Marco Saw

By Annie Barrows • Illustrated by Nancy Lemon

John Marco is small. And everyone around him is busy. Too busy to listen to John Marco.

John Marco is busy, too—noticing the world around him. Maybe everyone should slow down and listen to John Marco. If they do, they might discover some pretty amazing things. They just need to pay attention. Like John Marco does.

Bestselling author Annie Barrows has a singular talent for creating stories that speak directly to young readers. Here, in her first picture book, she celebrates the importance of slowing down as she reminds us that sometimes the smallest people have the biggest things to say.

The first picture book from Annie Barrows, the *New York Times* bestselling author of the lvy + Bean series

Annie Barrows has written many books for children, including the *New York Times* bestselling lvy + Bean series—which has sold more than 5 million copies. She lives in Northern California. **Nancy Lemon** lives in Charleston, South Carolina. This is her second book.

What John Marco Saw \$17.99 US HC • 978-1-4521-6336-9 9 x 11 in, 44 pp, full-color illustrations throughout, jacketed Rights: W Ages 3 to 5 On Sale: October

Hungry Jim

By Laurel Snyder • Illustrated by Chuck Groenink

When Jim wakes up one Tuesday morning, he doesn't feel like eating his pancakes. In fact, Jim doesn't feel like Jim. He feels rather, well, beastly. But he is hungry. Very hungry. . . . This clever and relatable tale of moods from Laurel Snyder and Chuck Groenink offers a lighthearted depiction of the beastliness that lives inside all of us—and the power we have to put it in its place. Surprising yet satisfying, this richly illustrated book brims with humor that readers of all ages will be roaring to devour.

Laurel Snyder is the author of many books for children, including the Theodor Seuss Geisel Award–winning *Charlie & Mouse*. She lives and writes in a small yellow house in Atlanta, Georgia, which she shares with her husband and two sons.

Chuck Groenink hails from a village in the north of the Netherlands, where he spent his formative years climbing trees, drawing, reading, and cycling. He lives in Syracuse, New York.

A book with bite from the Theodor Seuss Geisel Award-winning author of Charlie & Mouse!

"I don't feel much like a pascake today," called Ji

Jim stared into the min

Hungry Jim \$17.99 US HC • 978-1-4521-4987-5 9½ x 10½ in, 56 pp, full-color illustrations throughout, jacketed Rights: W Ages 3 to 5 On Sale: September

Also available: Charlie & Mouse \$14.99 HC 978-1-4521-3153-5 \$6.99 PB 978-1-4521-7263-7

Charlie & Mouse & Grumpy \$14.99 HC 978-1-4521-3748-3 \$6.99 PB 978-1-4521-7264-4 Charlie & Mouse: Even Better \$14.99 HC 978-1-4521-7065-7

The fairy tale follow-up to Interstellar Cinderella

Reading Beauty

By Deborah Underwood • Illustrated by Meg Hunt

When a fairy's curse—a deathlike sleep via paper cut—threatens to make her kingdom barren of books, it's up to space princess Lex to break the spell and bring books back to her people. Set in the universe of the acclaimed *Interstellar Cinderella*, this irrepressible fairy tale retelling will charm young readers with its brave heroine, its star-studded setting, and its hilarious, heartwarming happy ending.

Deborah Underwood is the author of *Interstellar Cinderella* and many other books for children, including the *New York Times* bestsellers *Here Comes the Easter Cat, The Quiet Book,* and *The Loud Book.* She lives in San Francisco.

Meg Hunt is the illustrator of *Interstellar Cinderella* and a print-maker, educator, and all-around maker of things. She was also the recipient of the 2015 Society of Illustrators Gold Medal Award for her contribution to the Illustrators 58 exhibition. She lives and works in Portland, Oregon.

Praise for Interstellar Cinderella:

★ "Underwood gives this Cinderella welcome agency and independence."

-Publishers Weekly, starred review

★ "An empowering paean to following dreams, whatever they may be."

-Booklist, starred review

"This retelling focuses on what Cinderella can do, not what she can wear."

-The Horn Book

Reading Beauty \$17.99 US HC • 978-1-4521-7129-6 9½ x 10½ in, 44 pp, full-color illustrations throughout, jacketed Rights: W Ages 3 to 5

On Sale: September

Also available: Interstellar Cinderella \$16.99 HC 978-1-4521-2532-9

The Hike

By Alison Farrell

With lyrical language that captures the majesty of the natural world coupled with fun narrative featured throughout, this spirited picture book tells the victorious story of three girls' friendship—and their tribulations and triumphs in the great outdoors. Here is the best and worst of any hike: from picnics to puffing and panting, deer-sighting to detours. Featuring a glossary, a sketchbook by one of the characters, abundant labels throughout, and scientific backmatter, this book is a must-have for budding scientists, best friends, and all adventurers. And it proves, as if proof were needed, what epic things can happen right in your own backyard.

Alison Farrell has a BA in painting and an MSE in art education. Her first book was *Cycle City*, and she lives in Portland, Oregon.

The Hike \$17.99 US HC \circ 978-1-4521-7461-7 10 x $8\frac{1}{2}$ in, 56 pp, full-color illustrations throughout, jacketed Rights: W Ages 3 to 5

On Sale: October

Also available: *Cycle City* \$17.99 HC 978-1-4521-6334-5

An adventure to lands near and far from bestselling author Dave Eggers

Most of the Better Natural Things in the World

By Dave Eggers • Illustrated by Angel Chang

A tiger carries a dining room chair on her back. But why? Where is she going? With just one word per page, in lush, color-rich landscapes, we learn about the features that make up our world: an archipelago, a dune, an isthmus, a lagoon. Across them all, the tiger roams. This enigmatic investigation of our world's most beautiful places from bestselling author Dave Eggers is beautifully illustrated by debut artist Angel Chang.

Dave Eggers is an American writer, editor, and publisher. He is also the founder of *McSweeney's*, the cofounder of the youth writing organization 826 Valencia, and the founder of ScholarMatch. **Angel Chang** is an artist who lives in Taiwan. This is her first book.

Most of the Better Natural Things in the World \$17.99 US HC • 978-1-4521-6282-9 8 x 10 in, 52 pp, full-color

illustrations throughout, 8 pp fold-out gatefold, jacketed **Rights: W**

On Sale: November
5 1799
7 7814521162829

Ages 5 to 8

Also available:

Tomorrow Most Likely
\$17.99 HC
978-1-4521-7278-1
What Can a Citizen Do?
\$17.99 HC
978-1-4521-7313-9
Her Right Foot
\$19.99 HC
978-1-4521-6281-2
This Bridge Will Not Be Gray
\$19.99 HC
978-1-4521-6280-5

This Is How I Do It

One Day in the Life of You and 59 Real Kids from Around the World • By Matt Lamothe

Building on the success of the internationally acclaimed *This Is How We Do It,* this activity book invites readers to document their lives and daily rituals alongside 59 real kids. Complete with sticker sheets, punch-out postcards, and a fold-out map, this interactive activity book will get kids writing, drawing, sharing, and learning about cultures and countries other than their own. Even the die-cut cover can be personalized, creating a keepsake time capsule to treasure.

Matt Lamothe is one-third of the award-winning design company ALSO, author of the award-winning picture book *This Is How We Do It*, and coauthor of several other books, including *The Exquisite Book; The Where, the Why and the How;* and *The Who, the What and the When.* He lives in Chicago.

59 real kids from around the world shared how they live. Now every child can join in the fun!

Praise for This Is How We Do It:

More than 100,000 copies sold

A Junior Library Guild Selection
Booklist Editor's Choice Best Book of the Year
Chicago Public Library Best of the Best
Bank Street Best Book of the Year
ILA Children's and Young Adults' Book Award

- ★ "Readers will enjoy making cultural comparisons... as they follow each child through his or her day."
 —The Horn Book, starred review
- ★ "The similarities and differences between the seven lives are both delicate and astonishing in their details."

-Booklist, starred review

Includes:

Coloring activities

30+ stickers

9 punch-out postcards

1 fold-out map

This Is How I Do It \$12.99 US PB • 978-1-4521-7460-0

 $8\ x\ 11$ in, $56\ pp,$ full-color illustrations throughout, $9\ postcards,\ 2\ sticker\ sheets,$ gatefold map

Rights: W Ages 5 to 8 On Sale: October

Also available: *This Is How We Do It* \$17.99 HC 978-1-4521-5018-5

Insect Superpowers

18 Real Bugs That Smash, Zap, Hypnotize, Sting, and Devour! By Kate Messner • Illustrated by Jillian Nickell

Head-to-head combat! Astounding weapons! Extraordinary skills! Within the pages of this book, 18 awesomely real superheroes and supervillains come to life, each possessing powers far beyond the average insect. Meet the Malevolent Mimic, who wickedly disguises itself as a harmless pink orchid, only to shred unsuspecting butterflies! Or the Great Glue Shooter, who can shoot a smelly glue—from its face! Award-winning nonfiction author Kate Messner teams up with the talented Jillian Nickell in this action-packed exploration of the incredible insect abilities found in the natural world.

Kate Messner is the award-winning author of *Over and Under the Snow* and more than a dozen other books for young readers. She lives on Lake Champlain with her family.

Jillian Nickell is a freelance illustrator, screen printer, and teacher living in Chicago, Illinois. Her work has been included in the Society of Illustrators' *Illustrators 52* and *Illustrators 55* award shows and book publications.

Insect Superpowers \$17.99 HC • 978-1-4521-3910-4 8 x 11 in, 88 pp, full-color illustrations throughout, unjacketed Rights: W Ages 8 to 12

On Sale: November

Also available:

Over and Under the Snow \$17.99 HC
978-0-8118-6784-9
\$7.99 PB
978-1-4521-3646-2

Over and Under the Pond \$17.99 HC
978-1-4521-4542-6

Up in the Garden and Down in the Dirt \$17.99 HC
978-1-4521-1936-6

New from bestselling author/illustrator team Davide Cali and Benjamin Chaud

Grown-ups Never Do That

By Davide Cali • Illustrated by Benjamin Chaud

Forgetting to do chores? Running late? Burping? No adult would ever behave so poorly! At least, that's what you might think. But by the end of this outrageous, laugh-out-loud picture book from celebrated author-illustrator team Davide Cali and Benjamin Chaud, you'll know better. Unbelievable as it may seem, sometimes even grown-ups misbehave! The duo behind Junior Library Guild selection *I Didn't Do My Homework Because...* and *A Funny Thing Happened on the Way to School...* are back with another relatable, rollicking tale, this time showcasing the humor—and the humanity—of the most important people in kids' lives.

Davide Cali is an author, illustrator, and cartoonist who has published more than 40 books, including I Didn't Do My Homework Because..., A Funny Thing Happened on the Way to School..., The Truth About My Unbelievable Summer..., A Funny Thing Happened at the Museum..., The Truth About My Unbelievable School..., and When An Elephant Falls in Love. He lives in France and Italy.

Benjamin Chaud has illustrated more than 60 books. He is the illustrator of *I Didn't Do My Homework Because..., A Funny Thing Happened on the Way to School..., The Truth About My Unbelievable Summer..., A Funny Thing Happened at the Museum..., and The Truth About My Unbelievable School.... He is the author and illustrator of New York Times Notable Book The Bear's Song, The Bear's Sea Escape, The Bear's Surprise, and Little Bear's Big House. He lives in France.*

Also available:

I Didn't Do My Homework
Because...
\$12.99 HC
978-1-4521-2551-0

A Funny Thing Happened
on the Way to School...
\$12.99 HC
978-1-4521-3168-9

See p. 119 in the Chronicle Books Complete Backlist Catalog for more titles in the Homework series.

What's Going On Here?

A Tell-Your-Own-Tale Book • By Olivier Tallec

In this Tell-Your-Own-Tale book, flip the die-cut pages to mix and match stories, creating countless scrambled characters and funny questions. Each new combination makes a new story! Answer the mixed-up questions, or let the characters inspire your own imaginative story. This one-of-a-kind book will leave young readers giggling, wondering, and telling their own unique tales.

Olivier Tallec graduated from the École Supérieure des Arts Appliqués Duperré. His work has appeared in many newspapers and magazines, and he has illustrated more than 60 books for children. He lives in Paris, France.

Introducing the Sleuth & Solve series of mini-mysteries

Sleuth & Solve: 20+ Mind-Twisting Mysteries By Victor Escandell

Ready, set, investigate! Welcome to the world of *Sleuth & Solve*, where clues are in the details and crafty twists put readers' wits to the test. This first book in a new series of mind-bending mini-mysteries encourages readers of all ages to practice deductive reasoning, consider the most subtle details, and always think outside the box. Readers may play alone or with friends, collecting points for cracking each case and determining whose sleuthing skills reign supreme. Read the clues, then lift the flap to reveal the answer to each mystery! This compelling collection of clever, inference-based mysteries makes the perfect gift for puzzle lovers and super-sleuths of every age.

Victor Escandell is a renowned illustrator and founder of the graphic design and illustration studio Alehop. He is also the author of the activity books *A Wonderful World of Animals, Dinosaurs*, and *Sweet Monsters of the World*. He lives and works in Spain.

What's Going On Here? \$15.99 US HC • 978-1-4521-7317-7 5¾ x 11½, 28 pp, full-color illustrations throughout, unjacketed Rights: WE Ages 3 to 5 On Sale: September

Also available: Who Done It? \$15.99 HC 978-1-4521-4198-5 Who What Where? \$15.99 HC 978-1-4521-5693-4 Who Was That? \$15.99 HC 978-1-4521-6990-3 Sleuth & Solve:
20+ Mind-Twisting Mysteries
\$17.99 US
HC • 978-1-4521-7713-7
9 x 11 in, 64 pp, 23 interior flaps, full-color illustrations throughout, unjacketed
Rights: WE
Ages 8 and up
On Sale: August

By Jacqueline Véissid • Illustrated by Merrilees Brown

Caspian lives in a lighthouse surrounded by a cold grayblue sea. Every day he watches, wishing for a friend. But no one comes. So, Caspian decides that wishing is not enough. What follows is an imaginative journey that will inspire readers to reach out to others, reminding us all that the power to change our world lies within ourselves.

Jacqueline Véissid can often be found staring out at the sea, wishing for a new picture book idea. She lives in Hull, Massachusetts. This is her second book.

Merrilees Brown studied fine art painting and drawing as well as documentary photography. Originally from London, she now lives in Philadelphia. This is her first book.

I See, I See.

By R. Henderson

A book for one.

A book for two.

A book for different points of view.

This clever and colorful picture book of opposites will change the way you see things, literally. Turn the book upside down and your perspective alters: Left becomes right; high becomes low; empty becomes full! Great as a rhyming read-aloud, and even better with a friend, this book of two points of view begs to be shared and will immerse booklovers of all ages in a unique reading experience.

R. Henderson is an author, illustrator, and graphic designer. He lives in Australia with his wife and two young children.

Caspian Finds a Friend \$17.99 US HC • 978-1-4521-3780-3 11 x 9 in, 36 pp, full-color illustrations throughout, jacketed Rights: W

Ages 5 to 8 On Sale: October Also available: *Ruby's Sword* \$16.99 HC 978-1-4521-6391-8 I See, I See. \$17.99 US HC • 978-1-4521-8334-3 10 x 9½ in, 52 pp, full-color images throughout, unjacketed Rights: NAM Ages 3 to 5 On Sale: November

Praise for Old MacDonald Had a Truck:

★ "Loads of infectious fun make this a read-aloud treat." —Kirkus Reviews, starred review

Old MacDonald Had a Truck

By Steve Goetz • Ilustrated by Eda Kaban

Old MacDonald had a farm, E-I-E-I-O. And on that farm he had a . . . TRUCK?! With a DIG, DIG here and a SCOOP, SCOOP there, this board book edition of the wildly popular picture book introduces favorite machines—like the excavator, dump truck, bulldozer, and more—and will have the vehicle-obsessed of all ages reading and singing along.

Steve Goetz is the author of *Old MacDonald Had a Truck* and *Old MacDonald Had a Boat*. He lives with his family in the San Francisco Bay Area.

Eda Kaban was born and raised in Turkey, where she developed a lifelong passion for travel and drawing. She studied illustration and currently resides in Oakland, California, with her husband.

The Boring Book

By Shinsuke Yoshitake

Boredom: humankind's age-old adversary. It's a state that is undesirable, uninteresting...and just plain boring. But as one particularly bored boy discovers, there's actually more to boredom than meets the eye—more questions, more theories, and heaps of humor. This exploration of boredom from acclaimed author-illustrator Shinsuke Yoshitake playfully—and hilariously—unpacks the ways in which a seemingly stagnant state is actually a portal into a dynamic, life-enriching experience. For anyone who's ever been mind-numbingly bored, this smart, laugh-out-loud picture book just might change your perspective on the state of boredom forever.

Shinsuke Yoshitake is the author-illustrator of *The I Wonder Bookstore* and the creator of many award-winning picture books. He lives in Japan.

Old MacDonald Had a Truck \$8.99 US BB • 978-1-4521-8176-9 8 x 7 in, 30 pp Rights: W Ages 3 to 5 On Sale: August

9 781452 181769

Also available:
Old MacDonald Had a Truck
\$16.99 HC
978-1-4521-3260-0
Old MacDonald Had a Boat
\$16.99 HC
978-1-4521-6505-9
Old MacDonald Had a Truck
Counting Cards
\$14.99 BOX
978-1-4521-6061-0

The Boring Book \$17.99 US HC • 978-1-4521-7456-3 8 x 103/s in, 40 pp, full-color illustrations throughout, jacketed Rights: WE Ages 5 to 8 On Sale: August

51799

Also available: The I Wonder Bookstore \$16.95 HC 978-1-4521-7651-2

Travel the world with internationally renowned magician Joshua Jay!

Magic Mail

By Joshua Jay • Illustrated by Michael Lauritano

Do you have the heart of an adventurer and the mind of a magician? If so, renowned magician Joshua Jay is looking for an apprentice—and it just might be you! Joshua Jay writes letters and postcards from every place he performs—more than 50 countries around the world—to test aspiring apprentices' resolve with riddles, codes, and ciphers, and to share the life of a traveling magician. Readers will be amazed when a new postcard appears—as if by magic—in their very own magical mailbox. Packed with exciting stories and fun facts, a poster-sized map to track Jay's travels, a magic trick lesson, origami instructions, a recipe, and more, *Magic Mail* promises an unforgettable journey that exposes our world for what it is—truly magical.

Joshua Jay is a celebrated magician and bestselling author. Joshua has been a headline performer and lecturer in more than 50 countries. He currently lives in New York.

Michael Lauritano graduated from the Rhode Island School of Design and the School of Visual Arts, and now works as a professional illustrator. He lives in Ridgewood, New York.

Magic Mail \$19.99 US BOX • 978-1-4521-5916-4 5¾ x 4 x 4 in, 1 mailbox with movable red flag, 26 postcards, 8 letters, 6 envelopes, 1 fold-out map Rights: W Ages 8 to 12

On Sale: October

"Think Gooney Bird and Judy Moody rolled into one."

-School Library Journal

Polly Diamond and the Magic Book

By Alice Kuipers • Diana Toledano

One aspiring writer plus one magic book—it all adds up to a whole lot of trouble. Funny and touching, this chapter book series will entertain readers and inspire budding writers.

Alice Kuipers is the author of 8 books for young adults and children that have been published in 34 countries. She lives in Canada. **Diana Toledano** grew up in Madrid, where she studied art and art history. She lives in San Francisco.

★ "Upbeat and lovable, Polly Diamond brings the magic of imagination to life." —Booklist, starred review

"An enchanting adventure of magic and mishaps." —Kirkus Reviews

"This breezy series kickoff introduces a heroine with a delightfully outsize personality and celebrates the power of imagination and words." —Publishers Weekly

Praise for Charlie & Mouse & Grumpy:

★ "Beginning chapter book readers and read-aloud listeners will love spending time with Charlie and Mouse and Grumpy."

-School Library Journal, starred review

Charlie & Mouse & Grumpy

Book 2 • By Laurel Snyder • Illustrated by Emily Hughes

Four hilarious stories, two inventive brothers, one irresistible beginning chapter book—now in paperback! In this heartwarming follow-up to Laurel Snyder's award-winning *Charlie & Mouse*, the two brothers enjoy a special visit from their grandpa, Grumpy. Follow along as they discuss being medium, pounce each other, sing the wrong songs, build blanket forts, and more. Paired with effervescent illustrations by Emily Hughes, this touching, funny celebration of imagination and bonding will enchant readers young and old.

Laurel Snyder is the author of many books for children. She lives and writes in a small yellow house in Atlanta, Georgia, which she shares with her husband and two sons.

Emily Hughes is an illustrator (and sometimes writer) who lives in windy Brighton, England, while thinking fondly of her hometown in Hilo, Hawaii.

Polly Diamond and the Magic Book \$6.99 US PB • 978-1-4521-8221-6 6 x 8 in, 128 pp, full-color illustrations throughout Rights: W Ages 6 to 9

On Sale: August

Also available: Polly Diamond and the Super Stunning Spectacular School Fair \$14.99 HC 978-1-4521-5233-2

Charlie & Mouse & Grumpy \$6.99 US PB • 978-1-4521-7264-4 7 x 8 in, 60 pp, full-color illustrations throughout Rights: W Ages 6 to 9 On Sale: August

Also available:

Charlie & Mouse
\$14.99 HC
978-1-4521-3153-5
\$6.99 PB
978-1-4521-7263-7

Charlie & Mouse & Grumpy
\$14.99 HC
978-1-4521-3748-3

Charlie & Mouse: Even Better
\$14.99 HC
978-1-4521-7065-7

A Girl, a Raccoon, and the Midnight Moon

By Karen Romano Young • Illustrated by Jessixa Bagley

In a slightly fantastical New York City, one very special library branch has been designated for possible closure. Bookish, socially awkward Pearl, the daughter of the librarian, can't imagine a world without the library—its books, its community of oddballs, its hominess. When the head of their Edna St. Vincent Millay statue goes missing, closure is closer than ever. But Pearl is determined to save the library. And with a ragtag neighborhood library crew—including a constantly tap-dancing girl who might just be her first friend, an older boy she has a crush on, and a pack of raccoons who can read and write she just might be able to. With an eclectic cast of richly drawn characters, a hint of just-around-the-corner magic, footnotes, sidebars, and Jessixa Bagley's classic illustrations throughout, this warm-hearted, visually magnificent tale of reading and believing from beloved author Karen Romano Young tells of a world where what you want to believe can come true.

"A paean of praise to books, reading, librarians, and the preciousness of home, wherever home may be. Bursting with charm, lovable characters, and excitement that builds and builds until I almost exploded."

—Gail Carson Levine, bestselling author of Ella Enchanted

Karen Romano Young is a writer, illustrator, and science journalist. She lives in Connecticut with her husband and two large, fluffy dogs. **Jessixa Bagley** is an award-winning author and illustrator. She lives in Seattle, Washington, with her husband, adorable son, and a slew of houseplants.

Also available: Hundred Percent \$16.99 HC 978-1-4521-3890-9

AstroNuts Mission One: The Plant Planet

By Jon Scieszka • Illustrated by Steven Weinberg

This laugh-out-loud, visually groundbreaking read launches a major new series by children's literature legend Jon Scieszka. Featuring full-color illustrations throughout, a spectacular gatefold, plus how-to-draw pages in the back, it's an outer space adventure that demonstrates a giant leap for bookmaking and a giant leap for any kid looking for their next go-to series. AstroWolf, LaserShark, SmartHawk, and StinkBug are animals that have been hybridized to find other planets for humans to live on once we've ruined Earth. So off they rocket to the Plant Planet! Will that planet support human life? Or do Plant Planet's inhabitants have a more sinister plan? *AstroNuts Mission One* is a can't-put-it-down page-turner for reluctant readers and fans ready to blast past Wimpy Kid.

"Jon Scieszka, the groundbreaking storyteller and master of wit, brings us a smart and hilarious adventure. AstroNuts doesn't just break new ground—it breaks outer space! Brilliant."

—Dav Pilkey, bestselling author of the Dog Man and Captain Underpants series

Fun and silly with a heart of science! Give this to your curious readers."

—Jennifer L. Holm, *New York Times*—bestselling author of The Fourteenth Goldfish and the Babymouse series

"AstroNuts is the perfect mix of goofy characters, hard science, and farts. An absolute delight!"

—Gene Luen Yang, Ambassador for Young People's Literature and winner of the Printz Award for American Born Chinese

"The end of humankind is upon us, and who do we send to save us?! Certainly not a human! Wickedly funny, a story about climate change that doesn't come off as preachy. Kids will love this, and adults would be better off reading it, too."

-LeUyen Pham, illustrator of the Princess in Black series

Jon Scieszka is best known for his bestselling picture books, including *The True Story of the Three Little Pigs!* and *The Stinky Cheese Man*. He is also the founder of guysread.com and a champion force behind guyslisten.com, and was the first National Ambassador of Young People's Literature. He lives in Brooklyn. Steven Weinberg writes and illustrates kids' books about dinosaurs, roller coasters, beards, and chainsaws. He lives in the Catskills in New York.

AstroNuts Mission One: The Plant Planet \$14.99 US HC • 978-1-4521-7119-7 6 x 8 in, 220 pp, full-color illustrations throughout, unjacketed Rights: WE

Ages 8 to 12 On Sale: September

Marketing and Publicity Plan: National print and online publicity and advertising campaign Author events

Online marketing campaign
Video trailer

Advance reader copies Holiday outreach and promotion

Top account mailing

Also available:
Lowriders in Space
\$9.99 PB
978-1-4521-2869-6
Lowriders to the Center
of the Earth
\$9.99 PB
978-1-4521-3836-7
Lowriders Blast from the Past
\$9.99 PB
978-1-4521-6316-1

See p. 133 in the Chronicle Books Complete Backlist Catalog for other titles Lowrider series.

"A touching and oh-so-satisfying story featuring a fierce and tender new Latinx superstar, Quijana Carrillo! Quijana will capture your heart with her defiant spirit and unwavering love for friends and family."

-Angela Cervantes, author of Me, Frida, and the Secret of the Peacock Ring

"Bravely told, with notes of vulnerability, brevity, and hope, this is a story that invites quiet courage to speak love, regardless of your native language."

-Beth Hautala, author of The Ostrich and Other Lost Things

"The palpable push-and-pull of Quijana's yearning for her father's homeland, Guatemala, will propel readers through this poetic, deeply affecting debut."

-Jenn Bishop, author of The Distance to Home

The Other Half of Happy

By Rebecca Balcárcel

Quijana is a girl in pieces. *One-half Guatemalan, one-half American*: When Quijana's Guatemalan cousins move to town, her dad seems ashamed that she doesn't know more about her family's heritage. *One-half crush, one-half buddy*: When Quijana meets Zuri and Jayden, she knows she's found true friends. But she can't help the growing feelings she has for Jayden. *One-half kid, one-half grown-up*: Quijana spends her nights Skyping with her ailing grandma and trying to figure out what's going on with her increasingly hard-to-reach brother. In the course of this immersive and beautifully written novel, Quijana must figure out which parts of herself are most important, and which pieces come together to make her whole. This lyrical debut from Rebecca Balcárcel is a heartfelt poetic portrayal of a girl growing up, fitting in, and learning what it means to belong.

"In this lovely coming of age story, Quijana is a charmingly flawed character, and her struggle to be true to herself while managing the expectations of others will deeply resonate with readers of all backgrounds. Her journey to understand herself better and how she fits between two cultures is authentic and relatable, and her language struggles particularly hit home for me! With Rebecca Balcárcel's lyrical language, Quijana's voice manages to feel both fresh and familiar. I appreciated that Quijana's family is loving and warm, and their connection makes me want to live in a tilted house, learn to play the guitar and sing!"

—Hena Khan, author of Amina's Voice

Rebecca Balcárcel received the Jane Kenyon Poetry Prize, and her work has appeared in journals such as the *North American Review*. She is an associate professor of English at Tarrant County College. She lives in Bedford, Texas.

The Other Half of Happy \$16.99 US HC • 978-1-4521-6998-9 5% x 8% in, 332 pp, jacketed Rights: WE Ages 10 and up On Sale: August

Redwood and Ponytail

By K.A. Holt

Kate and Tam meet, and both of their worlds tip sideways. At first, Tam figures Kate is your stereotypical cheerleader; Kate sees Tam as another tall jock. And the more they keep running into each other, the more they surprise each other. Beneath Kate's sleek ponytail and perfect façade, Tam sees a goofy, sensitive, lonely girl. And Tam's so much more than a volleyball player, Kate realizes: She's everything Kate wishes she could be. It's complicated. Except it's not. When Kate and Tam meet, they fall in like. It's as simple as that. But not everybody sees it that way. This novel in verse about two girls discovering their feelings for each other is a universal story of finding a way to be comfortable in your own skin.

K.A. Holt is the author of *Rhyme Schemer, House Arrest, Knockout,* and several other books for young people. She lives in Austin, Texas.

Redwood and Ponytail \$18.99 US HC • 978-1-4521-7288-0 55/s x 81/s in, 424 pp, jacketed Rights: W Ages 10 and up

On Sale: October

From the author of beloved bestseller *House Arrest* comes an extraordinary novel in verse about two girls falling in like.

Praise for K.A. Holt's previous books:

Praise for *Knockout*:

A New York Public Library Best Book of the Year

"A lightning fast championship read. With great heart, humor, and real-life punch."

> —Jon Scieszka, Inaugural National Ambassador for Young People's Literature

"Light on its feet, and fiercely big-hearted."

—Adam Rex, New York Times—bestselling author of The True Meaning of Smekday

Praise for House Arrest:

"Serious and funny, thrilling and touching, sweet and snarky."

-School Library Journal

"Touches of humor lighten the mood, and Holt's firsthand knowledge of the subject adds depth to this poignant drama without overwhelming it."

—Publishers Weekly

Praise for *Rhyme Schemer*:

"Richly imaginative. . . . Eccentric, entertaining, essential. Verse novels will never be the same."

—Kwame Alexander, author of Newbery Medal-winner The Crossover

"Wonderful free verse poetry, and underlying messages."

-Library Media Connection, starred review

Also available:

Rhyme Schemer \$15.99 HC 978-1-4521-2700-2 \$6.99 PB 978-1-4521-4570-9

2 *co.* \$1 9 97

House Arrest ALMOST 100,000 COPIES SOLD! \$16.99 HC 978-1-4521-3477-2 \$7.99 PB 978-1-4521-5648-4

Knockout \$16.99 HC 978-1-4521-6358-1

Girls Garage

How to Use Any Tool, Tackle Any Project, and Build the World You Want to See • By Emily Pilloton

Girls Garage is the only book you'll ever need for a lifetime of tools and building. Not sure which screws to buy? Need to fix a running toilet? With Girls Garage, you'll have the expertise to tackle these problems with your own hands. Or maybe you want to get creative and build something totally new. A birdhouse? A bookshelf? Girls Garage has you covered. Packed with illustrations that will build confidence for your next hardware store run, practical advice on everything from quick fixes to safety tips, and inspiring stories from real-world builder girls and women, this eye-catching volume makes the technical accessible. This is the guide every girl needs to take her life into her own hands. Girls, get in touch with your inner badass, and get building!

FEAR LESS. BUILD MORE.

Includes:

More than 175 tools for your toolbox, from nuts and bolts to drills and drivers

21 Essential Skills, from flipping a circuit breaker to changing a tire

11 Building Projects, from a dog house to a bike rack

16 Profiles of Fearless Builder Women, from teens to WWII welders

Emily Pilloton is a designer, builder, educator, and founder of the nonprofit design agency Project H Design and Girls Garage. Her ideas have made their way to the TED stage, *The Colbert Report*, and the full-length documentary *If You Build It*. She is currently a lecturer in the College of Environmental Design at the University of California, Berkeley. She lives in the San Francisco Bay Area.

Girls Garage \$24.99 US HC • 978-1-4521-6627-8

 8×10 in, 400 pp, 2-color illustrations and full-color photography throughout, unjacketed

Rights: W Ages 14 and up On Sale: January 2020

DOGHOUSE

Textured, cloth spine

Ghost

Thirteen Haunting Tales to Tell • By Illustrátus

A finger against the inside of a mirror... a wood where the trees look back... a basement door blocked by a brick wall so thick, it stifles the screams from below ... This original collection of chilling poems and tales contains the only true ghost stories in existence (as the book itself will tell you)—13 eerie encounters perfect for sharing... if you dare. Accompanied by striking illustrations and building to a truly spine-tingling conclusion, this haunting book will consume the imagination and keep readers of every age up long past their bedtimes.

Illustrátus is a small, California-based design company boasting talent with years of experience in the animation industry. Contributors to this chilling collection include authors Blaise Hemingway and Jesse Reffsin, and illustrators Chris Sasaki and Jeff Turley.

Ghost \$21.99 HC • 978-1-4521-7128-9 9 x 11 in, 160 pp, full-color illustrations throughout, unjacketed Rights: W Ages 8 to 12 On Sale: August

An original game from internationally beloved author-illustrator Taro Gomi!

Taro Gomi's Funny Fish: Go Fish Card Game

Illustrated by Taro Gomi

Go Fish with Taro Gomi! The classic game of Go Fish gets the Taro Gomi treatment in this easy-to-play, underseathemed extravaganza. Players of all ages will delight in the bright, colorful sea creatures and distinctively unique fish, from the Sea Sweeper to the Shooting Starfish, as they compete to collect the most pairs possible. Featuring Taro Gomi's signature bold and beautiful illustrations and presented in a giftable, screen-printed tin package, this card game of quirky and compelling creatures will quickly become a family favorite.

Taro Gomi is a beloved author and illustrator who has created more than 400 books for readers of all ages, including *Bus Stops, My Friends, Spring Is Here*, as well as Junior Library Guild selections *I Know Numbers!* and *The Crocodile and the Dentist,* and the award-winning *Over the Ocean.* He lives in Tokyo, Japan.

Old Mummy Card Game

By Abigail Samoun • Illustrated by Archana Sreenivasan

It's a monster mash-up of the classic Old Maid card game! Goblins, ghosts, and ghouls are lurking, and so is one Old Mummy. Ward off the chilling creatures by playing this new twist on a favorite game where players compete for the most pairs of monsters while keeping the Old Mummy at bay. Packaged in a sarcophagus-shaped box and featuring a deck of werewolves, zombies, vampires, and more, this monstrous card game is frighteningly fun for all ages.

Abigail Samoun is an author and literary agent living in the San Francisco Bay Area.

Archana Sreenivasan is a freelance illustrator whose work has been published in magazines, children's books, and comics. She is based in Bangalore. India.

Taro Gomi's Funny Fish: Go Fish Card Game \$12.99 US BOX • 978-1-4521-7683-3 3 x 4½ x ¾ in, metal tin box with slide lid, 56 full-color cards, bellyband Rights: W

Ages 4 and up
On Sale: August

51299

See the Chronicle Books Complete Backlist Catalog for more books and products from Taro Gomi. Old Mummy Card Game \$12.99 US BOX • 978-1-4521-7486-0 3¾ x 4½ x 1 in, box with lift-off lid, 50 full-color cards Rights: WE Ages 4 and up On Sale: August

A to Z Menagerie

By Suzy Ultman

Step right up to Suzy Ultman's alphabet menagerie! This unique multisensory reading experience features a die-cut letter to trace and a satisfying pull-tab reveal for each letter of the alphabet. In addition, Suzy Ultman fills each page with a diverse and colorful collection of illustrated first words to find and identify. An alphabet book unlike any other, this feast for the eyes and the imagination teaches young readers hand-eye coordination, prediction skills, and rich vocabulary. Learning from A to Z has never been this charming!

Suzy Ultman is an artist, doodler, designer, and crafter. She lives in Columbus, Ohio.

AlphaBit

An ABC Quest in 8-Bit • Illustrated by Juan Carlos Solon

Inspired by classic video games of the '80s and '90s, this clever board book sets out to level up the ABCs. Within these pages lies an alphabet adventure, rendered entirely in striking 8-bit artwork. Young gamers will love guiding their daring hero through the story to learn new words, discover hidden pictures, and find the missing treasure in an epic quest that will have kids and adults ready to press restart!

Juan Carlos Solon is currently a senior game artist at Uken Games. He lives in Toronto, Canada.

A to Z Menagerie \$22.99 US HC • 978-1-4521-7711-3 7½ x 9 in, 28 pp, full-color illustrations throughout, 13 pull tabs, unjacketed Rights: W Ages 2 to 4

9 781452 1777113

On Sale: October

Also available: *Tiny Town* \$7.99 BB 978-1-4521-5157-1 *Tiny Farm* \$7.99 BB 978-1-4521-5158-8 AlphaBit \$13.99 US BB • 978-1-4521-7030-5 6 x 9 in, 36 pp, full-color illustrations throughout Rights: W Ages 2 to 4 On Sale: August

Goodnight, Rainbow Cats

By Bàrbara Castro Urío

Say goodnight to 12 sweet, sleepy cats in every color of the rainbow! It's time to say goodnight, which means that each colorful cat comes home to curl up in the big white house. The youngest of readers will delight as, one by one, each cat enters the house with the turn of a page, and die-cut windows are infused with color. With reassuring warmth, charm, and an early-concept "colors" hook, this bedtime-themed novelty board book and its endearing cast of cozy felines offers a memorable and soothing way for little readers and their loved ones to say goodnight.

Bàrbara Castro Urío is an illustrator and graphic designer based in Barcelona.

Winner of the 2019 BolognaRagazzai Award

Make Me a Monster

By Mark Rogalski

Am I a monster?
Is there any dispute?
Have you seen a monster
So fierce and so cute?

Bring this monster to life by lifting 12 flaps—from bulging blue eyes to clever claws—until the book has fully transformed by the last page. With a flashy neon green palette, die-cuts and flaps on every page, and a rollicking, rhyming text, this deliciously fun novelty book rewards readers with a satisfying payoff at the end.

Mark Rogalski is an author, illustrator, and designer. He lives in Wayne, Pennsylvania.

Goodnight, Rainbow Cats \$10.99 US BB • 978-1-4521-8213-1 8½ x 8 in, 26 pp, die-cut pages, full-color illustrations throughout

Rights: WE Ages Infant to 3 On Sale: November

Make Me a Monster \$14.99 US BB • 978-1-4521-6715-2 6½ x 10 in, 16 pp. full-color illustrations throughout, 13 flaps,

13 die-cuts, acetate sleeve Rights: W Ages 3 to 5

On Sale: August

51499 2781452 167152 Also available: Polar Bear's Underwear \$16.99 HC 978-1-4521-4199-2

Baby Llama: Finger Puppet Book Baby Sloth: Finger Puppet Book

Illustrated by Yu-Hsuan Huang

What is Baby Llama's favorite food? Where does Baby Sloth like to nap? Follow along with these cute baby animals as they experience their world, from playtime to bedtime. The simple, comforting stories in this go-to baby gift series have made it a multimillion seller. Featuring a permanently attached plush finger puppet, each volume offers parents and children a fun, interactive way to play and read as they build a lifelong love of books together.

Yu-Hsuan Huang, also known as Smallx2, is an illustrator and artist from Taichung City, Taiwan, where she lives with her family and cats.

Also available: Baby Bear \$6.99 BB 978-1-4521-4235-7 Baby Bunny \$6.99 BB 978-1-4521-5609-5 Baby Chipmunk \$6.99 BB 978-1-4521-5612-5 Baby Dragon \$6.99 BB 978-1-4521-7077-0 Baby Duck \$6.99 BB 978-1-4521-6373-4 Baby Hedgehog \$6.99 BB 978-1-4521-6376-5 Baby Penguin \$6.99 BB 978-1-4521-6375-8 Baby Unicorn \$6.99 BB 978-1-4521-7076-3

Baby Llama: Finger Puppet Book \$7.99 US BB • 978-1-4521-7081-7

43/8 x 43/8 in, 12 pp, full-color illustrations throughout, attached plush finger puppet

Rights: XTaiwan Ages Infant to 3 On Sale: August

Baby Sloth: Finger Puppet Book \$7.99 US BB • 978-1-4521-8029-8

43/8 x 43/8 in, 12 pp, full-color illustrations throughout, attached plush finger puppet Rights: XTaiwan

Ages Infant to 3 On Sale: August

See pp. 82-84 in the Chronicle Books Complete Backlist Catalog for other titles in the Finger Puppet series.

Finger Puppet Book **Counter Display** FREE • 978-1-4521-8605-4

FREE with minimum purchase of 30 Finger Puppet Books

My Big Evil Brother Packed My Lunch!

20+ gross lift-the-flaps • Illustrated by Laura Watson

When Taylor's big brother volunteered to make their packed lunches for a week, it didn't seem like a bad idea. But with a brother as weird as Taylor's, nothing is ever as it seems! From frosting sandwiches to pickle hot dogs, it's a tale of mixed-up munchies and untradeable treats as kids eagerly (or gingerly) lift the flaps inside this unique lunch boxshaped book, complete with a snap closure and portable handle. Picky eaters and culinary rebels alike will delight in this endearingly unpleasant tribute to strange lunches and even stranger siblings.

Laura Watson creates whimsical illustrations for children's books, educational materials, and magazines. She lives in Toronto.

37 lift-

the-flaps

Search the Castle

Double Booked: 37 lift-the-flaps inside! • By Jill Howarth

Lift the flaps to discover the secrets inside this magnificent castle! When the royal crown goes missing, the princess needs all the help she can get to search every room, from the portrait gallery to the banquet hall. Lively rhyming text invites the reader to explore this castle-shaped book, which features pages that open out from the middle to reveal enchanting double-page scenes. With adorable artwork and appealing lift-the-flaps throughout, this second volume in the Double Booked series is a royally satisfying read.

Jill Howarth is an author and illustrator living just west of Boston. Before discovering her love of illustration, she was an art director at a toy company.

My Big Evil Brother Packed My Lunch! \$16.99 US BB • 978-1-4521-7089-3 87/s x 81/2 in, 12 pp, 22 lift-theflaps, full-color illustrations throughout Rights: W

Ages 3 and up On Sale: August

Also available: What's in Your Purse? \$17.99 HC 978-1-4521-1701-0 Lunch Lines \$9.99 PB 978-0-8118-7639-1 Search the Castle \$12.99 US BB • 978-1-4521-7326-9 9 x 8½ in, 10 pp, full-color illustrations throughout, double

illustrations throughout, doubl spine, 37 lift-the flaps **Rights: W**

Ages 2 to 4 On Sale: September

Also available: *Horse Tales* \$12.99 BB 978-1-4521-7088-6

More titles building on the innovative TouchThinkLearn series.

By Rilla Alexander

Hands-on learning in literally a new dimension. Now with entire words that are raised, TouchWords has boldly extended the groundbreaking TouchThinkLearn range. A total of four titles now offer young readers a unique sensory experience as they associate the tactile shapes of letters with their respective objects and experience meaningful understanding of core vocabulary. Each spread introduces new "conversation starters," using stretch words to encourage children and their caregivers to explore language and their world together.

Rilla Alexander is an Australian-born designer and illustrator whose work has appeared on everything from toys and teacups to buses and buildings. Her books celebrate creativity, reading, making, and doing. She lives in South Pasadena, California.

Praise for the TouchThinkLearn series:

A Parents' Choice Recommended Title

"Visual and tactile elegance that will appeal to eyes and hands."

—The New York Times

"An irresistible, actually a groundbreaking book for babies and toddlers."

—The Boston Globe

★ "Fun for fingers, eyes, and minds."

-Publishers Weekly, starred review

★ "A rewarding experience for adults and tots alike."

-Kirkus Reviews, starred review

"An instant favorite."

—Booklist

"Hugely successful in encouraging playful, hands-on exploration."

—The Horn Book

TouchWords: Clothes \$16.99 US • £11.99 UK BB • 978-1-4521-7561-4 9 x 7 in, 16 pp, full-color images throughout

Rights: W Ages 2 to 4 On Sale: October

TouchWords: My Day \$16.99 US BB • 978-1-4521-7562-1 9 x 7 in, 16 pp, full-color images throughout Rights: W Ages 2 to 4 On Sale: October

See p. 95 in the Chronicle Books Complete Backlist Catalog for other titles in the TouchThinkLearn series.

Also available:

TouchWords: Animals
\$16.99 BB
978-1-4521-7392-4
TouchWords: Food
\$16.99 BB
978-1-4521-7391-7
TouchThinkLearn: 123
\$22.99 BB
978-1-4521-7390-0
TouchThinkLearn: ABC
\$24.99 BB
978-1-4521-4503-7

By Ingela P Arrhenius

Escape into magical worlds with these adorable Bookscape Board Books! Discover a forest's seasons and a museum's exhibits in these one-of-a-kind books. Each uniquely shaped page overlaps with the next to create a complete landscape when closed—and an immersive world to explore with each turn of the page when open. Delightfully petite and chunky, these books beg to be picked up thanks to their tactile, toylike quality. With simple concept-based text and jubilant illustrations, each book provides a light introduction to landscapes kids will recognize—or soon encounter.

Ingela P Arrhenius is an illustrator of books and gifts. She lives in Stockholm, Sweden.

Bookscape Board Books: A Forest's Seasons \$8.99 US BB • 978-1-4521-7494-5 51/s x 6 in, 10 pp, full-color throughout, die-cut pages

Rights: WE Ages Infant to 3 On Sale: September

Bookscape Board Books: A Marvelous Museum \$8.99 US

BB • 978-1-4521-7492-1

 $4^{1}\!/_{\!2}$ x $6^{1}\!/_{\!8}$ in, 10 pp, full-color throughout, die-cut pages Rights: WE

Ages Infant to 3
On Sale: September

Also available: *Main Street Magic* \$16.99 HC 978-1-4521-6157-0

Christmas Is Coming! An Advent Book

Lift the flaps for crafts, games, recipes, stories, and more! Illustrated by Katie Hickey

Every day of December brings a delightful new Christmas tradition in this keepsake advent book. Each flap on the cover of the book reveals a clue to a festive activity that can be found inside the pages. It might be a recipe for a delicious homemade treat, instructions for a cozy craft, a game to play, a carol to sing, or a beautifully illustrated story to read with the whole family. This inviting twist on the traditional advent calendar is perfect for families who love to put their own spin on celebrating the holidays, offering fun-filled activities that can be fondly shared together year after year.

Katie Hickey is an illustrator recently graduated from Falmouth University. She now divides her time between Cornwall and London.

Christmas Is Coming!
An Advent Book
\$17.99 US
HC • 978-1-4521-7407-5
8½ x 11¼ in, 72 pp, full-color
illustrations throughout, 24 lift-theflaps, poly-sleeve, unjacketed
Rights: W
Ages 5 and up
On Sale: October

Cookie Advent Cookbook \$16.95 HC 978-1-4521-5566-1 The 12 Sleighs of Christmas \$16.99 HC 978-1-4521-4514-3 Construction Site on Christmas Night \$16.99 HC 978-1-4521-3911-1

Also available:

Autocomplete
6-copy pack + 1 free display copy
\$149.70 • 978-1-4521-8924-6
Rights: US only
Can only be used once.

Autocomplete: The Game

By Justin Hook

Based on the hugely popular web game *Google Feud* and jam-packed with the strangest internet searches known to man, *Autocomplete: The Game* is an autocorrect guessing game that will keep players on their toes. Featuring multiple gameplay options and 300 prompts—from "My dog ate..." to "Can you 3D print a . . ."—teams have one minute to correctly complete the top 10 internet searches for any given prompt. Packaged with a 60-second timer, this

\$24.95 US • 978-1-4521-7800-4

family night or a lively party with friends.

box with lift-off lid, $5 \times 5 \times 3^{3/4}$ in, 300 cards, instruction sheet 60-second timer

game has all the necessary ingredients for a rambunctious

Rights: W
Games/Pop Culture
Pub Month: October

National online advertising campaign

Video trailer

Online and social media marketing campaign

Social media outreach

Regional events

Last Word Standing 6-copy pack + 1 free display copy \$119.70 • 978-1-4521-8923-9 Rights: US only Can only be used once.

Last Word Standing

The Game of High-Stakes Word Building!

By Rod Currie

A unique word game with a competitive twist, *Last Word Standing* pits 2 to 6 players against each other in a fast-paced war of the words! Players use letter cards to spell high-value words that beat out the competition to the highest score—or else lose half their own points in the fray! With action cards to turn the tables, swap cards, steal letters, and more; whether you're a quick speller or a long-term strategizer, in the end, it's not about who's the wordiest, but just who has the last word standing!

\$19.95 US • 978-1-4521-7374-0

box with lid: 5^5 /s x 7^5 /s x 1^3 /4 in; score tracker board: 5 x 7 in; 160 playing cards: $2\frac{1}{2}$ x $3\frac{1}{2}$ in; 6 scoring markers, instruction booklet, shrink-wrapped

Rights: W Games/Word Games

On Sale: September

106

PENDLETON WOOLEN MILLS GAMES

The bestselling art of this beloved heritage brand comes to a new collection of classic games, perfect for playing at home or wherever the adventure leads.

New format!

Pendleton Travel-Ready Roll-Up Games

These handsome roll-up games combine convenience with style. Each game features a canvas board and a snap-on vegan leather pouch for storing pieces, and rolls up—just like a Pendleton blanket—for swift storage and easy travel.

Pendleton Backgammon: Travel-Ready Roll-Up Game \$35.00 US • 978-1-4521-7257-6

canvas board with vegan leather pouch and straps: $14\frac{1}{2} \times 10\frac{1}{4}$ in rolled out, $10\frac{1}{4} \times 2$ in rolled up, 30 wooden pieces, 5 wooden dice, bellyband

Rights: W

Games On Sale: September 53500

Pouch is detachable from the board for easy gameplay

Pendleton Chess & Checkers: Travel-Ready Roll-Up Game

\$35.00 US • 978-1-4521-7258-3

canvas board with vegan leather pouch and straps: $14\frac{1}{2} \times 10\frac{1}{4}$ in rolled out, $10\frac{1}{4} \times 2$ in rolled up, 32 reversible wooden pieces, bellyband

Rights: W

Games

On Sale: September

Easily stackable at retail

Reversible wooden game pieces

Pendleton Playing Cards: 2-Deck Set

Showcasing classic Pendleton patterns, this smart set of two playing-card decks comes housed in a handy canvas pouch perfect for taking on the road—or stuffing into a stocking.

\$19.95 US • 978-1-4521-7256-9

canvas pouch ($6^{1/4}$ x $4^{1/4}$ x 1 in) containing 2 decks of 54 full-color blue core cardstock playing cards in tuck boxes, full-color art throughout, hangtag

Rights: W Games

On Sale: September

107

CHRONICLE GAMES

Havana Dice

A Classic Game of Luck and Deception

By Forrest-Pruzan Creative

A fast-paced and easy-to-learn bluffing game, *Havana Dice* puts a Cuban twist on the traditional classic of Liar's Dice or Dudo, which has been played in Latin America for centuries. Using poker dice and unique dice cups, 2 to 4 players roll their own dice in secret before bidding on the number of dice under everyone's cups—but if a bluff is successfully called, the bluffer loses a die. Wild poker chips up the ante and make for a fun and unpredictable game to play again and again, at home or on the go. Housed in a package resembling a vintage cigar box, this colorful and handsome game brings home a little taste of Havana.

\$24.95 US • 978-1-4521-7555-3

box with hinged lid: $7^{3/4}$ x $5^{1/2}$ x 3 in, 15 poker dice, 14 poker chip tokens, 4 cups, magnetic closure, shrink-wrapped

Rights: W Games/Dice On Sale: August

Havana Dice 6-copy pack + 1 free display copy \$149.70 • 978-1-4521-8925-3 Rights: US only Can only be used once.

This game is only as raunchy as the players' imaginations!

Make It Dirty

The Game of Familiar Films Made Filthy

By Forrest-Pruzan Creative

An outrageously funny adult party game of sinful cinematic parody that's only as dirty as you make it! Players draw a Movie Title card from the deck of 200 beloved Hollywood classics, set the timer, and race to come up with the filthiest parody title. For players who are looking for an extra-large challenge, they can add on a Make It Harder card such as "Include a household appliance" or "Add a sound effect" to win bonus points. For 4 or more dirty-minded friends, this game will keep the fun going all night long.

\$22.95 US • 978-1-4521-8087-8

box with lid: 4 x 6 x $2^{3/4}$ in; 269 playing cards: $2^{1/2}$ x $3^{1/2}$ in; 6 notepads, 60-second sand timer, instruction sheet, shrink-wrapped

Rights: W Games/Film On Sale: November

Make It Dirty 6-copy pack + 1 free display copy \$119.70 • 978-1-4521-8922-2 Rights: US only Can only be used once.

108

Fuck + Yeah = Do it!

Fuck + No = Don't do it!

Fuck + That = No way!

Fuck + It = Why not?

Fuck + If I Know = The dice can't help you.

Try again later.

Address life's tough decisions with a roll of the dice! Two 6-sided dice—one that says "fuck" on all sides, and the other with words like "yeah" and "no"combine to give you the answers you've been looking for. Your decision-making process just got a whole lot easier—so, what the f*ck are you waiting for?

\$12.95 US • 978-1-4521-7554-6

box with acetate lid, $3\frac{1}{2}$ x $4\frac{1}{2}$ x $1\frac{1}{8}$ in, 2 dice

Rights: W

Novelty/Humor

On Sale: August

AFTER DINNER AMUSEMENTS

A fresh, pocket-size twist on classic games, these miniature decks come in tin boxes perfect for on-the-go family fun and get-togethers!

After Dinner Amusements: How Well Do You Know Me?

50 Questions for Family and Friends

This deck of questions will reveal which friend or relation really knows you best. Bust it out to break the ice at a party, or take it along to the next family reunionthe players can decide whether to award points for accurate answers or hilarious ones!

\$8.95 US • 978-1-4521-7824-0

tin box with lift-off lid: 21/4 x 21/4 x 11/4 in: 51 cards: 2 x 2 in, full-color throughout, for 2 or more players

Rights: WE Games/Cards On Sale: July

16-Copy Empty Display 978-1-4521-8855-3 FREE with purchase of any 16 units

50 Brainteasers for the Whole Family What's the perfect boredom buster for any occasion, be it a cozy night at home or a long family road trip? A riddle! And this irresistible little tin contains 50 of them

\$8.95 US • 978-1-4521-7825-7

tin box with lift-off lid: $2^{1}/_{4} \times 2^{1}/_{4} \times 1^{1}/_{4}$ in; 51 cards: 2 x 2 in, full-color throughout, for 2 or more players Rights: WE

Games/Cards On Sale: July

32-Copy Empty Wire Display 978-1-4521-8918-5 FREE with purchase of any 32 units

109

KFYCHAINS!

A new line of enamel keychains that feel great in the hand and create delightful discovery at retail—bookish, fun, and f*cking fabulous!.

Indecisive Keychain

By Adam J. Kurtz

Leave it up to fate with this honest, indecision-busting keychain. Spin the enamel arrow (yes, it can spin!) to point the way, or just for fun (IDK, it's up to you).

\$14.95 US • 978-1-4521-7729-8

backing card, 21/8 x 31/4, imitation goldplated brass keychain with 1-color enamel: 11/2 x 11/2 in, 1-in key ring, movable spinner arrow, polybagged

Rights: W

Novelty/Keychains On Sale: September

Then & Now Keychain

By Adam J. Kurtz

The arc of time brings positive change. For then, now, or anytime along the way, this vibrant keychain offers a colorful pick-me-up.

\$14.95 US • 978-1-4521-7728-1

backing card, 21/8 x 31/4, imitation gold-plated brass keychain with 7-color enamel: 1 x 11/2 in, 1-in key ring, polybagged

Rights: W

Novelty/Keychains On Sale: September

Bibliophile Bookshelf Keychain

By Jane Mount

The best books are the keys to life. Bibliophiles will delight in adding these tiny illustrated classic novels to their collection

\$14.95 US • 978-1-4521-8183-7

backing card, 21/8 x 31/4, imitation gold-plated brass keychain with 5-color enamel: 11/2 x 1 in, 1-in key ring, polybagged

Rights: W

Novelty/Keychains On Sale: September

Bibliophile Magic Keychain

By Jane Mount

For lovers of all things literary, this keychain says it all. Eye-catching black glitter enamel and beautiful gold text make this a handsome gift for any bibliophile.

\$14.95 US • 978-1-4521-8182-0

backing card, 21/8 x 31/4, imitation gold-plated brass keychain with glitter enamel: $1\frac{1}{4} \times 1$ in, 1-in key ring, polybagged

Rights: W

Novelty/Keychains On Sale: September

Fabulous Bitch Keychain

By Calligraphuck

A fun and stylish accessory, this sturdy brass and enamel keychain features uplifting profanity in shiny gold calligraphy perfect for fabulous bitches everywhere!

\$14.95 US • 978-1-4521-8198-1

backing card, 21/8 x 31/4 in, imitation goldplated brass keychain with 1-color enamel: 1 x 11/2 in, 1-in key ring, polybagged

Rights: W Accessories

On Sale: September

Where the Fuck Are My Keys? Keychain

By Calligraphuck

Where are your keys? On this fancy-ass keychain! With a humorously appropriate expletive in gold calligraphy, this brass and enamel keychain is perfectly designed to keep your shit keys together.

\$14.95 US • 978-1-4521-8197-4

backing card, 21/8 x 31/4 in, imitation gold-plated brass keychain with 1-color enamel: 2 x 2 in, 1-in key ring, polybagged

Rights: W Accessories

On Sale: September

30-Copy Empty Keychain Display 978-1-4521-8921-5

7½ x 11 x 5 inches FREE with purchase of 30+ units. Ships empty

110

New

line!

MIXED FEELINGS BY ADAM J. KURTZ

Smart, snarky, and a little sentimental a new gift line from bestselling author Adam J. Kurtz.

Feelings Jar

By Adam J. Kurtz

Embrace your feelings or, alternatively, bottle them up with this handy ceramic jar. Use as an honest desk accessory, a charming vase, or a too-real drinking glass. \$19.95 US • 978-1-4521-7727-4

box: $6^{1}\!/_{\!4}$ x $3^{1}\!/_{\!2}$ x $3^{1}\!/_{\!2}$ in; white ceramic jar: 5 x $2^{5}\!/_{\!8}$ in, 12.85 fl. oz./380 ml

Rights: W Novelty/Ceramics On Sale: September

ADAM J. KURTZ (better known as @adamik) is a Brooklyn-based artist and author whose design and illustration is rooted in honesty, humor, and a little darkness.

Sorry I Am Such an Asshole Balloons

10 Balloons

By Adam J. Kurtz

An apology that's more than hot air! Ten balloons in five bright colors are tucked inside a die-cut envelope for easy gifting. Share the whole package after a mistake or inflate individual balloons to clear the air with heartfelt humor.

\$9.95 US • 978-1-4521-7726-7

die-cut envelope with acetate window, 5½ x 6¾ in, 10 latex balloons in blue, green, pink, red, and yellow (5 colors repeating twice)

Novelty

On Sale: September

(111)

Bibliophile 50 Postcards

By Jane Mount

Brimming with an abundance of bookish delights, these 50 postcards feature book stacks, literary icons, libraries, authors, and more! Designed to look like a book with touches of foil, the keepsake box will be a treasured gift for literary lovers.

\$16.95 US • 978-1-4521-6732-9

box: $4^{1}\!/_{\!4}$ x $6^{1}\!/_{\!4}$ x $1^{1}\!/_{\!4}$ in, foil-stamped cover, 50 different full-color postcards

Rights: W Postcards/Reading On Sale: September

Bibliophile Reader's Journal

By Jane Mount

The booklover's ultimate journal! Filled with the best bookish art from avowed bibliophile Jane Mount, plus themed reading lists and room for notes, it's the perfect companion for any reader.

\$14.95 US • 978-1-4521-6731-2

hardcover, 6 x 8 in, 128 pp, full-color illustrations throughout, foil-stamped cover, ribbon page marker

Rights: W Journals/Reading On Sale: September

JANE MOUNT is an illustrator, designer, and founder of Ideal Bookshelf, a company that makes things for people who love books. She lives on Maui, in Hawaii.

112

Fucking Brilliant One Line a Day

A Five-Year Memory Book

By Calligraphuck

A marriage of two of our bestselling series, Calligraphuck and One Line a Day, this keepsake journal includes space to record a brief note every day over the course of five years, allowing journalers to reflect on the past as they capture the present. With positive profanity in gold calligraphy on the cover, metallic accents throughout the interior, gilded page edges, and a silky ribbon marker, this handsome diary serves as a unique time capsule perfect for anyone with a sense of style and humor!

\$16.95 US • 978-1-4521-8091-5

hardcover, $3^{3/4}$ x $6^{1/8}$ in, 372 pp, lined pages, 2-color throughout, gilded edges, foil-stamped padded cover, ribbon page marker

Rights: W Journals/Keepsakes On Sale: August

The Furious Notebook

Release Your Rage, Use Your Anger for Good, and Chill the Heck Out By Martha Rich

Anger: It's not always pretty, but sometimes it's pretty damn justified. Artist Martha Rich offers readers a healthy outlet for their frustration in *The Furious Notebook*, a guided journal made for ranting, cursing, and channeling righteous indignation into necessary action.

\$16.95 US • 978-1-4521-7500-3

paperback, $7\frac{1}{4} \times 9\frac{1}{4}$ in, 160 pp, full-color illustrations throughout

Rights: W

Journals

On Sale: September

The Spells Deck

78 Charms, Remedies, and Rituals for the Modern Mystic

By Cat Cabrall

Illustrated by Kim Knoll

This luxe deck makes it easy to bring a little magic to everyday life. Featuring charms, potions, natural remedies, and rituals for self-care, empowerment, love, and more, *The Spells Deck* is an enchanting, all-levels introduction to witchcraft. Each card features shimmering artwork on the front and simple instructions for a spell on the back. Delivered in a charming portable package with foil stamping, this deck is a beautiful accessory for modern mystics and spirituality seekers.

\$16.95 US • 978-1-4521-7685-7

box with shrink-wrapped sliding tray, $3^{1/2}$ x 6 x $1^{1/2}$ in, 78 cards, 16-page booklet, full-color illustrations and metallic ink throughout, foil-stamped cover

Rights: W Metaphysics/Witchcraft On Sale: October

51695 9 781452 176857

DANIEL CHALKE lives in London. By day he runs a charity, and by night explores his interest in history. He created the *Monarchs of England* cards to help people gain a greater grasp of the past.

Monarchs of England

59 Royal Flash Cards

By Daniel Chalke

From King Athelstan to Queen Elizabeth II, this deck of all 59 English monarchs effortlessly tells a story that spans more than 1,000 years. Featuring portraits from prestigious galleries like the National Portrait Gallery in London, each card showcases a beautiful, miniature work of art set in an elegant gilt frame, paired with fascinating details of the monarch's reign on the back. Perfect for display or for study, Monarchs of England makes learning about the English monarchy a visual treat.

\$22.95 US • 978-1-4521-7283-5

die-cut box with sliding tray, $4\frac{1}{2}$ x $5\frac{1}{2}$ x $1\frac{1}{2}$ in, foil-stamped cover, full-color portraits, 59 flash cards

Rights: W Deck/History On Sale: September

52295

GIFI

PLOTS & PLANS: AN ORGANIZATIONAL SYSTEM FOR GETTING YOUR ACT TOGETHER

A breakthrough in productivity journaling, this intuitive organizational system is wonderfully helpful and easy to use. Two notepads—one for jotting down to-do-list items, one for scheduling them throughout the week—housed in a hardcover case.

Plots & Plans: Bright Stripes \$15.95 US • 978-1-4521-7591-1

2 hardcover notepads, 6 x $8\frac{1}{2}$ in, 104 pp each, elastic band closure, foil-stamped cover

Rights: W Notepads/Productivity On Sale: September

Plots & Plans: Mint Marble \$15.95 US • 978-1-4521-7592-8

2 hardcover notepads, 6 x 8½ in, 104 pp each, elastic band closure, foil-stamped cover

Rights: W Notepads/Productivity On Sale: September

51595

Best-

selling

new

line!

50 Ways to Be Present and Find Focus
This shimmering matchbox contains 50 prompts on
faux matchsticks for cultivating a more balanced
life, from mindfulness practices to self-care activities. The gift of rejuvenation and calm, this is a
perfect way to refresh for New Year, New You—or
anytime of the year.

box tray with sleeve, $5 \times 2^{3}/_{4} \times 1^{1}/_{3}$ in, foil-stamped box, 50 kraft faux matchsticks inside

Rights: W Gift/Activity On Sale: July

Spark Magic

50 Ways to Find Your Power

These faux matchsticks offer simple rituals and practices for channeling inner strength and listening to intuition. For anyone who wants to work their magic, this dreamy foil-covered box will kindle the spark.

\$12.95 US • 978-1-4521-7821-9

box tray with sleeve, 5 x $2^{3}/_{4}$ x $1^{1}/_{3}$ in, foil-stamped box, 50 kraft faux matchsticks inside

Rights: W Gift/Activity On Sale: July

See p. 260 in the Chronicle Books 2019 Complete Backlist Catalog

for other titles in the Spark series.

Log Notes

Bring the great outdoors in with handsome log notes to record your thoughts, messages, and to-dos. Whether you're stumped or branching out in new directions, list your ideas in this look-alike list ledger with four notepads (grid, lined, dotted, and blank). Attached is a pencil that slips through elastic loops to help you stick with it.

\$14.95 US • 978-1-4521-7676-5

hardcover, $3^{5}/\!_{8}$ x 9 in, 4 notepads (grid, lined, dotted, and blank), 30 pp each, foil-stamped cover, pencil, polybagged

Rights: W Notepads On Sale: July

Eraser Set

Making mistakes has never been so zen! Inspired by the meditative practice of stacking stones, these five "stones" not only function as erasers but also can be stacked in different ways, making them a great tool for cultivating mindful moments at one's desk. A lovely reminder of nature's beauty and balance, this eraser set is sure to delight artists, writers, and nature lovers of all ages.

\$14.95 US • 978-1-4521-8123-3

triangular box with acetate window: 33/4 x 23/4 x 4 in, 5 stone-shaped erasers in various sizes

Rights: W Erasers

Boxes easily stackable at retail

By the Smithsonian National Postal Museum

Concept by Robie Rogge

Mail a bit of postal history with this charming set of 20 different notecards and envelopes featuring images of stamps from the Smithsonian's National Postal Museum. A mini mailbox with a magnetic closure that shuts with a satisfying snap houses the notecards and inspires the joy of sending letters.

New

\$19.95 US • 978-1-4521-7166-1

rounded box with front door magnetic closure, 4 x $7^{1/4}$ x $2^{3/4}$ in, 20 different full-color notecards and 1-color envelopes

Rights: W Notecards On Sale: August

Gold foil on every card

16 Foil-Stamped Notecards with Envelopes

Artwork by Yao Cheng

In the style of our bestselling Celestial One Line a Day memory book (more than 150,000 copies sold), these dreamy notecards shimmer with gold-foil star fields against vibrant watercolors by Yao Cheng. Including gold metallic envelopes, the set makes a perfect pick for holiday greetings or any starry note any time of the year.

\$14.95 US • 978-1-4521-8076-2

box with lift-off lid, $4^{3}/8 \times 5^{1}/2 \times 1^{1}/2$ in, 16 foil-stamped full-color cards (4 designs repeating 4 times), 16 (1-color) metallic envelopes

Rights: W Notecards On Sale: August

Disney Frozen Postcard Box

This vibrant box of postcards celebrates the art of the Frozen series. Featuring gorgeous concept art and illustrations from *Frozen* (2013), *Frozen Fever* (2015) and *Olaf's Frozen Adventure* (2017), this is a beautiful, must-have collection for Disney fans of all ages.

\$19.95 US • 978-1-4521-7687-1

box with hinged lid, $4^3/_8$ x $6^{1/_4}$ x $2^{1/_2}$ in, 100 postcards, lifting ribbon, shrink-wrapped

Rights: US, CA, UK, AUNZ, EU (XItaly, XFrance), Asia, LAM

Postcards/Animation/Art

On Sale: October

Copyright ©2019 Disney Enterprises, Inc. All Rights Reserved.

Kiki's Delivery Service Journal

By Studio Ghibli

Let creative sparks fly with this journal featuring beautiful concept art from *Kiki's Delivery Service*, Studio Ghibli's delightful film about a young witch and her journey of self-discovery. With full-color artwork on the front and back covers, spot illustrations, and four spreads of concept art sprinkled throughout, this journal is a must for Kiki fans and cute witches everywhere!

\$12.95 US • 978-1-4521-7125-8

paperback with flexi-binding, $5\ x\ 7$ in, $192\ pp$, lined pages, full-color illustrations throughout, ribbon page marker

Rights: XJapan Journals/Animation On Sale: September

Kiki's Delivery Service © 1989 Eiko Kadono - Studio Ghibli – N

My Neighbor Totoro Journal

By Studio Ghibli

Showcasing gorgeous concept art from Hayao Miyazaki's animated film *My Neighbor Totoro*, this paperback journal provides note-taking inspiration for Studio Ghibli and Totoro fans of all ages. Incudes full-color artwork on the front and back covers, spot illustrations throughout—plus 4 full spreads of concept art.

\$12.95 US • 978-1-4521-8267-4

paperback with flexi-binding, 5 x 7 in, 192 pp, lined pages, full-color illustrations throughout, ribbon page marker

Rights: XJapan Journals/Animation On Sale: September

My Neighbor Totoro © 1988 Studio Ghibli

30 POSTCARDS

The latest in the bestselling Darth Vader™ and Son series—fun companions to the new Rey and Pals book!

Rey and Pals: 30 Postcards

By Jeffrey Brown

This charming collection of postcards brings <code>Darth Vader</code> and <code>Son</code> author Jeffrey Brown's warm humor to the adventures and hijinks of young Rey and her friends, including exclusive artwork—perfect to keep or send.

\$9.95 US • 978-1-4521-8044-1

spine tape book, $4^{3}\!/_{\!4}$ x $6^{1}\!/_{\!2}$ in, 30 postcards, full-color illustrations throughout

Rights: W Postcards/Star Wars

On Sale: August

© & TM Lucasfilm Ltd. Used Under Authorization

Rey and Pals Journal

By Jeffrey Brown

Featuring Jeffrey Brown's charming and humorous artwork, this full-color flexi-journal features the galactic shenanigans of young Rey and friends. \$9.95 US • 978-1-4521-8045-8

paperback with lay-flat flexi-binding, 5 x 7% in, 192 pp, lined pages, full-color illustrations throughout

Rights: W Journals/Star Wars On Sale: August

© & TM Lucasfilm Ltd. Used Under Authorization

JEFFREY BROWN is the Eisner Award—winning artist and writer of the Darth Vader™ and Son series. A lifelong *Star Wars* fan, he lives in Chicago.

Kitten Cuddles Notecards

12 Notecards and Envelopes

Fold your message into the paws of a cuddly kitten! With folded hugging arms and scored waists for a seated display, these 12 die-cut kitten cards are ready for sending paw-sitive thoughts and good mews.

\$14.95 US • 978-1-4521-8004-5

box tray with clear plastic lid, $4\frac{1}{2}$ x $8\frac{1}{2}$ x $1\frac{1}{8}$ in, 12 die-cut notecards (4 designs repeating 3 times), 12 envelopes, wraparound sticker

Rights: W

Notecards/Animals/Cats

On Sale: August

My Adorable Dog

A Journal & Keepsake Book

Calling all dog parents! With amusing prompts and playful illustrations, this one-of-a-kind keepsake journal invites dog moms and dads to record all the precious moments and memories with their pet.

\$14.95 US • 978-1-4521-8056-4

hardcover, 5 x 7 in, 112 pp, full-color spot illustrations throughout, plastic window on front cover

Rights: W

Keepsakes/Dogs

On Sale: August

New format!

FLIPBOOK NOTEPADS

This stationery is anything but stationary! Animate your ideas with these illustrated notepads that also function as flipbooks, ready to fill slow moments with flipping delight!

Flip through this illustrated notepad to enjoy the animated scenes:

Flipbook Notepad: Disco Party

Bring the party to your notes as you flip through this stylish notepad that doubles as an animated flipbook. With plenty of writing space above the animation and a pocket-friendly size, nothing can keep this unicorn down! This handy notepad will make even dull notes and to-dos a celebration.

\$8.95 US • 978-1-4521-7659-8

paperback, 33/4 x 51/2 in, 180 pp, full-color illustrations throughout

Rights: W

Notepads/Flipbooks/Unicorns On Sale: July

Flipbook Notepad: Dog Days

Flip through and watch as lovable dogs splash and doggy-paddle across the pages of this handy pocketsized notepad that also doubles as an animated flipbook. With plenty of space to write above the adorable animation, Dog Days is ready for writing, doodling, and dreaming of days lounging in the sunshine

\$8.95 US • 978-1-4521-7660-4

paperback, 33/4 x 51/2 in, 180 pp, full-color illustrations throughout

Rights: W

Notepads/Flipbooks/Dogs On Sale: July

Flipbook Notepad: Find Your Happy Place

Playful cats run through the pages of this illustrated notepad that also doubles as a flipbook, with plenty of space to write while a scene animates at the bottom. Jot down notes, to-dos, or travel ideas, or flip the pages to watch cats hop in and out of boxes in search of the perfect one, in an on-the-go size for anyone looking for their own happy place.

\$8.95 US • 978-1-4521-7658-1

paperback, 33/4 x 51/2 in, 180 pp, full-color illustrations throughout

Rights: W

Notepads/Flipbooks/Cats On Sale: July

More than 2 million copies sold in the series!

Sample prompts:

You are a remarkable couple because... The best relationship advice anyone ever gave me was...

I wish you two a future of...

Letters to My... 24-Copy Empty Display 978-1-4521-8776-1 FREE with purchase of 24+ units

See pp 197–199 in the Chronicle Books 2019 Complete Backlist Catalog for other titles in the Letters to My... series.

Letters to the Happy Couple

Write Now. Read Later. Treasure Forever.

By Lea Redmond

This book of 12 prompted letters helps family and friends wish the happy couple a lifetime of joy. Filled out by an individual or group, as a guest book at the wedding, or as an anniversary gift, it will be a personalized keepsake that they will treasure for years to come. \$14.95 US • 978-1-4521-7792-2

hardcover, $7^{5/8}$ x $3^{3/4}$ in, 12 fold-and-mail-style envelopes bound together, full-color sticker sheet

Rights: W Keepsakes On Sale: July

LITTLE LETTERS of Good Cheer

Little Letters of Good Cheer

Keep It Short and Sweet.

By Lea Redmond

These 75 tiny tear-out letters offer an easy and delightful way to spread joy and love. Folded into adorably small envelopes and sealed with the enclosed stickers, they're perfect for attaching to a present, tucking into a stocking, or slipping into a loved one's pocket.

\$9.95 US • 978-1-4521-7810-3

paperback, $4^{1\!/\!_2}$ x $3^{1\!/\!_2}$ in, 75 tear-out fold-and-mail-style envelopes bound together, 3 full-color sticker sheets

Rights: W Keepsakes On Sale: October

Little Letters . . . 16-Copy Empty Display 978-1-4521-8919-2 FREE with purchase of 16+ units

See p. 197 in the Chronicle Books 2019 Complete Backlist Catalog for other titles in the Little Letters... series.

LEA REDMOND is the author of the bestselling Letters to My... series. She crafts objects, designs experiences, writes books, and plays with ideas at her studio in Oakland, California.

Host a cozy movie night

Get a massage

date

Best Year Yet

A Journal for Becoming Your Best Self

For readers looking for inspiration and positive change, this journal provides plenty of ideas and activities—along with a sparkly and uplifting cover—for making small improvements to every aspect of life, ensuring this will be your best year yet.

\$14.95 US • 978-1-4521-8055-7

hardcover, 5 x 7 in, 144 pp, lined pages with prompts, full-color interior, dyed edges, foil-stamped cover

Rights: W Journal/Inspiration On Sale: October

Spend time at your local animal shelter

First Year Baby Calendar & Photo Prop Cards

Capture favorite moments from your baby's first year and add a sweet touch to monthly milestone photos with this adorably illustrated desktop calendar. This is an essential all-in-one for new parents looking for quick, simple ways to record and share precious memories of their newborn.

\$14.95 US • 978-1-4521-7833-2

desk calendar, 7 x 7 in, 136 pp, wire-o binding, bellyband

Rights: W

Keepsakes/Baby

On Sale: October

Floret Farm's Cut Flower Garden List Ledger

Photographs by Chris Benzakein

Brimming with magnificent blooms and the natural beauty of Floret Farm, these floral notes will brighten every list, plan, and idea.

\$14.95 US • 978-1-4521-7295-8

hardcover, 35/8 x 9 in, 4 notepads, 30 pp each, lined pages, pencil included

Rights: W Productivity On Sale: November

Floret Farm's Cut Flower Garden 100 Postcards

By Erin Benzakein

These lush postcards featuring beautiful blooms from Floret Farm are a lovely way to share and celebrate the beauty of flowers while keeping in touch with friends and loved ones.

\$19.95 US • 978-1-4521-7294-1

box with hinged lid, $4^{3}/_{8}$ x $6^{1}/_{4}$ x $2^{1}/_{2}$ in, 100 postcards, 50 full-color photographs (repeating twice), lifting ribbon, shrink-wrapped

Rights: W Postcards/Flowers

On Sale: September

THE GO-TO NOTEBOOK LINE WITH MOHAWK PAPER

available in a handsome Midnight Blue

The Go-To Notebook is the ultimate companion for creatives, thinkers, dreamers, and doers. Featuring Mohawk Superfine paper, tactile cloth covers, lay-flat binding, 27 project-planning pages, along with 192 lined, dotted, or blank pages, plus a ribbon marker and a pocket—this is THE Go-To Notebook.

Go-To Notebook Midnight Blue Blank \$22.95 US • 978-1-4521-8078-6

Go-To Notebook **Midnight Blue Lined** \$22.95 US • 978-1-4521-7808-0

Go-To Notebook Midnight Blue Dotted \$22.95 US • 978-1-4521-7809-7

See p. 168-169 in the Chronicle Books 2019 Complete Backlist Catalog for the complete list of Go-To Notebooks.

EACH LAY-FLAT GO-TO NOTEBOOK INCLUDES:

27 tinted project-planning pages, plus 192 white blank, lined, or dotted pages

Each Go-To Notebook: paperback with lay-flat binding, 6 x 9 in, 224 pp (27 tinted projectplanning and tracking pages, 192 white lined, dotted, or blank pages, plus 5 intro pages), numbered pages, pocket, ribbon page marker, tactile cloth case, diagonal-cut corners, removable bellyband, shrink-wrapped Rights: W

Inurnals

On Sale: July

SHINE BRIGHT

two new Gilded edges and sparkling bursts of foil on the covers make these colors! productivity journals stand out. Each features dotted paper, page numbers, a ribbon marker, a fill-in table of contents, and 160 stickers—it's the get-it-done tool for bullet journaling and staying organized—and glamorous.

Shine Bright Productivity Journal

\$15.95 US • 978-1-4521-8109-7

hardcover, 6 x 8 in, 192 pp. dotted sheets, sticker sheet, foil-stamped cover, satin ribbon page marker Rights: W Journals/Productivity

On Sale: July

Shine Bright Productivity Journal Cream

Now in

\$15.95 US • 978-1-4521-8108-0 hardcover, 6 x 8 in, 192 pp. dotted sheets, sticker sheet, foil-stamped cover, satin ribbon page marker

Rights: W Journals/Productivity

I'D RATHER BE READING: STATIONERY FOR SERIOUS BOOKWORMS

Celebrate the enduring magic of books with this gift line for self-identified lit-lovers. Featuring a hardcover journal, a set of three notebooks, and a box of 20 notecards with envelopes, this line will appeal to all those who would rather be reading than doing anything else.

box with lift-off lid, $4^3/8 \times 5^{1/2} \times 1^{1/2}$ in, 20 full-color notecards (10 designs repeating twice), 20 envelopes

Rights: W Notecards/Reading On Sale: July

I'd Rather Be Reading: Notebook Collection

By Guinevere de la Mare \$12.95 US • 978-1-4521-7720-5 3 paperback notebooks, 6 x 8½ in, 64 pp each, lined pages

Rights: W Journals/Reading On Sale: July

I'd Rather Be Reading: Hardcover Journal

By Guinevere de la Mare

\$14.95 US • 978-1-4521-7719-9

hardcover journal, 7 x 9 in, 208 pp, lined pages

Rights: W Journals/Reading

On Sale: July

126

Host a fabulous wine tasting party with this easy-to-use notepad.

- Simply: 1. Buy a few bottles.
- 2. Invite a few friends.
- 3. Give everyone a tasting sheet.
- 4. Serve, sip, take notes, and enjoy!

Wine Tasting Notes

This fun pad of 30 wine tasting mats is perfect for throwing a big bacchanalia or a few small get-togethers. Each tear sheet has four spots for wineglasses as well as blank lines for jotting down notes, offering a no-fuss approach to throwing an at-home wine tasting with friends.

\$12.95 US • 978-1-4521-7423-5

paperback, 8 x 11 in, 60 pp, 30 tear sheets

Wine/Wine Tasting On Sale: October

Enamel Mug and Coaster Set

By Clive Roddy

A buzzworthy gift for the coffee obsessed, this mug and coaster set cleverly displays as a picture-perfect latte—and makes a great way to espresso affection on any occasion.

\$16.95 US • 978-1-4521-8098-4

box (4 $^5/_8$ x 3 $^3/_4$ x 3 $^3/_8$ in) containing an enamel mug (12 fl. oz./355 ml) with silkscreened wood coaster (3 in diameter)

Rights: W

Accessories/Home

On Sale: August

A SELECTION OF OUR "☆☆☆" NEW YORK TIMES "☆☆☆"

CONSTRUCTION SITE ON CHRISTMAS NIGHT \$16.99 HC • 978-1-4521-3911-1

MIGHTY, MIGHTY CONSTRUCTION SITE \$16.99 HC • 978-1-4521-5216-5

GOODNIGHT, GOODNIGHT, CONSTRUCTION SITE \$16.99 HC • 978-0-8118-7782-4

STEAM TRAIN, DREAM TRAIN \$16.99 HC • 978-1-4521-0920-6

MARLON BUNDO \$18.99 HC • 978-1-4521-7380-1

THEY ALL SAW A CAT \$16.99 HC • 978-1-4521-5013-0

PRESS HERE \$15.99 HC • 978-0-8118-7954-5

MIX IT UP! \$15.99 HC • 978-1-4521-3735-3

I WISH YOU MORE \$14.99 HC • 978-1-4521-2699-9

IVY AND BEAN \$14.99 HC • 978-0-8118-4903-6

DARTH VADER AND SON™ \$14.95 HC • 978-1-4521-0655-7

I COULD PEE ON THIS \$12.95 HC • 978-1-4521-1058-5

F IN EXAMS \$9.95 PB • 978-0-8118-7831-9

PLENTY \$35.00 HC • 978-1-4521-0124-8

LETTERS OF NOTE \$40.00 HC • 978-1-4521-3425-3

THE WORST-CASE SCENARIO SURVIVAL HANDBOOK \$14.95 PB • 978-0-8118-2555-9

TALL TIME BESTSELLING GIFTS H

\$16.95 HC • 978-0-8118-7019-1

PREGNANCY JOURNAL \$19 95 PR • 978-1-4521-5552-4

MY QUOTABLE KID JOURNAL \$14.95 HC • 978-0-8118-6884-6

YOGA DECK \$14.95 • 978-0-8118-2889-5

642 THINGS TO WRITE ABOUT \$16.95 PB • 978-1-4521-0544-4

LETTERS TO MY FUTURE SELF \$14.95 HC • 978-1-4521-2537-4

LETTERS TO MY BABY \$14.95 HC • 978-1-4521-3295-2

52 SERIES: FUN THINGS TO DO IN THE CAR \$6.95 • 978-0-8118-6371-1

FORTUNE TELLING BIRTHDAY BOOK \$9.95 HC • 978-0-8118-4783-4

BOTANICALS NOTEBOOK COLLECTION \$12.95 PB • 978-1-4521-0185-9

JUST BETWEEN US: **MOTHER & DAUGHTER** \$15.95 HC • 978-0-8118-6895-2

A LITERARY ADDRESS BOOK \$16.95 HC • 978-0-8118-2147-6

LETTERS TO MY GRANDCHILD \$14.95 HC • 978-1-4521-4575-4

LISTOGRAPHY JOURNAL \$16.95 PB • 978-0-8118-5908-0

52 SERIES: FUN THINGS TO DO ON A PLANE

\$6.95 HC • 978-0-8118-6372-8

642 THINGS TO DRAW \$16.95 PB • 978-0-8118-7644-5

FUN & GAMES

OH MY GOD STACY! \$19.95 • 978-1-4521-7104-3

WE RATE DOGS! THE CARD GAME \$24.95 • 978-1-4521-7385-6

ALAKAZAM! THE GAME OF DUELING WIZARDS \$14.95 • 978-1-4521-7285-9

BRIGHT GAMES DOMINOES \$30 • 978-1-4521-7299-6

DONNER DINNER PARTY \$19.95 • 978-1-4521-6279-9

ZOMBIE CRIBBAGE \$19.95 • 978-1-4521-2211-3

DRINKIN' WITH LINCOLN \$18.95 • 978-1-4521-6720-6

DRINK-TAC-TOE \$16.95 • 978-1-4521-5517-3

QUICKTIONARY \$14.95 • 978-1-4521-5921-8

LISTOGRAPHY: THE GAME \$19.95 • 978-1-4521-5177-9

GUILTY AS CHARGED! \$19.95 • 978-1-4521-5176-2

HAIKUBES \$24.95 • 978-0-8118-6938-6

GREAT SHAKESPEAREAN DEATHS CARD GAME \$12.95 • 978-1-4521-6247-8

CAT LADY OLD MAID \$12.95 • 978-1-4521-6035-1

RICHARD MCGUIRE'S GO FISH CARD GAME

\$12.99 • 978-1-4521-4655-3

PRESS HERE GAME \$19.99 • 978-1-4521-3736-0

FUN GIFT FORMATS

STORM CLOUD \$24.95 • 978-1-4521-7708-3

BIBLIOPHILE CERAMIC VASE: A COMPENDIUM OF FLOWERS \$29.95 • 978-1-4521-7272-9

BIBLIOPHILE CERAMIC VASE: COLLECTED CURIOSITIES \$24.95 • 978-1-4521-7273-6

BIBLIOPHILE CERAMIC VASE: THE WRITER'S COMPANION \$19.95 • 978-1-4521-7274-3

ALPHA SHAPES \$30.00 • 978-1-4521-6484-7

NEVER-ENDING NOTEPAD \$19.95 • 978-1-4521-6483-0

MAGIC LIBRARY CHILDRENS \$12.95 • 978-1-4521-7324-5

MAGIC LIBRARY \$12.95 • 978-1-4521-6480-9

YOU'RE FUCKING AWESOME CERAMIC TRAY \$16.95 • 978-1-4521-7779-3

CARPE FUCKING DIEM CERAMIC MUG \$14.95 • 978-1-4521-7778-6

GAME ON, BITCHES PLAYING CARDS \$12.95 • 978-1-4521-7154-8

PAD OF BUTTER \$9.95 • 978-1-4521-4495-5

AFTER DINNER AMUSEMENTS: FAMILY TIME

\$8.95 • 978-1-4521-6488-5

AFTER DINNER AMUSEMENTS: TRAVEL TRIVIA

\$8.95 • 978-1-4521-7778-6

SPARK HAPPINESS \$12.95 • 978-1-4521-6884-5

SPARK FAMILY FUN \$12.95 • 978-1-4521-7778-6

BESTSELLING BACKLIST

LETTERS FOR A YEAR OF GRATITUDE \$19.95 • 978-1-4521-5946-1

LETTERS TO MY GRANDPARENT \$14.95 • 978-1-4521-5948-5

LETTERS TO OPEN WHEN... \$14 95 • 978-1-4521-4872-4

LETTERS FOR LUNCH \$9.95 • 978-1-4521-6934-7

FLORET FARM'S CUT FLOWER GARDEN \$29.95 HC • 978-1-4521-4576-1

EAT PRETTY EVERY DAY \$16.95 PB • 978-1-4521-5162-5

NAME THAT MOVIE \$14.95 HC • 978-1-4521-0497-3

SHAKESPEARE INSULT GENERATOR \$12.95 HC • 978-1-4521-2775-0

HOW TO SWEAR AROUND THE WORLD \$12.95 PB • 978-1-4521-1087-5

FUCKING AWESOME COLORING BOOK \$12.95 PB • 978-1-4521-5982-9

FUCKING BRILLIANT JOURNAL \$9.95 PB • 978-1-4521-2584-8

FUCKING BRILLIANT PENCILS \$12.95 • 978-1-4521-4481-8

FARTS: A SPOTTER'S GUIDE \$15.95 HC • 978-0-8118-6609-5

FARTS AROUND THE WORLD \$15.95 HC • 978-1-4521-0281-8

OLD FARTS: A SPOTTER'S GUIDE \$16.95 HC • 978-1-4521-5826-6

FARTS IN THE WILD \$15.99 HC • 978-1-4521-0631-1

BESTSELLING BACKLIST

I COULD PEE ON THIS TOO \$12.95 HC • 978-1-4521-3294-5

I COULD CHEW ON THIS \$12.95 HC • 978-1-4521-1903-8

WHAT'S YOUR POO TELLING YOU? \$9 95 HC • 978-0-8118-5782-6

I OWE YOU SEX \$5.95 PB • 978-0-8118-5074-2

THIS ANNOYING LIFE \$12.95 PB • 978-1-4521-5978-2

BRIGHT IDEAS COLORED PENCILS \$14.95 • 978-1-4521-5437-4

POSITION OF THE DAY \$9.95 PB • 978-0-8118-3957-0

PORN FOR WOMEN \$12.95 PB • 978-0-8118-5551-8

HAVE A LITTLE PUN \$14.95 HC • 978-1-4521-4416-0

ALL MY FRIENDS ARE DEAD. \$9.95 HC • 978-0-8118-7455-7

F IN EXAMS: COMPLETE FAILURE EDITION \$19.95 PB • 978-1-4521-4896-0

THE COMPLETE WORST-CASE SCENARIO SURVIVAL HANDBOOK: MAN SKILLS \$24.95 HC • 978-0-8118-7483-0

STAR WARS ICE SABERS \$24.99 Kit • 978-1-4521-0761-5

LITERARY PARIS \$16.95 HC • 978-1-4521-6935-4

SECRETS OF LONGEVITY \$16.95 PB • 978-0-8118-4949-4

LLAMANOES \$12.99 HC • 978-1-4521-6371-0

GOURMET SUREFIRE SELLERS

RUFFAGE \$35.00 HC • 978-1-4521-6932-3

\$29.95 HC • 978-1-4521-6957-6

PLATTERS AND BOARDS \$24.95 HC • 978-1-4521-6415-1

ULTIMATE APPETIZER IDEABOOK \$19.95 HC • 978-1-4521-4019-3

GRILLED CHEESE KITCHEN \$19.95 HC • 978-1-4521-4459-7

PLENTY \$35.00 HC • 978-1-4521-0124-8

SEASON \$35.00 HC • 978-1-4521-6399-4

EASY SOUPS FROM SCRATCH WITH QUICK BREADS TO MATCH \$24.95 HC • 978-1-4521-5502-9

SMALL VICTORIES \$35.00 HC • 978-1-4521-4309-5

NOW & AGAIN \$35.00 HC • 978-1-4521-6492-2

ONE PAN, TWO PLATES \$24.95 PB • 978-1-4521-0670-0

ONE PAN, WHOLE FAMILY \$24.95 PB • 978-1-4521-6870-8

FOODIE FIGHT \$24.95 • 978-1-4521-6947-7

WINE WARS! \$22.95 • 978-0-8118-6834-1

DIPS & SPREADS \$16.95 HC • 978-1-4521-4908-0

BEST DRESSED \$18.95 HC • 978-1-4521-5514-2

GOURMET SUREFIRE SELLERS

EVERY DAY IS SATURDAY \$29.95 HC • 978-1-4521-6852-4

VEGETARIAN DINNER'S IN THE OVEN \$19.95 HC • 978-1-4521-6859-3

HEALING SLOW COOKER \$24.95 HC • 978-1-4521-6063-4

ANTI-INFLAMMATION COOKBOOK \$27 95 HC • 978-1-4521-3988-3

FERMENT \$29.95 HC • 978-1-4521-7517-1

BOWLS \$19.95 HC • 978-1-4521-5619-4

CHEESE BALLS \$16.95 HC • 978-1-4521-7136-4

FLORAL LIBATIONS \$16.95 HC • 978-1-4521-7254-5

ART OF THE BAR CART \$22.95 HC • 978-1-4521-5895-2

DRINK LIKE A MAN \$22.95 HC • 978-1-4521-3270-9

BEER BITES \$24.95 PB • 978-1-4521-3524-3

WINE BITES \$24.95 HC • 978-0-8118-7630-8

THE BAR BOOK \$30.00 HC • 978-1-4521-1384-5

ULTIMATE BAR BOOK \$19.95 HC • 978-0-8118-4351-5

SHAKE. STIR. SIP. \$16.95 HC • 978-1-4521-5247-9

NIGHTCAP \$16.95 HC • 978-1-4521-7068-8

GIFTS for Her 🗓

LETTERS TO MY SISTER \$14.95 PB • 978-1-4521-5949-2

BAD GIRLS THROUGHOUT HISTORY \$19.95 HC • 978-1-4521-5393-3

LEGENDARY LADIES \$19.95 HC • 978-1-4521-6341-3

\$19.95 HC • 978-1-4521-6673-5

THERE ARE GIRLS LIKE LIONS \$16.95 PB • 978-1-4521-7345-0

BOSOM BUDDIES \$16.95 HC • 978-1-4521-6839-5

50 WAYS TO WEAR A SCARE \$14.95 HC • 978-1-4521-2597-8

BIBLIOPHILE \$24.95 HC • 978-1-4521-6723-7

SHE EXPLORES \$24.95 HC • 978-1-4521-6766-4

FLORET FARM'S CUT FLOWER GARDEN \$29.95 HC • 978-1-4521-4576-1

\$16.95 PB • 978-1-4521-2366-0

STAR WARS: WOMEN OF THE GALAXY \$29.95 HC • 978-1-4521-6631-5

MYSTIC MONDAYS TAROT \$24.95 • 978-1-4521-7638-3

CRYSTALS: THE STONE DECK \$16.95 • 978-1-4521-7328-3

THE FUTURE IS FEMINIST \$24.95 HC • 978-1-4521-6833-3

THE ART OF FEMINISM \$45.00 • 978-1-4521-6992-7

(一)))

⊞ GIFTS for HIM **E**

THE WORST-CASE SCENARIO SURVIVAL HANDBOOK \$18.95 HC • 978-1-4521-7218-7

FROM CROOK TO COOK \$24.95 HC • 978-1-4521-7961-2

MOBY-DICK \$40 HC • 978-1-4521-7384-9

BOOK OF BUILDING FIRES \$16.95 HC • 978-1-4521-7075-6

BASEBALL CARD VANDALS \$18.95 PB • 978-1-4521-7360-3

OBSESSED WITH STAR WARS \$19.95 PB • 978-1-4521-3633-2

DRINK! \$14.95 • 978-1-4521-6445-8

99 WAYS TO OPEN A BEER BOTTLE WITHOUT A BOTTLE OPENER \$9.95 HC • 978-1-4521-3259-4

THE COMPLETE WHAT'S YOUR POO TELLING YOU? \$14.95 HC • 978-1-4521-7007-7

HOW TO SWEAR \$14.95 HC • 978-1-4521-6776-3

RUDE HAND GESTURES OF THE WORLD \$12.95 PB • 978-0-8118-7807-4

WHAT THE FACT?! \$15.95 HC • 978-1-4521-6853-1

HOW TO DO THINGS \$24.95 HC • 978-1-4521-7167-8

HISTORY AS THEY SAW IT \$40.00 HC • 978-1-4521-6950-7

THE PLANETS \$40.00 HC • 978-1-4521-5936-2

THIS BOOK IS A PLANETARIAM \$40.00 HC • 978-1-4521-3621-9

Great Gifts under \$20 5

CANVAS ONE LINE A DAY \$16.95 HC • 978-1-4521-7479-2

MODERN ONE LINE A DAY \$16.95 HC • 978-1-4521-6462-5

CELESTIAL ONE LINE A DAY \$16.95 HC • 978-1-4521-6460-1

MR. BODDINGTON'S ETIQUETTE \$18.95 HC • 978-1-4521-5821-1

EVERYDAY OFFERINGS \$14.95 HC • 978-1-4521-6887-6

THE POCKET GURU \$16.95 HC • 978-1-4521-7415-0

HEALING YOGA DECK \$16.95 • 978-1-4521-7135-7

MINDFULNESS CARDS \$16.95 • 978-1-4521-6836-4

THE GOLDEN BOOK OF FORTUNE-TELLING \$14.95 HC • 978-1-4521-5691-0

RED BOOK OF LUCK \$14.95 HC • 978-1-4521-6975-0

YOGA 365 \$16.95 HC • 978-1-4521-4500-6

SUCCULENT GARDEN NOTECARDS \$14.95 • 978-1-4521-2898-6

YIDDISH WISDOM \$14.95 HC • 978-1-4521-1573-3

LITTLE BOOK OF SAINTS \$19.95 HC • 978-0-8118-7747-3

IT'S OK TO FEEL THINGS DEEPLY \$12.95 HC • 978-1-4521-6351-2

A SLOTH'S GUIDE TO MINDFULNESS \$16.95 HC • 978-1-4521-6946-0

Great Gifts under \$20 \$

THE FIELD GUIDE TO DUMB BIRDS OF NORTH AMERICA

CAT TAROT \$19.95 • 978-1-4521-7363-4

COMO TE LLAMAS? \$14.95 HC • 978-1-4521-7777-9

BOYS WITH PLANTS \$14.95 HC • 978-1-4521-7444-0

AUTOCOMPLETE: THE BOOK \$15.95 PB • 978-1-4521-7761-8

ANIMAL ANATOMY \$14.95 HC • 978-1-4521-7449-5

THIS BOOK WILL PUT YOU TO SLEEP \$15.95 HC • 978-1-4521-7361-0

THE SNUGGLE IS REAL \$14.95 HC • 978-1-4521-7137-1

THE WISDOM OF WONDER WOMAN \$14.95 HC • 978-1-4521-7395-5

THE SECRET ART OF BEING A GROWN-UP \$14.95 HC • 978-1-4521-5313-1

NAME THAT SHOW \$14.95 HC • 978-1-4521-6113-6

SPEAK ITALIAN \$14.95 PB • 978-0-8118-4774-2

BEST IN CLASS \$12.95 HC • 978-1-4521-7362-7

OFFICIAL SHERLOCK PUZZLE BOOK \$17.95 PB • 978-1-4521-7314-6

HOW TO SPEAK WOOKIE \$16.95 HC • 978-1-4521-0255-9

STAR WARS LIGHTSABER THUMB WRESTLING KIT \$12.99 SB • 978-1-4521-2574-9

Happy *Holidays!*

CHRISTMAS IS COMING! AN ADVENT BOOK \$17.99 HC • 978-1-4521-7407-5

MERRY CHRISTMAS TREE POP-UP ADVENT CALENDAR \$13.99 • 978-1-4521-6511-0

CONSTRUCTION SITE ON **CHRISTMAS NIGHT** \$16.99 HC • 978-1-4521-3911-1

THE 12 SLEIGHS OF CHRISTMAS \$16.99 HC • 978-1-4521-4514-3

LITTLE BOOK OF THE NATIVITY \$19.95 HC • 978-1-4521-6959-0

LITTLE BOOK OF CHRISTMAS \$19.95 HC • 978-1-4521-6163-1

A CHRISTMAS CAROL \$29.95 HC • 978-1-4521-3649-3

COOKIE ADVENT COOKBOOK \$16.95 HC • 978-1-4521-5566-1

GLUTEN-FREE BAKING FOR THE HOLIDAYS \$24.95 HC • 978-1-4521-0701-1

LITTLE GINGERBREAD HOUSE \$16.95 Kit • 978-1-4521-3655-4

20 EXQUISITE PUNCH-OUT ORNAMENTS

OLIVE. THE OTHER REINDEER \$15.99 HC • 978-0-8118-1807-0

INSTANT ORNAMENTS \$19.95 • 978-1-4521-1581-8

CATMAS CAROLS \$14.95 HC • 978-1-4521-1246-6

COZY CLASSICS: THE NUTCRACKER \$9.95 BB • 978-1-4521-5248-6

THE STORY OF CHRISTMAS \$17.99 HC • 978-1-4521-0470-6

Happy *Holidays!*

LITTLE LETTERS OF GOOD CHEER \$9.95 PB • 978-1-4521-7810-3

TACKY CHRISTMAS SWEATER NOTECARDS \$12.95 • 978-1-4521-5178-6

THE DINOSAURS' NIGHT BEFORE CHRISTMAS

BABY REINDEER: FINGER PUPPET BOOK \$6.99 BB • 978-1-4521-4661-4

LITTLE SPIDER: FINGER PUPPET BOOK \$6.99 BB • 978-0-8118-6104-5

LITTLE SNOWMAN: FINGER PUPPET BOOK \$6.99 BB • 978-0-8118-6356-8

LITTLE TURKEY: FINGER PUPPET BOOK \$6.99 BB • 978-0-8118-7513-4

LITTLE REINDEER: FINGER PUPPET BOOK \$6.99 BB • 978-0-8118-5457-3

DEM BONES \$7.99 PB • 978-1-4521-5647-7

FRANK WAS A MONSTER WHO WANTED TO DANCE \$6.95 PB • 978-0-8118-5452-8

THE FRIENDSGIVING HANDBOOK \$19.95 HC • 978-1-4521-7694-9

GIVING THANKS \$18.99 HC • 978-1-4521-1339-5

LITTLE BOOK OF JEWISH FEASTS \$18.95 HC • 978-1-4521-6062-7

LITTLE BOOK OF JEWISH SWEETS \$18.95 HC • 978-1-4521-5896-9

THE JEWISH REFLECTION JOURNAL \$14.95 • 978-1-4521-5765-8

HANUKCATS \$9.95 HC • 978-1-4521-1542-9

Inspired by the enduring magic of books, we cultivate and distribute exceptional publishing that is instantly recognizable for its spirit and creativity. Our collaborations spark the passions of adults and children worldwide, encouraging them to explore, connect, and see things differently.

CUSTOMER SERVICE RESOURCES

Call Toll Free:

1-800-759-0190 8:30 am to 5:30 pm EST

Fax Toll Free:

Fax 1-800-286-9471

E-mail:

Regarding existing orders: customer.service@ hbgusa.com

To place new orders: order.desk@hbgusa.com

Credit Department:

1-800-234-5226 9:00 am to 5 pm EST

Safety has always been important to Chronicle Books and our titles comply with all necessary legislation.

Go Online:

Chronicle Books is pleased to offer online customer service:

Log on to
http://pubeasy.books.
hbgusa.com/pls/pubeasy/
pubeasy.intro_page
to check price, availability,
order status, or to place
orders 24 hours a day,
7 days a week. Free to
join, PubEasy is your own
full service customer selfservice center.

Library/School Orders

Library and school orders earn a 20% discount and are shipped FOB Lebanon, IN 46052.

Examination Copies

Please call 800-759-0190 for more information.

RETURNS POLICY (Returnable Customers Only)

Returns Address: Chronicle Books Returns c/o Hachette Book Group USA 322 S. Enterprise Blvd. Lebanon, IN 46052

Please include account number and a packing list or chargeback with all returns. Written permission is not required for "returnable" accounts. Returns must be In Print, or, if Out of Print, returned within 6 months of the OP date, in saleable condition, and whole copy (except for strippable titles).

No authorization is required for overstock returns or damaged/ defective merchandise. Returns are credited at the same price and discount at which they were most recently purchased.

Calendar Returns

Note: For calendar stripped cover returns, return back cover (must include bar code) to: Chronicle Books Returns

c/o Hachette Book Group USA 326 S. Enterprise Blvd.

326 S. Enterprise Blvd. Lebanon, IN 46052

Deadline to return calendars: July 1st.

ADDITIONAL INFORMATION

www.chroniclebooks.com/ contact-us

Trade Sales

Eugenia Pakalik

415-537-4275

Special Sales Lisa Bach 415-537-4268

Corporate Gifts & Premium Sales corporategifts@ chroniclebooks.com

Custom Publishing Catherine Huchting 415-537-4283

Export Sales Tessa Ingersoll 415-537-4205

Subsidiary Rights *Rachel Nuzman* 415-537-4221

Coop
Contact your sales
representative

Publicity *Liza Algar*415-537-4261

RIGHTS INFORMATION

W World

US

WE World English

NAM North America only

XUK World English

World English, excluding UK

United States only

XUKE World English, excluding UK and

Europe

XUKC World English, excluding UK and

Commonwealth

XUKCE World English,

excluding UK, Commonwealth, and Europe

XEU World, excluding

Europe

XAUNZ World English, excluding Australia

and New Zealand

World, excluding Japan

ΧJ

All prices and publication dates are subject to change without notice. Residents of all states except AK, DE, MT, NH, and OR, please add local sales tax.

General Inquiries

Chronicle Books 680 Second Street San Francisco, CA 94107 415-537-4200 E-mail: hello@

Web Site:

www.chroniclebooks.com

chroniclebooks.com

BOOK TRADE REPRESENTATIVES

Northern California

Anna-Lisa Sandstrum
Phone: 415-537-4299
Fax: 415-537-4470
annalisa_sandstrum@
chroniclebooks.com

Southern California, AZ, NM, TX

Dave Ehrlich
Phone: 323-346-7498
dave_ehrlich@
chroniclebooks.com

Pacific Northwest AK, WA, OR, NV, UT

Courtney Payne
Phone: 206-409-8556
Fax: 206-723-3956
courtney_payne@
chroniclebooks.com

CO, ID, MT, UT, WY

Chickman Associates Phone: 650-642-2609 Fax: 650-570-7575 chickmanis@comcast.net

Midwest IA, IL, IN, KS, KY, MI, MN, MO, ND, NE, OH, SD, WI

Abraham Associates Phone: 1-800-701-2489 Fax: 952-927-8089 info@abraham associatesinc.com

New England CT, NH, MA, ME, RI, VT

Emily Cervone
Phone: 860-212-3740
emily_cervone@
chroniclebooks.com

New York Metro, NJ, and Selected DC and PA Accounts

Melissa Grecco
Phone: 516-298-6715
Fax: 347-521-3139
melissa_grecco@
chroniclebooks.com

Mid-Atlantic DC, DE, MD, PA, WV

Chesapeake and Hudson Phone: 800-231-4469 Fax: 800-307-5163 office@cheshud.com

Southeast AL, AR, FL, GA, LA, MS, SC, NC, OK, TN, TX, VA

Southern Territory Assoc. Phone: 772-223-7776 rizzosta@gmail.com

Library and Educational Accounts

Anna-Lisa Sandstrum Phone: 415-537-4299 Fax: 415-537-4470 annalisa_sandstrum@ chroniclebooks.com

INTERNATIONAL DISTRIBUTION

United Kingdom, Europe abrams&chronicle books

Phone: +44 (0)20 7713 2060 Fax:

+44 (0)20 7713 2061 E: info@abramsandchronicle.

www.abramsandchronicle.

South of England, South Wales, North Wales, Midlands, North of England, Scotland

To find your local rep contact:
Alice Balfour
T: +44 (0)20 7713 2077
E: abalfour@
abramsandchronicle.co.uk

Ireland

John Fitzpatrick johnfitz.books@ gmail.com

Germany, Austria, Switzerland

Publishers Services
Gabriele Kern
gabriele.kern@
publishersservices.de

France

Tiffany Georges t.georges@hotmail.fr

The Netherlands, Belgium, Nordic Countries

62Damrak Francine Siemer-Ankersmit f.siemer@62damrak.nl

Suzanne Bach-Marklund T: +45 2789 2007 suzanne.bach-marklund@ laurenceking.com

Italy & Portugal

Padovani Books Penny Padovani penny@padovanibooks.com

Greece

Padovani Books Isabella Curtis isabella@ padovanibooks.com

Spain

Padovani Books Jenny Padovani Frias jenny@padovanibooks.com

Eastern Europe & Russia

Cristian Juncu Cristian@j4.ro Adriana Juncu Adriana@j4.ro

Canada

Raincoast Books 2440 Viking Way Richmond, BC Canada V6V 1N2 Phone: 604-448-7100 Fax: 604-270-7161 info@raincoast.com www.raincoast.com

Canada BC to Ontario

Ampersand Inc. West Coast Office Phone: 604-448-7111 Fax: 604-448-7118 info@ampersandinc.ca

Ampersand Inc.
Toronto Office
Phone: 416-703-0666
Fax: 416-703-4745
info@ampersandinc.ca

Canada Quebec

Hornblower Group Inc. Phone: 514-704-3626 Fax: 800-596-8496 kstacey@

hornblowerbooks.com Phone: 514-239-3594

Imsimard@ hornblowerbooks.com

www.hornblowerbooks.com Canada Atlantic Canada

Hornblower Group Inc.
Phone: 416-461-7973 x2
Fax: 416-461-0365
Imartella@

hornblowerbooks.com www.hornblowerbooks.com

Australia

Hardie Grant Books Phone: (613) 8520-6444 Fax: (613) 8520-6422 info@hardiegrant.com.au

New Zealand

Bookreps NZ Ltd. Phone: (64) 9-419-2635 Fax: (64) 9-419-2634 susan@bookreps.co.nz

Latin America, Caribbean, Bermuda

Hachette Book Group Jennifer Gray Phone: 212-364-1515 jennifer.gray@hbgusa.com

AFRICA: Eastern & Western Africa

A-Z Africa Service Anita Zih anita.zih@azabs.nl

AFRICA: South Africa

Jonathan Ball Publishers Phone: +27 11 601 8000 services@

jonathanball.co.za

Middle East, Pakistan, Turkey, North Africa

Joan Wamae Hachette joan.wamae@

hachette.co.uk

India

Tessa Ingersoll
Phone: 415-537-4205
Fax: 415-537-4470
tessa_ingersoll@
chroniclebooks.com

Japan

Tim Burland
Phone/Fax:
+81 (0) 3-3424-8977
or: +81 (0) 50-1141-8904
Mobile:
+81 (0) 90-1633-6643
tkburland@gmail.com

Asia (excluding Japan)

Sheila Lo Phone: 852-90238257 Sheila.lo@laurenceking. com

China (Northern China)

Jenny Wang
Phone: +86-13611634763
jenny.wang@
laurenceking.com

China (Southern China)

Jingyi Cai Phone: +86-15989075781 jingyi@laurenceking.com

South East Asia

Santi Suntien
Phone: +66 98 2516582
santi.suntien@
laurenceking.com

Singapore and Malaysia K.K. Lai

T: +60-176644392 kk.lai@laurenceking.com

South Korea

Soohyun Jin Information and Culture Korea Phone: 82-2-3141-4791

Phone: 82-2-3141-4791 Fax: 82-2-3141-7733 cs.ick@ick.co.kr

Philippines and Micronesia

Tony P. Sagun CRW Marketing Services for Publishers, Inc. Phone: 632 584 8448 and 632 660 5480 Fax: 632 213 0651 tonysagun@crwbooks.com

GIFT REPRESENTATIVES

California, Nevada, Hawaii; Southwest AZ, CO, NM, UT, WY

Stephen Young & Assoc. Los Angeles, CA Showroom Phone: 800-282-5863 Fax: 888-748-5895 info@stephenyoung.net

Mid-Atlantic DC, DE, MD, Eastern PA, VA

Harper Group Phone: 888-644-1704 Fax: 888-644-1292 support@harpergroup.com www.harpergroup.com

Midwest IL, IN, KY, MI, OH

Kelley & Crew Inc. Chicago, IL Phone: 773-774-3495 Cell: 773-294-3203 Fax: 773-442-0810 kcrewreps@gmail.com

Midwest MN, ND, SD, WI

Anne McGilvray & Company Minneapolis, MN Showroom Phone: 800-527-1462 Fax: 866-539-0192 info@annemcgilvray.com

New England, New York Metro, New Jersey CT, MA, ME, NH, RI, VT, Upstate New York

Harper Group Phone: 888-644-1704 Fax: 888-644-1292 support@harpergroup.com www.harpergroup.com

Pacific Northwest AK, ID, OR, MT, WA

Bettencourt Seattle, WA Showroom Phone: 800-462-6099 Fax: 206-762-2457 info@bettencourtgroup.com

Southeast AL, FL, GA, MS, NC, SC, TN

The Simblist Group Atlanta, GA Showroom Phone: 800-524-1621 Fax: 404-524-8901 info@simblistgroup.com

South and Midwest AR, IA, KS, LA, MO, NE, OK, TX

Anne McGilvray & Company
Dallas, TX Showroom
Phone: 800-527-1462
Fax: 866-539-0192
info@annemcgilvray.com

West Virginia and Western PA

Pamela Miller PDM Enterprises Phone: 412-881-7033 Fax: 412-881-7033 repref23@aol.com

A	C	F	Н
Activist, 14	Caldwell, Nicole, 10	Fabulous Bitch Keychain,	Haas, Amanda, 4
After Dinner Amusements:	Cali, Davide, 84	110	Hallock, Betty, 29
How Well Do You Know	Carabetta, Michael, 25	Fan, Sue, 38	Han, Gregory, 8
Me?, 109	Caspian Finds a Friend, 86	Farm + Land's Back to the	Havana Dice, 108
After Dinner Amusements: Riddle Me This, 109	Cassatt, 48	Land, 10	Henderson, R., 86
Alarcón, Kate, 46	Cats Are the Worst!, 39	Farrell, Alison, 80	Hickey, Katie, 103
Alexander, Rilla, 101	Celestial Notes, 117	Feelings Jar, 111	High Yoga, 43
Almost Lost Arts, 17	Centeno, Josef, 29	Find Your Artistic Voice, 12	Hike, 80
AlphaBit, 97	Chapman, Jared, 74	Find Your Fuckyeah, 57	Hobday, Ruth, 17
Amá, 29	Charlie & Mouse & Grumpy,	Find Your Happy Place Flip- book Notepad, 121	Hoefler, Kate, 72
American Sfoglino, 6	89	First Year Baby Calendar &	Holland, Hugh, 62, 65
Am I Overthinking This?, 51	Christmas Is Coming! Advent	Photo Prop Cards, 123	Hollywood Book Club, 44
	Book, 103	Flask, 47	Holt, K. A., 93
Arrhenius, Ingela P, 102	Cloud a Day, 25	Flipbook Notepads, 121	Homophones Visualized, 21
Art of Frozen 2, 33	Cocktails with a Twist, 42	Floret Farm's Cut Flower	Hope, Never Fear, 28
Astrology of Love & Sex, 34	Common Blessings/Common	Garden List Ledger, 124	House Blessings, 37
AstroNuts Mission One: The Plant Planet, 91	Curses, 41	Floret Farm's Cut Flower	Howarth, Jill, 100
A to Z Menagerie, 97	Congdon, Lisa, 12	Garden Postcards, 124	How Your Story Sets You
Autocomplete: The Game,	Connoisseur Kids, 36	Fontana, Shea, 7	Free, 15
106	Cotner, June, 37	Forest's Seasons, 102	Huang, Yu-Hsuan, 99
	Crane Truck's Opposites, 68	Frankel, Rachel, 16	Hungry Jim, 78
В	Creative Spaces, 8	Freidenrich, Emily, 17	
Baby Llama Finger Puppet	Cripe, Elise Blaha, 41	Fresh Face, 49	1
Book, 99	Cut Flower Garden List Ledger, 124	Friendsgiving Handbook, 35	I'd Rather Be Reading Hard-
Baby Sloth Finger Puppet Book, 99	Cut Flower Garden Post-	Fry, Stephen, 18	cover Journal, 126
Baird, Sarah, 47	cards, 124	Fucking Brilliant One Line a	I'd Rather Be Reading Note- book Collection, 126
Balcárcel, Rebecca, 92		Day, 113	I'd Rather Be Reading
Ballerina Project, 60	D	Fuck Yeah! Decision Dice, 109	Notes, 126
Barnes, Sara, 31	Dangerous Games to Play in	Funke, Evan, 6	Illustrátus, 95
Barrows, Annie, 77	the Dark, 30	Furious Notebook, 113	Indecisive Keychain, 110
Barter, Judith A., 48	Davis, Amelia, 9	ranous notoscon, 110	Insect Superpowers, 83
Best Year Yet, 123	DC: Women of Action, 7	G	I See. I See., 86
Between Heaven and Hell,	Dear Juliet, 35	Game of Thrones: The Guide	It's Cool Postcards, 65
56	Disco Party Flipbook Note- pad, 121	to Westeros and Beyond,	
Bibliophile Bookshelf	Disney Frozen Postcard Box,	13	J
Keychain, 110	118	Gat, Annabel, 34	Jay, Joshua, 88
Bibliophile Magic Keychain,	Do Death, 38	Gelman, Sharon, 17	Jim Marshall: Show Me the
110	Dog Days Flipbook Notepad,	Get Up, Stand Up, 75	Picture, 9
Bibliophile Postcards, 112	121	Ghez, Didier, 32	Juliet Club, 35
Bibliophile Reader's Journal, 112	Do Inhabit, 38	Ghost, 95	Julius, Jessica, 33
Big Dreams, Daily Joys, 41	Do Sing, 38	Girl, a Raccoon, and the Midnight Moon, 90	K
Biskup, Tim, 64	Draw Here, 73	Girls and Their Cats, 27	Keychains, 110
Blackwell, Geoff, 17	Dream Baby Dream, 61	Girls Garage, 94	Kiki's Delivery Service Jour-
	Dumpty, 54-55	3 .	nal, 118
Blainey, Amanda, 38		Goetz, Steve, 87	Kitten Cuddles Notecards,
Blegvad, Kaye, 21	E	Gomi, Taro, 96	120
Bookscape Board Books, 102	Eggers, Dave, 81	Goodnight, Rainbow Cats, 98	Koenig, Leah, 47
Boring Book, 87	Embroidered Life, 31	Go-To Notebooks, 125	Kuipers, Alice, 89
Box, Heather, 15	Escandell, Victor, 85	Gottlieb, Iris, 20	Kurtz, Adam J., 111
Brown, Jeffrey, 23	Everyday Offerings of Love,	Grown-ups Never Do That,	
	37		

84

L 0 S TouchWords: My Day, 101 Lamothe, Matt, 82 O'Kane, Owen, 15 Samoun, Abigail, 96 Tree of Life, 64 Lassandro, Marianne, 17 Schneider, Elizabeth, 22 T. Rex Time Machine: Dinos Old MacDonald Had a Truck, in De-Nile, 74 Last Word Standing, 106 Scieszka, Jon, 91 Old Mummy Card Game, 96 Tullet, Hervé, 73 Lavash, 50 Scott, Jennifer L., 36 200 Women, 17 Other Half of Happy, 92 Lazo, Sonia, 12 Search the Castle, 100 Ottesen, KK, 14 Leahy, Kate, 50 Seasons of the Moon, 25 U Lee, John, 50 Seeing Gender, 20 Ultman, Suzy, 97 Letters to the Happy Couple, She Can Really Lay It Down, Parla, Katie, 6 Uncommon Paper Flowers, 122 16 Patrinos, Maritsa, 41 Lithgow, John, 54-55 Shell, Callie, 28 Underwood, Deborah, 79 Pendleton Backgammon, Little Book of Jewish Sweets, Shine Bright Productivity Urío, Bàrbara Castro, 98 107 47 Journals, 125 Pendleton Chess & Check-Little Letters of Good Cheer, Shitagi, Dane, 60 ers, 107 122 Sills, James, 38 Pendleton Playing Cards, Vadakan, Ted, 8 Log Notes, 116 Silver. Skate. Seventies., 107 Véissid, Jacqueline, 86 Love You a Latte, 127 62-63 Peters, Lucia, 30 Vibrant Life, 4 Sleuth & Solve, 85 Pikovsky, Freddie, 10 Snider, Grant, 76 W Pilloton, Emily, 94 MacNeil, Natalie, 24 Snyder, Laurel, 78, 89 Wallace, Daniel, 45 Pink Book, 21 Magic Mail, 88 Solon, Juan Carlos, 97 Watson, Laura, 100 Plots & Plans Notepads, 115 Mailbox Notecards, 117 Sorry I'm Such an Asshole Wenzel, Brendan, 71 Polly Diamond and the Make It Dirty, 108 Balloons, 111 Magic Book, 89 What Color Is Night?, 76 Make Me a Monster, 98 Spark Balance, 115 Pretor-Pinney, Gavin, 25 What John Marco Saw, 77 Marble, Jimmy, 61, 65 Spark Magic, 115 Prueitt, Elizabeth, 11 What's Going On Here?, 85 Marley, Cedella, 75 Spells Deck, 114 Where the Fuck Are My Marotta, Millie, 19 Stacking Stones Eraser Set, O Keys? Keychain, 110 116 Marvelous Museum, 102 Quigley, Danielle, 38 Why?, 70 Stargazing, 26 McFly, Bexy, 39 Wild Child's Guide to Endan-Star Wars: Smuggler's Guide, R McNutt, Myles, 13 gered Animals, 19 45 Rabbit and the Motorbike, Messner, Kate, 83 Wills, BriAnne, 27 Stephenson, Emily, 35 72 Mixed Feelings line, 111 Wine for Normal People, 22 Stone Sat Still, 71 Rea, Steven, 44 Mocine-McQueen, Julian, 15 Wine Tasting Notes, 127 Sun. Skate. Seventies. Post-Reading Beauty, 79 Monarchs of England, 114 Witch, Please!, 12 cards, 65 Ready, Set, Draw!, 73 Most of the Better Natural Worden, Bruce, 21 Redmond, Lea, 37 Things in the World, 81 т Redwood and Ponytail, 93 Musi, Vincent J., 5 Υ Talbot, David, 56 Rex, Adam, 70 My Adorable Dog, 120 Year of the Dogs, 5 Tallec, Olivier, 85 Rey and Pals, 23 My Big Evil Brother Packed Yoshitake, Shinsuke, 87 Taro Gomi's Funny Fish: Go My Lunch!, 100 Rey and Pals Journal, 119 Fish Card Game, 96 Young, Karen Romano, 90 My Neighbor Totoro Journal, Rey and Pals Postcards, 119 Tartine, 11 118 Ζ Rial, Michelle, 51 Ten to Zen, 15 Mythos, 18 Zada, Ara, 50 Rinker, Sherri Duskey, 68, Then & Now Keychain, 110 Myung, Angie, 8 69 Zeer, Darrin, 43 They Drew as They Pleased Rituals, 24 Volume 5, 32 Robertson, Chad, 11 This Is How I Do It Activity Nataraj, Nirmala, 26 Book. 82 Rockley, Alexis, 57 Newman, Kara, 42 Three Cheers for Kid Mc-Roe, Sue, 48 Nordic Tales, 40 Gear!, 69 Rogalski, Mark, 98

Nyambi, Mandi, 49

Thynell, Ulla, 40

TouchWords: Clothes, 101

For recipes, DIYs, and a behind-the-scenes look at our books, check out chroniclebooks.com/blog

CHRONICLE BOOKS

Follow us @chroniclebooks Tag us #chroniclebooks

A-Frame Display Rack

- More shelf adjustability
- Sturdy and removable wheels
- Higher front lip on shelves for securing books

A-Frame Display Rack

ISBN-13: 978-1-4521-8753-2
78" h x 20" d x 24" w
Order \$1500 net (\$3000 retail) to receive the
A-Frame Rack for free plus a \$50 shipping fee.
Accounts must order at least two \$500 net
orders in the next year.

AFTER DINNER AMUSEMENTS 32-Copy Wire Display

FREE • 978-1-4521-8918-5
FREE with purchase of any 32 units

FINGER PUPPET BOOK Counter Display

FREE • 978-1-4521-8605-4 FREE with Minimum purchase of 30 Finger Puppet Books

LETTERS TO MY... Counter Display

FREE \cdot 978-1-4521-8776-1 16½" x 8½" x 5½" in FREE with purchase of 24+ units

CHRONICLE BOOKS

680 Second Street San Francisco, CA 94107 www.chroniclebooks.com To order: Call: 1-800-759-0190 Fax: 1-800-286-9471

E-mail: order.desk@hbgusa.com

Distributed in Canada by Raincoast Books 2440 Viking Way Richmond, BC Canada V6V 1N2

Front cover illustration by Megan Lynn Kott from Cats are the Worst.