

CHRONICLE BOOKS
FALL
2018
FRONTLIST
CATALOG
ADULT, CHILDREN'S & GIFT

CHRONICLE BOOKS

ADULT

CONTENTS

Adult.....	4	Backlist Highlights.....	114
Children's.....	48	Ordering Information.....	126
Gift.....	86	Index.....	128

HOW TO BE
GOOD
GREAT
AT YOUR JOB

TRADE

“Julia invites us to broaden our taste buds with her fresh, approachable, never-fussy cooking. Now & Again leaves no dish and no one behind.”

—Yotam Ottolenghi

Now & Again

Go-To Recipes, Inspired Menus + Endless Ideas for Reinventing Leftovers • By Julia Turshen • Photographs by David Loftus

From the beloved author of *Small Victories*, one of the most acclaimed cookbooks of 2016, comes Julia Turshen’s much-anticipated new book. *Now & Again* features more than 125 delicious and approachable recipes—for snacks, sides, salads, soups, entrées, and desserts—and 20 inspiring menu ideas. This is the kind of advice Julia’s fan base has been asking her for, and here she delivers her can’t-get-enough-of-it dishes and ideas in her familiar, funny, and encouraging voice. More than 60 “It’s Me Again” recipes use up the leftovers in delicious and new ways, and a timeline on every menu makes entertaining stress-free. With more than 100 vivid photographs by renowned food and lifestyle photographer David Loftus and a gingham spine that elevates a go-to resource into a thing of beauty, *Now & Again* will change the way we gather, eat, and think about leftovers.

Julia Turshen is a writer, recipe developer, and the author of *Small Victories*. She lives in upstate New York.

David Loftus is a food and lifestyle photographer based in the United Kingdom.

Now & Again
 \$35.00 US
 HC • 978-1-4521-6492-2
 8 x 10 in, 304 pp, more than
 100 full-color photographs,
 unjacketed
 Rights: W
 Food
 Pub Month: September

Marketing and Publicity Plan:

- National print, TV, radio, and online publicity*
- Online paid advertising*
- Social media marketing campaign*
- Events*
- Radio satellite tour*
- Multi-city author tour*
- Partnerships*
- Preorder campaign*
- Influencer mailing*

Also available:
Small Victories
 \$35.00 HC
 978-1-4521-4309-5
Feed the Resistance
 \$14.95 HC
 978-1-4521-6838-8

Bibliophile

An Illustrated Miscellany • By Jane Mount

Booklovers, rejoice! Beloved artist Jane Mount brings literary people, places, and things to life in this treasure trove of a book. Bibliophiles will discover their next great read in her lovingly curated book stacks, peek inside the workspaces of their favorite authors, and meet an adorable array of bookstore cats. This book is both a love letter to literature and an indispensable reference for literary facts and recommendations. It will enchant book clubbers, English majors, science fiction fans, poetry devotees, aspiring writers, cookbook collectors, and more. With a glittering foil-stamped cover and a ribbon marker, *Bibliophile* is a visual feast that readers will return to again and again for information, inspiration, and pure bookish joy.

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.

Bibliophile

\$24.95 US

HC • 978-1-4521-6723-7

7½ x 9 in, 224 pp, full-color illustrations throughout, three-piece case with textured spine, foil stamping on case, ribbon marker, unjacketed

Rights: W

Art/Literature

Pub Month: September

Marketing and Publicity Plan:

- National print and online publicity
- National print and online advertising
- Author events
- Social media marketing campaign
- Video trailer
- Influencer mailing
- Holiday Gift Guide campaign

BELOVED BOOKSTORES

Pairs perfectly with *Bibliophile Notes* and *Bibliophile Vases* on page 90!

Also available:
Bibliophile 2019 Planner
\$19.99 HC
978-1-4521-6722-0

ADULT

Blue foil stamped & linen textured cover

Hygge & West Home

Design for a Cozy Life

By Christiana Coop and Aimee Lagos of Hygge & West

Tastemakers Christiana and Aimee of Hygge & West know that the key to making a house into a home is in the decoration—whether that means embracing natural elements, creating cozy spaces, making room for family, or finding your own personal charm in every space. *Hygge & West Home* offers a look into 20 covetable homes designed to promote feelings of coziness, companionship, and comfort, from an intimate apartment in San Francisco to a log cabin in Wyoming, a family home in Minneapolis, and a colorful oasis in Brooklyn. With page after page of aspirational interiors, engaging interviews with home owners, and tips on creating similar feelings in any space, this eye-catching book explores what makes a house a truly personal space and offers readers the tools and inspiration to make their home their own.

Christiana Coop and **Aimee Lagos** are the cofounders of Hygge & West, a popular design company that collaborates with designers, artists, and illustrators to create unique collections of wallpapers, fabrics, and home goods. Christiana lives in San Francisco and Aimee lives in Minneapolis.

ADULT

Hygge & West Home

\$35.00 US

HC • 978-1-4521-6432-8

8½ x 11 in, 240 pp, full-color photographs throughout, blue foil-stamped and linen textured cover, unjacketed

Rights: W

Home/Style

Pub Month: September

Marketing and Publicity Plan:

National print and online publicity

Promotion across Hygge + West platform

Author events

Online marketing campaign

Video trailer

Influencer mailing

STAR WARS™

WOMEN OF THE GALAXY

Star Wars®: Women of the Galaxy

By Amy Ratcliffe

The first book of its kind, this richly illustrated volume celebrates the fascinating female characters that drive the *Star Wars* galaxy forward across films, books, comics, animation, and games. Featuring Leia Organa, Rey, Ahsoka Tano, Jyn Erso, Rose Tico, Maz Kanata, and many more, the 75 profiles in this authoritative book offer key story beats, unique insights, and behind-the-scenes details that will reward fans and welcome those beginning to explore the saga. Showcasing all-new, dynamic artwork by more than a dozen female and non-binary artists, and engaging text written by lifelong *Star Wars* fan and expert Amy Ratcliffe, here is a fresh and exciting look at a galaxy of renegades and role models, villains and heroes.

Amy Ratcliffe writes about entertainment, travel, television, and *Star Wars* for outlets such as Nerdist, IGN, *Star Wars Insider*, and StarWars.com, and cohosts the *Full of Sith* and *Lattes with Leia* podcasts. She lives in Los Angeles.

© & TM LUCASFILM LTD.
Used Under Authorization.

Star Wars®: Women of the Galaxy

\$29.95 US

HC • 978-1-4521-6631-5

8 x 10 in, 200 pp,

120 full-color illustrations,
matte lamination, foil stamping
on cover, jacketed

Rights: W

Pop Culture/Star Wars

Pub Month: November

9 781452 166315

Marketing and Publicity Plan:

National print and online publicity

National online advertising

*Online and social media marketing
campaign*

Social media outreach

Comic Con promotions

Consumer giveaway

Author event and podcast tour

Star Wars Reads Day promotion

Also available:

NEW! (See p.101)

*Star Wars®: Leia
Organa—Rebel Leader*
\$19.95 BOX
978-1-4521-6721-3

*Star Wars®: Women of the
Galaxy Notebook
Collection*
\$12.95 PB
978-1-4521-7373-3

ADULT

Wonders

Spectacular Moments in Nature Photography • Curated by Rhonda Rubinstein and the California Academy of Sciences • Introduction by Dr. Sylvia A. Earle • Essays by Suzi Eszterhas and Dr. Jonathan Foley

Nature is full of fleeting wonders. This breathtaking collection of nature photography reveals rare creatures, transports us to distant landscapes, and captures uncommon moments of drama and beauty in the natural world. From a heart-pounding shot of the Wildebeest Migration to a glimpse of the elusive Pampas cat, each image tells a story about the diversity and grandeur of life on earth. Bold, surprising, and jaw-droppingly beautiful, these photographs are all winners of the California Academy of Sciences' BigPicture Natural World Photography Competition. With more than 100 photographs and captions explaining the scientific phenomena and photographic techniques behind each picture, this book will captivate nature lovers, science enthusiasts, photographers, and adventurers.

Rhonda Rubinstein is the creative director of the California Academy of Sciences and cofounder of the BigPicture Natural World Photography Competition. She lives in San Francisco.

The California Academy of Sciences is a renowned scientific and educational institution in San Francisco.

Dr. Sylvia A. Earle is a legendary oceanographer, explorer, and author. She lives in Oakland, California.

Suzi Eszterhas is an award-winning wildlife photographer. She lives in Petaluma, California.

Dr. Jonathan Foley is the executive director of the California Academy of Sciences. He lives in San Francisco.

Wonders

\$35.00 US

HC • 978-1-4521-6456-4

11 x 9 in, 144 pp, full-color photographs throughout, three-piece case with textured spine, foil stamping on cover, unjacketed

Rights: W

Photography/Nature

Pub Month: August

9 781452 164564

Marketing and Publicity Plan:

National print and online publicity

Social media marketing campaign

Publicity and marketing campaign in conjunction with the California Academy of Sciences

Holiday Gift Guide campaign

Also available:

The Planets

\$40.00 HC

978-1-4521-5936-2

How to Be Great at Your Job

Get things done. Get the credit. Get ahead. • By Justin Kerr

From an author who climbed to the top of the corporate ladder before reaching age 40, this book takes the guesswork out of career success and breaks down what it takes to excel at your job. It covers the basics, like the universal requirements of every workplace—working with other people, making stellar presentations, communicating effectively over email. And it also goes into how to get promoted sooner, impress the people high up on the corporate ladder, and do it all while maintaining your personal life and without working crazy hours. With helpful tips and simple advice, this professional guidebook is just right for someone new to the workplace or for a mid-life career changer.

Justin Kerr is the president of Imprint Projects and formerly an executive at Gap, Old Navy, Levi's, and UNIQLO. He lives in New York City.

A Year Off

A story about traveling the world—and how to make it happen for you • By Alexandra and David Brown

Alexandra and David Brown spent the first year of their relationship on an around-the-world adventure, and here they've collected their stories into an inspirational guide for would-be travelers. *A Year Off* follows their international journey, as well as their romance, from discussing the trip on their first date to an adventurous kayak ride in New Zealand, an exhilarating evening in India, a once-in-a-lifetime meal in France, and more. With tips on how to leave your job and how to reenter your career upon returning, the authors offer their lessons on the magic of travel and invite readers to share in the experience, whether from a favorite armchair or out on the road.

Alexandra and **David Brown** spent the first year of their relationship planning and going on a trip around the world. They are now happily married and live in San Francisco with their daughter.

How to Be Great at Your Job

\$14.95 US

HC • 978-1-4521-6913-2

6 x 8 in, 104 pp, unjacketed

Rights: W

Reference/Career

Pub Month: September

A Year Off

\$24.95 US

HC • 978-1-4521-6465-6

6 x 8 in, 256 pp, full-color

photographs throughout,

unjacketed

Rights: W

Travel/Inspiration

Pub Month: September

Season

Big Flavors, Beautiful Food • By Nik Sharma

There are few books that offer home cooks a new way to cook and to think about flavor—and fewer that do it with the clarity and warmth of Nik Sharma’s *Season*. *Season* features 100 of the most delicious and intriguing recipes you’ve ever tasted, plus 125 of the most beautiful photographs ever seen in a cookbook. Here Nik, beloved curator of the award-winning food blog *A Brown Table*, shares a treasury of ingredients, techniques, and flavors that combine in a way that’s both familiar and completely unexpected. These are recipes that take a journey all the way from India by way of the American South to California. It’s a personal journey that opens new vistas in the kitchen, including new methods and integrated by a marvelous use of spices. Even though these are dishes that will take home cooks and their guests by surprise, rest assured there’s nothing intimidating here. *Season*, like Nik, welcomes everyone to the table!

Recipes include:

- Curry Leaf Popcorn Chicken
- Sweet Potato Fries with Basil Yogurt Sauce
- Roasted Cauliflower, Paneer, and Mixed Lentil Salad
- Butternut Squash and Tea Soup
- Apple Masala Chai Cake

Nik Sharma is the writer, photographer, and recipe developer behind *A Brown Table*, the award-winning food blog. He lives in Oakland, California.

Season

\$35.00 US

HC • 978-1-4521-6399-4

8 x 10 in, 288 pp, more than

100 full-color photographs, unjacketed

Rights: W

Food/Cooking Technique

Pub Month: October

Marketing and Publicity Plan:

National print, radio and online publicity

Online paid advertising

Social media marketing campaign

Events

Radio satellite tour

Small author tour

Partnerships

Influencer mailing

A Little Book of Japanese Contentments

Ikigai, forest bathing, wabi-sabi, and more
By Erin Niimi Longhurst • Illustrated by Ryo Takemasa

With the longest healthy life spans in the world, Japanese people understand the art of living well. This beautiful book distills traditional Japanese philosophies intrinsic to well-being, providing easy-to-follow exercises to inspire those who want to live a happier, more balanced life. With sections on *kokoro* (heart and mind) and *karada* (body), plus a guide on how to form and nurture good habits, the book includes entries on *ikigai* (living with purpose), *wabi-sabi* (the beauty of imperfection and impermanence), *shinrin-yoku* (forest bathing), *ikebana* (the art of flower arranging), and much more. Richly illustrated, *A Little Book of Japanese Contentments* is a warm invitation to cultivate contentment in everyday life.

Erin Niimi Longhurst is a writer and blogger based in the UK.

Ryo Takemasa is an illustrator based in Tokyo, Japan.

50 Ways to Wear Accessories

By Lauren Friedman

This sparkling celebration of accessories from the author of the 50 Ways to Wear series offers top-notch tips for rocking statement pieces—think earrings, bracelets, hats, belts, purses, and more—in unexpected ways. Learn how to accessorize any outfit for a snowy day, a fancy event, a job interview. With fun illustrations that show how to achieve each look, advice on different ways to wear each featured item and style, and tips on mixing and matching different items, patterns, and prints, *50 Ways to Wear Accessories* is a must-have resource to optimize any wardrobe and head out the door with panache.

Lauren Friedman is the author and illustrator of *50 Ways to Wear a Scarf* and *50 Ways to Wear Denim* as well as curator of the blog *My Closet in Sketches*. She lives in Ann Arbor, Michigan.

A Little Book of Japanese Contentments

\$16.95 US

HC • 978-1-4521-7413-6

5 x 7 in, 288 pp, full-color illustrations and photographs throughout, unjacketed

Rights: NAM

Self-help/Mindfulness

Pub Month: September

9 781452 174136

50 Ways to Wear Accessories

\$14.95 US

HC • 978-1-4521-6648-3

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

Rights: W

Fashion/Style

Pub Month: August

9 781452 166483

Also available:

50 Ways to Wear Denim

\$14.95 HC

978-1-4521-4999-8

50 Ways to Wear a Scarf

\$14.95 HC

978-1-4521-2597-8

Cut in Half

The Hidden World Inside Everyday Objects
By Mike Warren • Photographs by Jonathan Woodward

What exactly is inside a laptop, a golf ball, a vacuum cleaner, or a novelty singing fish toy? The insides of these and dozens of other objects are revealed in this photographic exploration of the stuff all around us, exposed and explained. With the help of a high-pressure waterjet cutter able to slice through 4 inches of steel plate, designer and fabricator Mike Warren (creator of the popular Cut in Half YouTube channel) cuts into everything from boom boxes to boxing gloves, oil filters to seashells, describing and demystifying the inner workings and materials of each. With a cleverly die-cut case and gorgeously detailed photography, *Cut in Half* is a fascinating and accessible popular science look at the extraordinary in the everyday.

Mike Warren is a designer, inventor, and popular science writer steeped in maker culture whose work has been featured in *Wired*, the *New York Times*, *Popular Scientist*, CNET, and *New Scientist*. He lives in the San Francisco Bay Area.

Jonathan Woodward creates food, product, interior, and lifestyle images for a wide range of clients. He lives in the San Francisco Bay Area.

ADULT

Cut in Half
\$29.95 US
HC • 978-1-4521-6862-3
9 x 10 in, 144 pp, die-cut cover,
full-color photographs throughout,
unjacketed
Rights: W
Popular Science/Photography
Pub Month: September

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

Also available:
The Art of Clean Up
\$14.95 HC
978-1-4521-1416-3

Game of Thrones™

A Viewer's Guide to the World of Westeros and Beyond
By Myles McNutt

Bound in gorgeous gold and silver foil, this remarkable volume celebrates and explores the complex stories, relationships, and world building in HBO's Emmy-award winning *Game of Thrones* series, from Season 1 through Season 7. The book follows the story of Essos and southern Westeros, with fire-breathing dragons and clashing noble houses, and the story of northern Westeros, where the Night King leads his army of the dead across the icy landscape. Mapping bloodlines and battle lines, the approximately 300 pages are filled with stunning photographs, original art, timelines, and charts newly created for this book. This definitive visual guide commemorates this momentous series and offers 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 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, foil

cover, obi band, shrink-wrapped

Rights: XUK

Television/Pop Culture

Pub Month: Fall 2018

Marketing and Publicity Plan:

*National print and online
publicity*

*National online
advertising*

*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 BOXED SET

978-1-4521-6434-2

HBO's Game of Thrones™

Coloring Book

\$15.95 PB

978-1-4521-5430-5

See p. 75 & 176 in the *Chronicle Books Complete Backlist Catalog* for other titles in the *Game of Thrones* series.

HBO

©2018 Home Box Office, Inc. All rights reserved.
Game of Thrones and related trademarks are the
property of Home Box Office, Inc.

9 781452 147321

The Art of Feminism

Images that Shaped the Fight for Equality, 1857–2017
By Helena Reckitt

Once again, women are on the march. And since its inception in the 19th century, the women's movement has harnessed the power of images to transmit messages of social change and equality to the world. From highlighting the posters of the Suffrage Atelier, through the radical art of Judy Chicago and Carrie Mae Weems, to the cutting-edge work of Sthembile Msezane and Andrea Bowers, this comprehensive international survey traces the way feminists have shaped visual arts and media throughout history. Featuring more than 350 works of art, illustration, photography, performance, and graphic design—along with essays examining the legacy of the radical canon—this rich volume showcases the vibrancy of the feminist aesthetic over the last 150 years.

Helena Reckitt is chair of the Women's Art Library and a senior lecturer in curating at Goldsmiths, University of London.

Artists include:
The Suffrage Atelier
Louise Bourgeois
Guerilla Girls
Marina Abramović
Cindy Sherman
Beyoncé
And more!

Courtesy Anne Lockwood. Photo by Geoff Adams.

Art by Swoon. Photo by Rob Zand.

Courtesy Library of Congress

Courtesy Anne Bean

The Art of Feminism

\$45.00 US
HC • 978-1-4521-6992-7
9¾ x 11 in, 272 pp,
full-color images throughout,
shrink-wrapped, unjacketed
Rights: XUKCE
Art/Feminism
Pub Month: October

Marketing and Publicity Plan:

*National print and online
publicity*
*Social media marketing
campaign*
*Holiday Gift Guide
campaign*

FEMINIST

Also available:

Feminist Journal
\$9.95 PB
978-1-4521-5889-1
*Feminist Agenda
2019 Planner*
\$19.99 HC
978-1-4521-6945-3

One Pan, Whole Family

More than 70 Complete Weeknight Meals
By Carla Snyder • Photographs by Colin Price

Fast, deliciously nutritious family meals—minus the cleanup! Carla Snyder, author of the go-to *One Pan, Two Plates* cookbooks, takes her tried-and-true cooking methods and delivers 70 incredible, reliable recipes that everyone—including the kids—will love. And to top it off, they're all made in one pan and ready to eat in 45 minutes or less! Each one is perfect for a family that might have little time to cook but big appetites after busy days at work, school, soccer practice, dance lessons, and more. Recipes range from vegetables and chicken to beef and pork (not to mention some delectable seafood dishes) and include beverage pairings both for the grown-ups and the under-twenty-ones, which makes preparing an enticing dinner every night a whole lot easier.

Carla Snyder is the author of *One Pan, Two Plates*. She lives in Ohio.
Colin Price is a food and lifestyle photographer.

52 Small Changes for the Family

Build Confidence • Deepen Connections
Get Healthy • Increase Intelligence
By Brett Blumenthal and Danielle Tan

Small changes work. In this practical book, wellness experts Brett Blumenthal and Danielle Tan reveal how to build a foundation of overall health and happiness in the family. They present one small, achievable change every week and the accumulation of these lifestyle changes leads to optimal family health and well-being: deep connections, healthy bodies, emotional balance, intellectual curiosity, and sustained happiness. Backed by research from leading experts and full of helpful charts and worksheets, *52 Small Changes for the Family* provides a road map to a better life for the whole family.

Brett Blumenthal, author of *52 Small Changes for the Mind*, is a writer and television producer. She lives in upstate New York.
Danielle Tan is a family health practitioner. She lives in upstate New York.

One Pan, Whole Family
\$24.95 US
PB • 978-1-4521-6870-8
8 x 10 in, 208 pp, full-color photographs throughout
Rights: W
Food
Pub Month: September

Also available:
One Pan, Two Plates
\$24.95 PB
978-1-4521-0670-0
One Pan, Two Plates: Vegetarian Suppers
\$24.95 PB
978-1-4521-4583-9

52 Small Changes for the Family
\$18.95 US
PB • 978-1-4521-6958-3
6 x 8 in, 320 pp, 2-color interior
Rights: W
Lifestyle/Parenting
Pub Month: August

Also available:
52 Small Changes for the Mind
\$16.95 PB
978-1-4521-3167-2

It's OK to Feel Things Deeply

By Carissa Potter

This book is like a hug from a friend when you need it most: It's both a reminder that it's normal to feel things deeply and a companion for actually feeling better. With tons of empathy and a touch of humor, artist Carissa Potter offers wisdom on how to move through difficult emotions with practical steps to kick-start the process—ranging from soaking in a tub and having a good cry to talking to houseplants or hosting a private dance party. Illustrated in a vibrant eye-catching palette, this boldly authentic book is full of genuine support for pushing through life's tough times or whenever a little love is needed.

Carissa Potter is the author of *I Like You, I Love You* and founder of the stationery line People I've Loved. She lives in Oakland, California.

Chronicle Books is proud to support the ACLU and its work to protect civil liberties.

Hate Is What We Need

By Ward Schumaker

Words matter. In this important new book, acclaimed artist Ward Schumaker transforms the utterances of the 45th president of the United States of America into provocative text-based paintings. The words gathered in each of the 40 images here are presented as stated by the president (or, in a few instances, by one of his associates), with no further explanation save the date and occasion on which they were said. Offering an alternative to the desensitizing barrage of the news media, Schumaker translates the politics of our moment into visceral works of art.

Ward Schumaker is a San Francisco-based artist whose paintings and hand-painted works have appeared in shows and publications all over the world.

It's OK to Feel Things Deeply

\$12.95 US

HC • 978-1-4521-6351-2

5 x 7 in, 96 pp, full-color

illustrations throughout, unjacketed

Rights: W

Gift Books/Art

Pub Month: September

Also available:

I Like You, I Love You

\$12.95 HC

978-1-4521-4498-6

Hate Is What We Need

\$19.95 US

HC • 978-1-4521-7302-3

6 x 9 3/8 in, 72 pp, 40 full-color

images, shrink-wrapped, unjacketed

Rights: World

Politics/Art

Pub Month: Already available

The Aggretsuko Guide to Office Life

By Sanrio

Aggretsuko is all the RAGE. A 25-year-old red panda who's Sanrio's newest character and has her own Netflix show, Aggretsuko lives a stressful work life that's all too relatable. In this helpful handbook, Aggretsuko offers tips on how to deal with annual holiday parties, avoid colleagues after hours, circumvent oversharing coworkers, and most importantly—how to RAGE (preferably in heavy-metal karaoke sessions). A must-have for anyone who needs help staying sane from 9 to 5.

Sanrio Co., Ltd. is a Japanese company that designs, licenses, and produces products focusing on the kawaii segment of Japanese pop culture. Their best-known character is Hello Kitty®, one of the most successful marketing brands in the world.

The Aggretsuko Guide to Office Life

\$14.95 US

PB • 978-1-4521-7152-4

7 x 8 in, 128 pp, full-color illustrations throughout

Rights: US & Canada

Humor/Pop Culture

Pub Month: October

Marketing and Publicity Plan:

National print and online publicity

National online advertising

Online and social media marketing campaign

Social media outreach

Comic Con promotions

Consumer giveaway

Also available:

NEW! (See p.103)

Aggretsuko Journal

\$9.95 PB

978-1-4521-7221-7

NEW! (See p.103)

Aggretsuko:

10 Graphite Pencils

\$14.95 BOX

978-1-4521-7220-0

©2015, 2018 SANRIO CO., LTD. Used Under License.

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 comprehensive guide to everything you ever wanted to know about wine from the creator and host of the popular podcast *Wine for Normal People*. The more than 60,000 people who download her podcast every month trust Elizabeth Schneider as a go-to source, proving scores of wine drinkers seek a relatable introductory guide to the world of wine, from millennials just starting to buy to boomers who suddenly have the time and money to hone their appreciation. This vividly illustrated, fun-to-read book is also rich with charts, maps, and lists. It's a must-have for any normal person who's trying to gain confidence in wine without the snobbery.

Elizabeth Schneider is a certified sommelier, certified specialist of wine, and creator of the podcast *Wine for Normal People*. She lives in Atlanta, Georgia.

Wine for Normal People

\$24.95 US

HC • 978-1-4521-7134-0

6½ x 10 in, 224 pp, full-color images throughout, die-cut jacket

Rights: W

Food & Drink

Pub Month: November

9 781452 171340

VOTED:

2017 Viewer's Choice, Taste Award for Best Podcast

One of *Imbibe* magazine's "10 Great Podcasts for Imbibers"

WHITES	
OLD WORLD	v. NEW WORLD
Chablis, White Burgundy, Pouilly Fuisse, Macon	= Chardonnay
Sancerre, Pouilly Fumé, Bordeaux Blanc (although this is a blend with Semillon and Muscadelle)	= Sauvignon Blanc
Condrieu	= Viognier
Vouvray, Savennières	= Chenin Blanc

RED	
OLD WORLD	v. NEW WORLD
Bordeaux	= Some combination of Cabernet Sauvignon, Merlot, Cabernet Franc, Petit Verdot, Malbec, Carmenère
Red Burgundy	= Pinot Noir
Cote Rôtie, Hermitage, St-Joseph, Cornas, Crozes-Hermitage	= Syrah or Syrah blend
Côte-du-Rhône	= A blend of different grapes (23 are allowed and there is a white version too), mostly Grenache, Syrah, and Mourvèdre
Chianti, Brunello di Montalcino	= Sangiovese blend
Barolo, Barbaresco	= Nebbiolo (the grape)
Rioja	= Tempranillo blend

Copper foil
page edges

“Why all the fuss? Because chefs/owners Evan and Sarah Rich execute casual California fare with fine-dining precision, interweaving a bevy of global influences along the way.”

—Michelin Guide 2018

Recipes include:

Porcini Doughnuts with Raclette Dipping Sauce

Douglas Fir Sourdough Bread

Richilini with Green Garlic, Squash Blossoms, and Mozzarella

Rich Table Grilled New York Strip Steaks

Lemon Icebox Pie

Cherry Leaf Manhattan

Rich Table

A Cookbook for Making Beautiful Meals at Home • By Sarah and Evan Rich with Carolyn Alburger • Photographs by Alanna Hale

From Sarah and Evan Rich, the proprietors of Michelin-starred Rich Table—one of San Francisco’s most coveted reservations—this debut cookbook brings recipes from the restaurant together with the food the Riches cook for friends and family at home. With humor and inventiveness, these delicious recipes merge the duo’s sensibilities (hers Louisiana, his New Jersey) with a respect for the ingredients of Northern California into food that you’ll love, wherever you like. Full-color photographs and a textured cover with foil stamping capture the rustic elegance of the food and the restaurant, while 85 meticulously tested recipes span salads, vegetables, meat and fish, sweets, drinks, and the pasta dishes that send diners into raptures. This is thoughtful, innovative cooking for those who want to set a rich table at home.

Sarah and **Evan Rich** are the chef-proprietors of Rich Table and RT Rotisserie. They live in San Francisco.

Carolyn Alburger is director of Eater Cities. She lives in San Francisco.

Alanna Hale is a food and lifestyle photographer based in San Francisco.

Rich Table

\$35.00 US

HC • 978-1-4521-5637-8

7¼ x 10 in, 288 pp,

65 full-color photographs,
unjacketed

Rights: W

Food

Pub Month: September

ADULT

A Sloth's Guide to Mindfulness

By Ton Mak

It's OK to slow down. Take a pause and focus on your breath. Let the other animals run around, you do you.

Follow a serene and smiley sloth through a series of light meditations and daily reflections with this unexpected and snuggable guide. From simple breathing exercises and guided visualizations to the benefits of chewing your leaves slowly and staying present while hanging from a tree, this little illustrated book of mindfulness will help readers discover the path to a peaceful, philosophical life. With playful advice and delightfully charming illustrations, this no-sweat approach to enlightenment is a sweet reminder to take it slow and smile.

Ton Mak is an artist and meditation enthusiast based in Shanghai who has collaborated with Lamborghini, Adidas, Vans, Moleskine, Gucci, Swiss Air, and more.

We can see more clearly in the present by emptying our minds.

Be thankful.

Sometimes just taking pause for five minutes is the best practice.

A Sloth's Guide to Mindfulness

\$16.95 US

HC • 978-1-4521-6946-0

6 x 6 in, 120 pp, b/w illustrations throughout, dyed edges, unjacketed

Rights: W

Gift Books/Mindfulness

Pub Month: September

Marketing and Publicity Plan:

National print and online publicity

Social media marketing campaign

Online paid advertising

9 781452 169460

5 1695

History As They Saw It

Iconic Moments from the Past in Color
By Wolfgang Wild and Jordan Lloyd

This revolutionary photography collection is as close to time travel as it gets. Featuring 120 historic black-and-white photographs thoroughly restored and rendered in color, this book illuminates some of the most iconic moments in history, from the sinking of the *Titanic* to the construction of the Golden Gate Bridge. Brought to life with vibrant color, these incredible images effectively blur the distinction between past and present and bring history within arm's reach. With a timeline spanning more than 100 years, from 1839 to 1949, this unique collection will amaze history and photography buffs alike, offering new perspectives on significant moments of the 19th and 20th centuries.

Wolfgang Wild is a curator and the creator of Retronaut, a brand that seeks to show “the past like you wouldn’t believe.” He lives near Oxford, England.

Jordan Lloyd is the director of Dynamichrome, a team of creative experts dedicated to bringing the past to life through digital color reconstruction. He lives in London.

History As They Saw It

\$40.00 US

HC • 978-1-4521-6950-7

9¾ x 11 in, 276 pp, full-color photographs throughout, unjacketed

Rights: XCanada, XUKCE

Art/Photography/History

Pub Month: August

9 781452 169507

Edibles

Small Bites for the Modern Cannabis Kitchen
By Stephanie Hua and Coreen Carroll

Edibles are the most versatile, discreet, and delicious form of cannabis consumption. This collection of 30 bite-sized, low-dose recipes ventures boldly beyond pot brownies with tasty, unique, and innovative treats. Designed for bakers of all skill levels, this book includes simple recipes like Spiced Superfood Truffles alongside more advanced recipes like Strawberry Jam Pavlovas, all brought to life with vibrant photography. Complete with instructions for creating master ingredients such as canna butters and oils, as well as detailed information on dosage and portions, this book gives newbies and cannabis connoisseurs alike the info they need to create an easy, safe, and absolutely heavenly edibles experience.

Stephanie Hua is the founder and chief confectioner behind Mellows, gourmet cannabis-infused marshmallows handcrafted in San Francisco. She lives in the Bay Area.

Coreen Carroll is the executive chef and cofounder of the Cannabis-seur Series, which has been creating cannabis dining experiences, events, and workshops since 2015. She lives in San Francisco.

Edibles

\$19.95 US

HC • 978-1-4521-7044-2

7½ x 9¼ in, 144 pp, full-color photographs throughout, scuff-resistant case, deboss and foil on front and spine, unjacketed

Rights: W

Cooking/Cannabis

Pub Month: November

Alex Prager: Silver Lake Drive

Introduction by Michael Govan • Interview by Nathalie Herschdorfer

Alex Prager is one of the truly original image makers of our time. She creates delicately staged compositions that are familiar yet strange, utterly compelling, and unerringly memorable. *Silver Lake Drive* showcases Prager’s boldest creations to date: from the early Polyester series, through her film collaborations with actor Bryce Dallas Howard, to the tour-de-force *Face in the Crowd*—shot on a Hollywood sound stage with more than 150 performers—and her 2016 commission for the Paris Opera, *La Grande Sortie*. In a deluxe hardcover package with a textured two-piece case and foil stamping, *Silver Lake Drive* is an essential collectible for Prager’s fans and an illuminating introduction to her work for new audiences.

Alex Prager is an Emmy Award–winning, Los Angeles–based photographer and filmmaker whose work hangs in major museums all over the world.

Michael Govan has been the director of the Los Angeles County Museum of Art since 2006.

Nathalie Herschdorfer is the director of the Museum of Fine Arts, Le Locle, in Switzerland, and the curator at the Foundation for the Exhibition of Photography.

Alex Prager: Silver Lake Drive

\$60.00 US

HC • 978-1-4521-7157-9

9½ x 12 in, 224 pp, 120 full-color photographs, two-piece case with horizontal texture shift, foil stamping on cover, unjacketed

Rights: US, Canada, Philippines

Photography

Pub Month: October

Marketing and Publicity Plan:

National print and online publicity

Online marketing campaign

Holiday Gift Guide campaign

ADULT

Dubious Documents

A Puzzle • By Nick Bantock

From the creator of the bestselling Griffin & Sabine series comes a visual epistolary puzzle posed by a mysterious character named Magnus Berlin. Readers must study Berlin's introductory note, list of clues, and 16 multifaceted notes and envelopes to decode cryptic anagrams, picture-grams, number puzzles, and wordplay. When solved, each clue reveals one word—but the rest remains a mystery.

Packaged inside a folio with a tuck-in flap cover, spine stitching, and all 16 envelopes bound, *Dubious Documents* is an art object, keepsake, and puzzle in one treasured volume, and a distinctive gift or self-purchase for fans of puzzles, riddles, and anyone who enjoys an exquisitely designed challenge.

Nick Bantock is most recognized for the phenomenal Griffin & Sabine series. Also an artist, his work is publicly and privately collected across the globe. He lives in Victoria, Canada.

Dubious Documents

\$18.95 US

PB • 978-1-4521-6603-2

6 x 7³/₄ in, 16 pp, 16 letters

bound in envelopes, full-color

images throughout

Rights: W

Fiction/Epistolary

Pub Month: October

Marketing and Publicity Plan:

National print and online publicity

National online advertising

Demo video

Online and social media marketing campaign

Dedicated web page with consumer sweepstakes

Social media outreach

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, these books dispense expert wisdom on subjects related to personal growth, business, and slow living. Do Books are packed with easy-to-follow exercises, bite-size tips, and striking visuals. Practical, useful, and encouraging, each book delivers empowering guidance so readers can succeed in whatever they choose to “do.”

Do Breathe

Calm your mind. Find focus. Get stuff done.
By Michael Townsend Williams

For anyone who feels overwhelmed by the demands and anxieties of daily life, *Do Breathe* provides practices for fostering relaxation, awareness, and focus. This book features sections on breath work, mindfulness, energy, and courage, and is brimming with practical advice—including the three keys to breathing well and a how-to for decluttering the mind. With simple exercises and daily practices from yoga, meditation, and mindfulness, these inspiring pages will help readers cultivate a balanced mindset and build a foundation for a joyful, peaceful life.

Michael Townsend Williams is a yoga teacher, mindfulness teacher, and cofounder of Breathe Sync, an app that uses breath work to reduce stress and improve focus. He lives in the UK.

Do Listen

Understand what's really being said. Find a new way forward. • By Bobette Buster

At a time when a bit more listening might serve us well, *Do Listen* is a handy guide to the art of communication. For anyone who wants to hold meaningful conversations, speak with eloquence, and build community, here is an accessible handbook with tips on how to listen skillfully, take a discussion deeper, and speak about difficult topics with respect. Full of exercises and practices that can be applied in the workplace, at a social event, or around the dinner table, *Do Listen* provides readers with the tools to hold engaging conversations and create profound personal connections.

Bobette Buster teaches the art of digital storytelling at Northeastern University in Boston. She gives lectures on storytelling at film programs all over the world and consults for major studios.

Do Purpose

Why brands with a purpose do better and matter more. • By David Hieatt

This empowering handbook delivers authoritative advice on how to build a purpose-driven company, motivate employees, and connect with consumers. Written by entrepreneur and marketing expert David Hieatt, these pages offer an engaging combination of practical tips, rousing quotes from business leaders across industries, and illuminating anecdotes. Full of enlightening wisdom on how to define a company's central purpose (beyond profit), foster a strong company culture that attracts talented staff, and develop a brand story that resonates with consumers, *Do Purpose* is an invaluable resource for anyone with a desire to start or grow their own business.

David Hieatt is an entrepreneur, marketing expert, and cofounder of the Do Lectures. He lives in Wales.

Do Breathe

\$14.95 US
PB • 978-1-4521-7169-2
5 x 7 in, 128 pp, paperback with deep flaps
Rights: XUKE, XAUNZ
Mindfulness
Pub Month: September

Do Listen

\$14.95 US
PB • 978-1-4521-7168-5
5 x 7 in, 112 pp, paperback with deep flaps
Rights: XUKE, XAUNZ
Reference/Communication
Pub Month: September

Do Purpose

\$16.95 US
PB • 978-1-4521-7170-8
5 x 7 in, 160 pp, paperback with deep flaps
Rights: XUKE, XAUNZ
Business/Inspiration
Pub Month: September

ADULT

Heritage Baking

Recipes for Rustic Breads and Pastries Baked with Artisanal Flours
By Ellen King with Amelia Levin • Photographs by John Lee

Here is a go-to resource for bakers of all skill levels who love new information and techniques that lead to better loaves and more flavor. These 45 foolproof recipes for delicious, nutritious, good-for-the-gut breads and pastries star a wide range of artisanal flours that are now readily available to home bakers. These flours add layers of flavor and texture, and combined with a natural starter and long fermentation, make these baked goods enjoyable even by those who have difficulty with gluten. In-depth master tutorials to starter, country loaves, and adjusting recipes for different flours are paired with step-by-step photography sequences that help visual learners get these fundamentals just right. Including recipes for one-of-a-kind rolls, scones, muffins, coffee cake, cookies, brownies, and more, this is a new take on baking for the home baker's cookbook canon.

Recipes include:

- Seeded Whole Wheat
- Potato Rosemary
- Cinnamon Roll Brioche
- Caramelized Onion and Parmesan Cornbread
- Lavender Lemon Muffin
- Sourdough Tart Cherry Coffee Cake
- Raspberry Mascarpone Brownies

Ellen King is co-owner and head baker at Hewn. She lives in Evanston, Illinois.

Amelia Levin is a cookbook author, food consultant, and writer based in Chicago.

John Lee is a food and lifestyle photographer based in San Francisco.

Heritage Baking

\$29.95 US

HC • 978-1-4521-6787-9

7 x 9 1/4 in, 224 pp, more than

60 full-color photographs, half-jacket

Rights: W

Food/Baking

Pub Month: November

The Little Book of the Nativity

The perfect companion for Christmas festivities, this delightful gift of a book explores the rich history surrounding the Nativity. Filled with more than 75 entries featuring the fascinating details behind the story of the Immaculate Conception, Jesus’s birth, the crèche, the Magi, and so much more, these pages illuminate the many ways the first Christmas is celebrated throughout the world. Beautifully illustrated with vibrant lithographs taken from prayer books and missals, *The Little Book of the Nativity* is a joyful treasure for a family to gather around year after year.

The Book of Building Fires

How to Master the Art of the Perfect Fire
By S. Coulthard • Illustrated by Claire McCracken

Here’s the perfect companion for sitting by a fireplace, wood stove, or campsite in the great outdoors. Straightforward directions and how-to illustrations provide instructions on building a roaring fire with confidence, skill, and efficiency—a fire that people will gather around in admiration. Filled with more than 60 entries on fire making, these pages include advice on sourcing the proper wood, chopping and storing, building and lighting the ideal stack, and cooking over an open flame. With a textured spine imitating a matchbook striking pad, this handsome book is a wonderful housewarming gift and a must-have for anyone who enjoys life’s simple pleasures.

S. Coulthard is an author of design and outdoor living books and a farmer in the north of England.

Claire McCracken is an illustrator based in Los Angeles.

The Little Book of the Nativity

\$19.95 US

HC • 978-1-4521-6959-0

3 7/8 x 5 7/8 in, 168 pp, full-color illustrations throughout, puffy cover, gilded edges, ribbon marker, unjacketed

Rights: W

Gift Books/Religion

Pub Month: December

Also available:

The Little Book of Prayers

\$19.95 HC

978-1-4521-6330-7

The Little Book of Christmas

\$19.95 HC

978-1-4521-6163-1

The Little Book of Mary

\$19.95 HC

978-1-4521-3107-8

The Little Book of Saints

\$19.95 HC

978-0-8118-7747-3

The Book of Building Fires

\$16.95 US

HC • 978-1-4521-7075-6

4 3/4 x 8 in, 160 pp, 2-color interior, b/w illustrations throughout, textured spine, unjacketed

Rights: XUKCE

Reference/Gift Books

Pub Month: October

Marketing and Publicity Plan:

National print and online publicity

Social media marketing campaign

Partnerships

Giveaway

Cheese Balls

More than 30 Celebratory and Cheese-licious Recipes
By Dena Rayess • Photographs by Heami Lee

Forget the cheese plate! A cheese ball is the perfect way to shake up the appetizer spread. This cheerfully cheesy cookbook with a die-cut cover and exposed spine collects more than 30 simple recipes for this retro treat as well as quick and easy dippers and toppings to serve alongside. There's the classic Port Wine, the zesty Jalapeño Popper, the sweet Lemon Poppy Seed, the elegant Garden Herb, and many more. With cheese balls for every occasion and time of year, helpful tips for rolling the perfect ball and creating fun shapes, plus suggestions of what to serve alongside each recipe, *Cheese Balls* is a delicious party waiting to happen.

Dena Rayess is a food writer and recipe developer. She lives in San Francisco.

Heami Lee is a photographer based in New York City.

Little Book of Jewish Feasts

By Leah Koenig • Photographs by Linda Pugliese

The second elegant little book of Jewish culinary traditions, the *Little Book of Jewish Feasts* offers the perfect dishes to feature at the center of the table. Leah Koenig shares 25 globally inspired Jewish holiday main dishes that will satisfy and delight, from Balsamic and Brown Sugar Brisket to Poppy Seed Chicken Schnitzel to Wild Greens Pie. Building on traditional flavors with the innovative and modern interpretations that Leah is known for, the book features vibrant photographs of each of the showstopping recipes that embody the flavors of Jewish cuisine. With its charming package and delicious takes on the classics, as well as helpful tips for wine pairing and a primer on what to serve for each holiday in the Jewish calendar, this book is sure to bring joy to any celebration.

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

Cheese Balls

\$16.95 US
HC • 978-1-4521-7136-4
6 x 8 in, 112 pp, 25 color photographs, die-cut cover, exposed spine, unjacketed
Rights: W
Food/Appetizers
Pub Month: November

Marketing and Publicity Plan:

National print and online publicity
Social media marketing campaign
Partnerships

Little Book of Jewish Feasts

\$18.95 US
HC • 978-1-4521-6062-7
5 x 7 in, 136 pp, foil-stamped cover, full-color photographs throughout, unjacketed
Rights: W
Food/Jewish
Pub Month: September

Also available:

Little Book of Jewish Appetizers
\$18.95 HC
978-1-4521-5913-3
Modern Jewish Cooking
\$35.00 HC
978-1-4521-2748-4

Copper foil cover

The Land of Stone Flowers

A Fairy Guide to the Mythical Human Being • By Sveta Dorosheva

Classic fairytales get a refreshing satirical twist in this collection of illustrated stories in which gnomes, pixies, and other fairy folk share tall tales of the strange and unbelievable human world and its inhabitants. Brimming with keen observations and wild assumptions on human anatomy, customs, languages, rituals, dwellings, and more, *The Land of Stone Flowers* is as absurd as it is astounding, examining contradictory and nonsensical human behaviors through the lens of the fantastic: from the bewitching paper wizards who live in humans' wallets to their invisible hats, known as "moods," which cloud their view of the world. Bursting with intricate and evocative illustrations, *The Land of Stone Flowers* will draw readers into a world of fantasy and fable that slyly reveals many hidden truths about human existence.

Sveta Dorosheva is a freelance illustrator working in the areas of narrative and editorial illustration as well as art for books. Originally from Ukraine, she now lives in Israel.

The Land of Stone Flowers
 \$29.95 US
 HC • 978-1-4521-6370-3
 8 1/4 x 9 1/2 in, 216 pp, foil cover,
 ribbon marker, unjacketed
 Rights: WE
 Literature/Fairytales
 Pub Month: September

ADULT

Seeing Science

An Illustrated Guide to the Wonders of the Universe • By Iris Gottlieb

Science is really beautiful. With original illustrations that deftly explain the strange-but-true world of science, *Seeing Science* offers a curated ride through the great mysteries of the universe. Artist and lay scientist Iris Gottlieb explains among other things: neap tides, naked mole rats, whale falls, the human heart, the Uncertainty Principle, the ten dimensions of string theory, and how glaciers are like Snickers bars. With quirky visual metaphors and concise factual explanations, she offers just the right amount of information to stoke the curious mind with a desire to know more about the life forces that animate both the smallest cell and the biggest black hole. *Seeing Science* illustrates, explicates, and celebrates the marvels of science as only art can.

Iris Gottlieb is a freelance illustrator, author, and lay scientist. She lives in the San Francisco Bay Area.

Life Science

Earth Science

Physical Science

ADULT

Seeing Science

\$22.95 US

HC • 978-1-4521-6713-8

8 x 10 in, 144 pp, full-color

illustrations throughout, unjacketed

Rights: W

Popular Science/Art

Pub Month: November

Also available:

The Where, the Why, and the How

\$24.95 HC

978-1-4521-0822-3

New York Times Bestseller

Ultimate Book of Adventure

Life-Changing Excursions and Experiences Around the World
By Scott McNeely

From tracking gorillas in Uganda to cliff diving in Brazil, surfing a volcano in Nicaragua, or starting a tomato fight in Spain, this action-packed guide is bursting with inspiring ideas for trying the unfamiliar, taking risks, or pursuing a new experience. Containing in-depth descriptions and logistical information for each activity, this handbook also features trivia, survival skill tips, and an adventure kick-start guide. Ranging from death-defying stunts to easy and safe family vacations, *Ultimate Book of Adventure* has an escapade for everyone and welcomes travel junkies and armchair travelers along for the ride.

Scott McNeely is the author of *Ultimate Book of Trivia*, *Ultimate Book of Card Games*, *Ultimate Book of Jokes*, and *Ultimate Book of Sports*. He has written for numerous magazines, websites, and travel guidebooks. He lives in Portland, Oregon.

Ultimate Book of Adventure

\$19.95 US
HC • 978-1-4521-6422-9
5 x 6½ in, 304 pp, unjacketed
Rights: W
Travel/Adventure
Pub Month: August

The Official Sherlock Puzzle Book

By Chris Maslanka and Steve Tribe

Step into Sherlock's mind palace to try and solve 165 codes, sequences, logical problems, acrostics, quizzes, enigmas, and more in this official Sherlock book of puzzles. With challenges for all skill levels and explanations of how BBC's Sherlock Holmes might arrive at the solutions, Sherlock fans and puzzlers alike will be eager to find out if they're a match for the brains of 221B Baker Street.

Chris Maslanka is a British writer and broadcaster, specializing in puzzles and problem solving. He lives in Oxford, England.

Steve Tribe is the author of numerous titles, including: *Sherlock: Chronicles*; *Doctor Who: The TARDIS Handbook*; *Doctor Who: Companions and Allies*; and *Doctor Who: The Time Traveler's Almanac*. He lives in Hampshire, England.

The Official Sherlock Puzzle Book

\$17.95 US
PB • 978-1-4521-7314-6
6 x 8 in, 272 pp, 200 puzzles
Rights: XUKCE, XAUNZ
Puzzles/Activity Books
Pub Month: July

We Inspire Me

Cultivate Your Creative Crew to Work, Play, and Make
By Andrea Pippins

The best thing a creative person can have is a crew of friends, allies, and mentors to support them. Packed with inspiration and ideas from author-illustrator Andrea Pippins, this is a one-of-a-kind handbook for doers and makers looking to expand and nourish their creative community. Drawing on her own network of talented artists, designers, and friends, Pippins offers tips on how to: reach out to your heroes; use your art or work to empower your community; learn about a new culture and shake up your perspective; take a class, join a team, plan brunch—have fun! And she delivers her advice in style. Colorful pages feature patterns, portraits, and hand-lettered quotes alongside tips for fostering genuine connections and supportive relationships.

Andrea Pippins is a designer, illustrator, educator, and author currently residing in Stockholm, Sweden.

Draw & Be Happy

Art Exercises to Bring You Joy
By Tim Shaw • Illustrated by Cachetejack

Drawing makes you happy! This boldly illustrated handbook offers easy-to-follow drawing exercises—some thought-provoking, some meditative, all fun—inspired by art-therapy practices. Each page features an activity written by artist and activist Tim Shaw and brought to life with colorful art from Spanish illustration duo Cachetejack, offering readers simple strategies for boosting their confidence, reducing stress, and expressing themselves in meaningful and joyful new ways. With a distinctive, modern aesthetic, *Draw & Be Happy* will resonate with both new and experienced artists looking for fulfillment through creativity.

Tim Shaw lives and works in London. He is a fine artist and cofounder of the nonprofit Hospital Rooms.

Cachetejack are Nuria Bellver and Raquel Fanjul, a Spanish freelance illustration duo based in Berlin.

We Inspire Me
\$19.95 US
HC • 978-1-4521-6423-6
7¼ x 9¼ in, 160 pp, full-color
images throughout, unjacketed
Rights: W
Creativity/Inspiration
Pub Month: October

Also available:
Creative, Inc.
\$16.95 PB
978-0-8118-7161-7

Draw & Be Happy
\$19.95 US
PB • 978-1-4521-7266-8
7½ x 9 in, 160 pp, full-color
illustrations throughout
Rights: XUKC, XAsia
Art/Drawing
Pub Month: November

#1960Now

Photographs of Civil Rights Activists and Black Lives Matter Protests • By Sheila Pree Bright • Introduction by Alicia Garza

The fight for equality continues, from 1960 to now. Combining portraits of past and present social justice activists with documentary images from recent protests throughout the United States, *#1960Now* sheds light on the parallels between the 1960s Civil Rights Movement and the Black Lives Matter movement of today. Sheila Pree Bright's striking black-and-white photographs capture the courage and conviction of '60s elder statesmen and a new generation of activists, offering a powerful reminder that the fight for justice is far from over. *#1960Now* represents an important new contribution to American protest photography.

Sheila Pree Bright is an award-winning fine art photographer based in Atlanta, Georgia.

Alicia Garza is an organizer, writer, and the cocreator of #BlackLivesMatter, an international movement and organizing project focused on combatting anti-Black state-sanctioned violence. She lives and works in Oakland, California.

#1960Now

\$30.00 US

HC • 978-1-4521-7072-5

8 x 10 in, 200 pp, b/w duotone

interior, unjacketed

Rights: W

Photography/Activism

Pub Month: October

Marketing and Publicity Plan:

National print and online publicity

Author events

Social media marketing campaign

Holiday Gift Guide campaign

Also available:

March Twin Pins

\$14.95 BOX

978-1-4521-6745-9

March Postcards

\$14.95 HC

978-1-4521-6744-2

March Journal

\$14.95 HC

978-1-4521-6743-5

9 781452 170725

53000

They Drew as They Pleased: Volume 4

The Hidden Art of Disney's Mid-Century Era: The 1950s and 1960s
By Didier Ghez • Foreword by Eric and Susan McKinsey Goldberg

The 1950s and 1960s at The Walt Disney Studios marked unprecedented stylistic directions brought on by the mid-century modern and graphic sensibilities of a new wave of artists. This volume explores the contributions of these heroes with special emphasis on the art of Lee Blair, Mary Blair, Tom Oreb, John Dunn, and Walt Peregoy. It includes never-before-seen images from *Cinderella*, *Alice in Wonderland*, *Peter Pan*, and *Sleeping Beauty* and discusses Disney's first forays into television, commercials, space, and science projects—even the development of theme parks. Drawing on interviews and revealing hundreds of rediscovered images that inspired Disney's films during one of its most prolific eras, this volume captures the rich stories of the artists who brought the characters to life and helped shape the future of animation.

Didier Ghez is the author of *Disney's Grand Tour*, *Disneyland Paris*, *They Drew as They Pleased: The Hidden Art of Disney's Golden Age: The 1930s*, and *They Drew as They Pleased: The Hidden Art of Disney's Musical Years: The 1940s*. In 2018, Ghez received the prestigious June Foray Award for significant and benevolent impact on the art and industry of animation. He lives in Florida.

Eric Goldberg is best known for his work with Walt Disney Animation Studios on *Aladdin*, *Pocahontas*, *Hercules*, and *Moana*. In February 2011, he was awarded the prestigious Winsor McCay Award from ASIFA-Hollywood for lifetime achievement in animation.

Susan McKinsey Goldberg directed two sequences on *Fantasia/2000*, creating a unique look that garnered her the animation industry's highest honor, the Annie Award, for production design.

They Drew as They Pleased: Volume 4

\$45.00 US

HC • 978-1-4521-6385-7

11 x 9 in, 224 pp, full-color illustrations throughout, jacketed

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

Copyright ©2018 Disney Enterprises, Inc.
All Rights Reserved.

Also available:

They Drew as They Pleased: The Hidden Art of Disney's Golden Age (The 1930s)
\$40.00 HC
978-1-4521-3743-8

They Drew as They Pleased: The Hidden Art of Disney's Musical Years (The 1940s—Part One)
\$45.00 HC
978-1-4521-3744-5

They Drew as They Pleased: The Hidden Art of Disney's Late Golden Age (The 1940s—Part Two)
\$45.00 HC
978-1-4521-5193-9

See
*Ralph Breaks
 the Internet* in
 theaters
 November
 2018

The Art of Ralph Breaks the Internet: Wreck-It Ralph 2

By Jessica Julius • Foreword by Rich Moore and Phil Johnston

In the follow-up to the Oscar–nominated film *Wreck-It Ralph*, our hero leaves his arcade for the expansive universe of the Internet. Disney’s artists have brought the world of the Internet (a world you may think you know) to life in an all-new, imaginative way. Through never-before-seen concept art, character sketches, storyboards, and colorscripts, along with interviews with the production team, *The Art of Ralph Breaks the Internet* reveals the artistic process behind Disney’s highly anticipated sequel.

Jessica Julius is director, creative affairs, at Walt Disney Animation Studios and author of *The Art of Zootopia*. She lives in Los Angeles.

Rich Moore is the director of *Ralph Breaks the Internet*, the Oscar-winning *Zootopia*, and *Wreck-it Ralph*.

Phil Johnston is the director and screenwriter of *Ralph Breaks the Internet*. He co-wrote *Zootopia* and *Wreck-It Ralph*.

The Art of Ralph Breaks the Internet: Wreck-It Ralph 2

\$40.00 US

HC • 978-1-4521-6368-0

11 x 9 in, 168 pp, full-color illustration throughout, jacketed

Rights: US, Canada, Mexico, UKE, AUNZ, Asia, Latin America, Middle East

Film/Animation/Art

Pub Month: November

9 781452 163680

Also available:

The Art of Wreck-It Ralph

\$40.00 HC

978-1-4521-1101-8

The Art of Incredibles 2

\$40.00 HC

978-1-4521-6384-0

Copyright ©2018 Disney Enterprises, Inc.
 All Rights Reserved.

Be Everything at Once

Tales of a Cartoonist Lady Person • By Dami Lee

Why do things in moderation when you can just do *everything*? Cartoonist Dami Lee’s hilarious four-panel comic collection illustrates her experience navigating identity, relationships, pop culture, and misunderstandings about basic human interactions, from growing up as a South Korean immigrant kid in the foreign land of Texas to finding her home as a professional cartoonist in cyberspace. With favorite selections from Dami’s massively popular web-comic *As Per Usual*, as well as many never-before-seen comics, *Be Everything at Once* is earnestly relatable and endlessly funny, full of (mostly) true stories for anyone who obsesses over their favorite snacks, struggles to take the best selfie, tears up at the sight of a perfect dog, or is maybe just trying to find their place.

Dami Lee is a New York–based web cartoonist and illustrator whose work has appeared in the *New Yorker*, the *Verge*, and more.

Be Everything at Once

\$14.95 US

PB • 978-1-4521-6765-7

7 x 8 in, 160 pp, full-color images

throughout, flaps, matte lamination,

spot UV gloss varnish, debossing

Rights: WE

Humor/Comics

Pub Month: August

9 781452 167657

Marketing and Publicity Plan:

National print and online publicity

National online advertising

Online and social media marketing campaign

Social media outreach

Comic Con promotions

Consumer giveaway

ADULT

Includes four tear-out postcards to engage with an artwork and a cause!

Features profiles of:
 Chelsea Manning
 Irom Sharmila Chanu
 John Kiriakou
 Ahmed Maher
 Ebrahim Sharif Al Sayed

Ai Weiwei: Yours Truly

Art, Human Rights, and the Power of Writing a Letter
 Edited by David Spalding • With essays by Ai Weiwei, Cheryl Haines, Jasmine Heiss, and David Spalding

Renowned artist Ai Weiwei engaged nearly 900,000 visitors in a conversation about human rights with his art installation *@Large: Ai Weiwei on Alcatraz*. In one participatory piece, *Yours Truly*, visitors sent 92,829 postcards to prisoners of conscience around the world. This book delves into those postcards' lasting impact. Five former prisoners and their loved ones reflect on the experience of receiving hundreds of postcards while imprisoned. Essays and a statement by Ai Weiwei contextualize this extraordinary project. And photographs taken during the exhibition show visitors and the messages they wrote. The book also includes four pre-addressed, tear-out postcards, inviting readers—whether art lovers or activists—to send hope to individuals still imprisoned for defending human rights.

Ai Weiwei is among the world's most celebrated contemporary artists and is an outspoken critic of injustice. He lives in Berlin.

Cheryl Haines is principal of Haines Gallery and founding executive director of the FOR-SITE Foundation. She lives in San Francisco.

Jasmine Heiss has worked on criminal justice issues at the local, national, and global level, including for Amnesty International USA. She lives in Philadelphia.

David Spalding is the executive director of Haines Gallery and consulting editor for the FOR-SITE Foundation. He lives in San Francisco.

ADULT

Ai Weiwei: Yours Truly
 \$24.95 US
 PB • 978-1-4521-5929-4
 7¼ x 10 in, 128 pp, full-color photographs throughout, flaps perforated to become four tear-out postcards
 Rights: W
 Art/Activism
 Pub Month: August

Marketing and Publicity Plan:
National print and online publicity
Online marketing campaign
Holiday Gift Guide campaign

Also available:
@Large: Ai Weiwei on Alcatraz
 \$40.00 HC
 978-1-4521-4276-0

Living Maps

An Atlas of Cities Personified • By Adam Dant

This curious collection of maps explores the unique personalities of 28 cities around the world, shedding light on the strange and marvelous ways in which humans interact with the places they call home. Artist and creative cartographer Adam Dant dissects Manhattan in an anatomical diagram, traces the form of a Picasso nude in the streets of Monaco, and transforms the crisscrossing paths of boats on the Bosphorus into the nerves of Istanbul. Dant draws on the history, culture, and geography of each city and on the beguiling aesthetic of antique maps to create gorgeous works of cartographic art. Witty, insightful, and adorned with a gold foil-stamped cover, this book will capture the imaginations of travelers, map enthusiasts, history buffs, and dreamers.

Adam Dant is an internationally exhibited artist and a recipient of the Jerwood Drawing Prize. He lives in London.

Living Maps

\$35.00 US

HC • 978-1-4521-4952-3

9 x 13 in, 128 pp, full-color illustrations throughout, foil stamping on cover, unjacketed

Rights: W

Art/Maps

Pub Month: October

Also available:

The Phantom Atlas

\$29.95 HC

978-1-4521-6840-1

Inside American Gods

By Emily Haynes • Foreword by Neil Gaiman

Neil Gaiman's bestselling and most beloved novel, *American Gods*, is now a critically acclaimed Starz television series. This official companion to the series takes Gaiman fans behind the scenes of this compelling, surreal show in which Old Gods and New Gods battle for the hearts and minds of modern-day people. *Inside American Gods* dives deep into the show's character development and world building, featuring interviews with actors Gillian Anderson, Crispin Glover, and Ian McShane about how they brought this cult favorite to the screen. Packed with previously unpublished set photos, concept art, and production designs, the book covers Season 1—as well as a teaser of exclusive content for Season 2—in a spectacular hardcover package sure to please fans of the book and the series.

"One of the most imaginative, adventurous, and deeply weird experiments on television—an entrancingly trippy metaphorical melee that elevates an investigation of American identity to a supernatural plane."

—Boston Globe

Emily Haynes is an author and the cofounder of BluePen, an editorial development agency. She lives in Los Angeles with her husband and two sons.

Neil Gaiman is an award-winning author of books, graphic novels, short stories, and films for all ages. His titles include *Norse Mythology*, *The Graveyard Book*, *Coraline*, *The View from the Cheap Seats*, *The Ocean at the End of the Lane*, *Neverwhere*, and the *Sandman* series of graphic novels, among other works. Born in the United Kingdom, he now lives in the United States.

ADULT

Inside American Gods

\$35.00 US

HC • 978-1-4521-5605-7

9 x 11 in, 176 pp, full-color photographs throughout, unjacketed Rights: W

Pop Culture/Television

Pub Month: October

Marketing and Publicity Plan:

National print and online publicity

National online advertising

Online and social media marketing campaign

Social media outreach

Comic Con promotions

Consumer giveaway

9 781452 156057

©2018 FremantleMedia. All rights reserved. American Gods and related trademarks are the property of FremantleMedia.

What the Fact?!

365 Strange Days in History • By Gabe Henry

Truly stranger than fiction, this daily illustrated collection of unusual trivia provides readers fascinating detail on some of the weirdest moments in history. Drawing from a range of subjects including politics, sports, the arts, pop culture, and more, each day of the year explores one *What the . . .* fact or event in entries that go beyond the factoid to uncover odd moments through the ages (like the day first pig actually flew [November 4, 1909] or the United States ran out of toilet paper [December 19, 1973]). With dozens of illustrations and hundreds of pages of daily or dip-in-and-out entertainment, *What the Fact?!* gives trivia fans a way to learn something new and strange every day.

Gabe Henry is a New York–based writer and former staff member of the New York Historical Society. His writing interweaves history and humor to cover subjects including politics, sport, art, film, literature, and pop culture.

What the Fact?!

\$15.95 US

HC • 978-1-4521-6853-1

5 x 7 in, 304 pp, 2-color illustrations throughout, case wrap, matte lamination, foil-stamping on cover, unjacketed

Rights: W

Pop Culture/History

Pub Month: September

9 781452 168531

Puzzle Ninja

Pit Your Wits Against the Japanese Puzzle Masters • By Alex Bellos

In his travels to Japan, author Alex Bellos set out to uncover the world's brightest puzzle inventors, puzzle masters, and origami experts so he could bring a new batch of logic puzzles for anyone hankering for something beyond Sudoku. In *Puzzle Ninja* he presents more than 200 puzzles to solve—rated easy to excruciating—including 20 new types of original, hand-crafted puzzles, like Shakashaka and Marupeke. With clear instructions, helpful tips, and anecdotes about the puzzles and their creators, this is an entertaining read and an exciting collection of the newest, best, and most addictive Japanese logic puzzles.

Alex Bellos is an author and broadcaster who specializes in mathematics and Brazil. He is the creator of the popular math books *The Grapes of Math* and *Here's Looking at Euclid*, which were both bestsellers. He lives in London.

Puzzle Ninja

\$18.95 US

PB • 978-1-4521-7105-0

6 x 8 in, 288 pp, more than 200 puzzles

Rights: NAM

Puzzles/Activity Books

Pub Month: August

9 781452 171050

Writers and Their Cats

By Alison Nastasi

Mark Twain, Alice Walker, Haruki Murakami, Ursula K. Le Guin—this volume celebrates 45 famous authors who have shared their homes and hearts with furry feline friends. The photographs and stories in *Writers and Their Cats* capture the special bond between wordsmith and mouser. From the six-toed kitties who still inhabit the Ernest Hemingway Home and Museum in Florida to the mewling muses of mystery writer Lilian Jackson Braun, cats are clearly, in the words of Gloria Steinem, “a writer’s most logical and agreeable companion.”

Alison Nastasi is a journalist and the author of *Artists and Their Cats*, also from Chronicle Books. She lives in Philadelphia, Pennsylvania.

Writers and Their Cats

\$16.95 US

HC • 978-1-4521-6457-1

6 x 8 in, 112 pp, b/w and full-color photographs throughout, unjacketed Rights: W

Literature/Pets

Pub Month: September

Marketing and Publicity Plan:

National print and online publicity

Social media marketing campaign

Publicity campaign for National Cat Day, October 29

Holiday Gift Guide campaign

Also available:

Artists and Their Cats

\$16.95 HC

978-1-4521-3355-3

A Woman's Drink

Bold Recipes for Bold Women • By Nataalka Burian with Scott Schneider • Illustrated by Jordan Awan • Photographs by Alice Gao

A chic and empowered approach to mixing drinks in style, *A Woman's Drink* is the ultimate cocktail book for ladies. Filled with gorgeous cocktails and favorite drinks from notable women, this chic package celebrates a new cocktail culture that's distinctly and unapologetically feminine. Inspired by Brooklyn bars Elsa and Ramona, the cocktails here capture the joys and pleasures of making the perfect drink at home. Whether you're drinking solo, drinking with a plus one, or drinking with a crowd, there's a recipe for every occasion. Featuring 50 mixed drinks—including classics like Cosmos and Negronis, as well as new spins like Elderflower Bellinis—the cocktails in this book are strong, spirited, and bold, just like the women who drink them.

Nataalka Burian and **Scott Schneider** are the co-owners of Elsa and Ramona bars in Brooklyn, New York.

A Woman's Drink

\$19.95 US

HC • 978-1-4521-7329-0

6 x 8 in, 208 pp, full-color photographs and b/w illustrations throughout, foil stamping on cover, unjacketed

Rights: W

Cocktails

Pub Month: October

9 781452 173290

Also available:

The Art of the Bar Cart

\$22.95 HC

978-1-4521-5895-2

The Snuggle Is Real

A Have a Little Pun Collection • By Frida Clements

Shark! Who goes there? In this all-new collection of vibrantly illustrated wordplay from artist Frida Clements, lovely flora and fauna drawings meet funny hand-lettered sayings and offer fresh ways to have a little pun. With everything from cheep thrills to currant obsessions, this book is the perfect way to stay best fronds forever with pun-lovers looking to espresso themselves. Yeah, buoy! You go, grill! Each turn of the page is sure to bring out a giggle, or perhaps a groan, so get kraken and check it out.

Frida Clements is a Seattle-based illustrator known for her beautiful screen-printed poster designs and the Have a Little Pun line of book and gift products.

The Snuggle Is Real

\$14.95 US

HC • 978-1-4521-7137-1

8 x 6 in, 80 pp, full-color illustrations throughout, matte lamination, paper graining, embossing, unjacketed

Rights: W

Gift Books/Humor

Pub Month: September

Also available:

Have a Little Pun
\$14.95 HC
978-1-4521-4416-0

NEW! (See p.94)

Have a Little Pun:
30 Postcards
\$9.95 PB
978-1-4521-7138-8

Profiled friendships include:

Amy Poehler and Tina Fey • Marilyn Monroe and Ella Fitzgerald
Abigail Adams and Mercy Otis Warren • Serena and Venus Williams
Abbi Jacobsen and Ilana Glazer

The Red Book of Luck

With a shimmering red foil cover and page edges, this auspiciously designed book is packed full of details on luck and how to find it. For anyone who seeks to improve their lot in life (or at least find a way to avoid the bad) *The Red Book of Luck* explores lucky symbols, charms, talismans, names, colors, and stones as well as lucky practices from around the world and common superstitions about how to find luck in love and how to avoid bad luck. A follow-up to *The Golden Book of Fortune Telling*, this lucky charm of a book offers good omens to anyone fortunate enough to peruse its pages.

Bosom Buddies

A Celebration of Female Friendships throughout History
By Violet Zhang • Illustrated by Sally Nixon

Featuring 25 remarkable and inspiring female friendships throughout history, *Bosom Buddies* is an illustrated celebration of these empowering relationships between women. From the formidable Trung Sisters and friendly rivals Katherine Mansfield and Virginia Woolf to powerhouse partners Oprah Winfrey and Gayle King, writer Violet Zhang captures the love, challenges, encouragement, and adulation of female friendships across time. With winsome illustrations from illustrator Sally Nixon, *Bosom Buddies* is a tribute to gal pals everywhere. Great as a Galentine's Day gift or to share with your best girlfriend, just because.

Violet Zhang is a writer and editor living in Brooklyn, New York.
Sally Nixon is an illustrator based in Little Rock, Arkansas. Her work has been featured in *Lenny Letter* and *Bustle*.

The Red Book of Luck

\$14.95 US
HC • 978-1-4521-6975-0
4½ x 6 in, 192 pp, 3-color illustrations throughout, foil cover, gilded edges, unjacketed
Rights: W
Gift Books/Metaphysics
Pub Month: September

Also available:
The Golden Book of Fortune-Telling
\$14.95 HC
978-1-4521-5691-0

Bosom Buddies

\$16.95 US
HC • 978-1-4521-6839-5
5 x 7 in, 160 pp, full-color images throughout, acetate jacket
Rights: W
Women/Friendship
Pub Month: August

Also available:
Bad Girls Throughout History
\$19.95 HC
978-1-4521-5393-3

ADULT

Metallic page edges

Recipes for appetizers, soups, mains, sides, desserts, and cocktails, including:

- Mom's Mac and Cheese
- Fig-Glazed Pork Belly
- Harissa-Braised Short Ribs
- Charred Broccoli with Sriracha-Almond Butter Sauce
- Rosemary-Gruyère Scones
- Bourbon Banana Pudding

Just Married

A Cookbook for Newlyweds

By Caroline Chambers • Photographs by Linda Pugliese

This happily-ever-after cookbook for two contains 130 recipes to celebrate a new marriage. Whether it's experimenting in the kitchen or perfecting the classics, newlyweds can create cherished traditions around the table. Filled with recipes perfect for spending leisurely days cooking with your loved one, entertaining ideas for family and friends, and plenty of options for quick and satisfying weeknight dinners, this book is a sweet and practical resource for modern couples. Author Caroline Chambers shares stories from her first years of marriage and tips on weekly meal planning, pantry staples, and handy kitchen tools, everything needed to build a new kitchen together. This heartfelt collection of recipes and advice fosters everyday romance and inspires traditions, making this a joyfully welcome wedding or engagement present for the happy couple.

Caroline Chambers is a professional recipe developer and stylist living in Carmel, California, with her husband and their labradoodle.

ADULT

Just Married

\$35.00 US
 HC • 978-1-4521-6671-1
 8½ x 10 in, 272 pp, full-color photographs throughout, foil-stamping on cover, dyed edges
 Rights: W
 Food/Weddings
 Pub Month: September

Marketing and Publicity Plan:
National print and online publicity
Online paid advertising
Social media marketing campaign
Partnerships
Giveaway

Also available:
Le Petit Wedding Book
 \$30.00 HC
 978-1-4521-6592-9

The Endings

Photographic Stories of Love, Loss, Heartbreak, and Beginning Again
By Caitlin Cronenberg and Jessica Ennis • Foreword by Mary Harron

Featuring some of today's most beloved actors, these piercing photographic vignettes capture female characters in the throes of powerful emotional transformations. Photographer Caitlin Cronenberg and art director Jessica Ennis collected stories of heartbreak, relationship endings, and new beginnings—fictional but often inspired by real life—and set out to convey the raw emotions that are exposed in those most vulnerable of states. Collaborating with celebrated talents such as Julianne Moore, Keira Knightley, and Gugu Mbatha-Raw, Cronenberg and Ennis developed each character, built her world, and then photographed as she lived the role before the camera. The resulting collection is a bold look at the experience of losing or leaving love and will speak to anyone who appreciates art, photography, and the strength of facing emotional depths head-on.

Caitlin Cronenberg is an award-winning photographer and director whose work has appeared in publications across the globe, including the *New York Times* and *W Magazine*. She lives in Toronto.

Jessica Ennis is an art director, set designer, and stop-motion animator who has produced sets for clients including MTV, Microsoft, and HBO. She is based in New York.

Mary Harron is a Canadian filmmaker, director, and screenwriter known for acclaimed films like *I Shot Andy Warhol*, *American Psycho*, and the Netflix miniseries *Alias Grace*.

The Endings

\$29.95 US

HC • 978-1-4521-5568-5

11 x 8 in, 136 pp, b/w and full-color photographs throughout

Rights: W

Photography

Pub Month: October

Marketing and Publicity Plan:

National print and online publicity

Social media marketing campaign

Holiday Gift Guide campaign

9 781452 155685

Monsters You Should Know

By Emma SanCartier

Meet the world's most unusual monsters in this darkly funny collection of creatures and cryptids from folkloric history. Illustrator Emma SanCartier captures the bizarre and hilarious elements of 17 monsters from around the world in a light, tongue-in-cheek tone, from the Japanese dream-eater Baku and the Persian carnivorous unicorn Shadharvar to the Eastern-European Shurale, a literal tickle monster. Packaged in a textured three-piece case and illustrated in lush watercolor, *Monsters You Should Know* is a perfect primer for the many strange, frightening, and compelling things that go bump in the night.

Emma SanCartier is a freelance illustrator whose work has been featured in children's books, magazines, and gallery shows. Originally from northern Ontario, she currently lives in Seattle.

Monsters You Should Know

\$14.95 US

HC • 978-1-4521-6777-0

6 x 8 in, 112 pp, full-color illustrations throughout, textured spine, foil stamping on cover, unjacketed

Rights: W

Humor/Folktales

Pub Month: September

9 781452 167770

Nightcap

More than 40 Cocktails to Close Out Any Evening
By Kara Newman • Photographs by Antonis Achilleos

A nightcap is the perfect way to end the night, and author Kara Newman knows just how to make them. This gifty, foil-accented book contains more than 40 cocktail recipes—some to keep the night going, some that will help ease you to sleep, some that can double as dessert, and some that can soothe the stomach after a hearty meal. There are classics like the sweet and creamy Brandy Alexander, new takes on old favorites like the Black Manhattan, which swaps an aperitif for the classic vermouth, and simple new ideas like the Open & Shut, which combines equal parts amaro and cognac for a slow sipper. Whatever kind of night it's been, *Nightcap* is the perfect way to top it off.

Kara Newman is the spirits editor at *Wine Enthusiast* magazine and the author of *Shake. Stir. Sip*. She lives in New York City.

Antonis Achilleos is a photographer based in New York City.

This Book Will Put You to Sleep

By Professor K. McCoy and Dr. Hardwick

It is sadly true that it is not always easy to fall asleep. This gently amusing, highly effective anthology of soporific dullness has been carefully curated to put readers to sleep as quickly as possible. With a pillowy case wrap, stultifying illustrations, and pages of sheep to count, this giftable god-send for the under-rested features dozens of snoozy short texts, including “The Motion of Sand Dunes,” “The Administrative Bureaucracy of the Byzantine Empire,” “White Noise: A Technical Explanation,” and many dozens more—though good luck reading very far on any one evening. Insomniacs will also appreciate “A Staring Contest with Fifty Cats,” “Some Interesting Mathematical Theorems,” “The Dullest Entries from Interesting Diaries,” and other zzzzzzzz.

Professor K. McCoy and **Dr. Hardwick** are both currently asleep somewhere in London.

Nightcap

\$16.95 US

HC • 978-1-4521-7068-8

5 x 7 in, 128 pp, full-color photographs throughout, foil-stamping on cover, unjacketed

Rights: W

Cocktails

Pub Month: September

Also available:

Shake. Stir. Sip.

\$16.95 HC

978-1-4521-5247-9

This Book Will Put You to Sleep

\$15.95 US

HC • 978-1-4521-7361-0

5 x 7 3/4 in, 192 pp, 1-color illustrations throughout, unjacketed

Rights: XUKCE

Humor

Pub Month: October

CHILD

REN'S

Delightful early concepts from the bestselling series

Dump Truck's Colors

Goodnight, Goodnight, Construction Site
By Sherri Duskey Rinker • Illustrated by Ethan Long

Join Dump Truck on his colorfully busy day at the construction site! Little construction fans will love the colors that fill the world of the bestselling *Goodnight, Goodnight, Construction Site*, from the BLUE sky in the morning to the WHITE moon at night!

Ethan Long is an internationally recognized children's book author and illustrator with more than 70 titles to his credit. *Up, Tall and High!* was a Theodor Seuss Geisel Award winner and *Chamelia and the New Kid in Class* was a Children's Choice Book Award finalist. He is also part of the creative team behind *Give Me Back My Book!* He lives in Orlando, Florida.

Cement Mixer's ABC

Goodnight, Goodnight, Construction Site
By Sherri Duskey Rinker • Illustrated by Ethan Long

Sing along with these construction ABCs! Cement Mixer churns out a rollicking alphabet rhyme that makes work light and teaches little readers the words of the construction site, from A to Z.

Dump Truck's Colors

\$6.99 US
BB • 978-1-4521-5320-9
6 x 5 3/4 in, 20 pp, full-color illustrations throughout
Rights: W
Ages Infant to 3
Pub Month: October

Cement Mixer's ABC

\$6.99 US
BB • 978-1-4521-5318-6
6 x 5 3/4 in, 20 pp, full-color illustrations throughout
Rights: W
Ages Infant to 3
Pub Month: October

Also available:
Steam Train, Dream Train 1-2-3
\$7.99 BB
978-1-4521-4914-1
Steam Train, Dream Train Colors
\$7.99 BB
978-1-4521-4915-8

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

More than 3 million copies sold in the series!

Construction Site on Christmas Night

By Sherri Duskey Rinker • Illustrated by AG Ford

Down in the big construction site, there's work to do for Christmas night! The construction trucks are busy building a special gift in time for Christmas Eve. But there's a surprise for each of them, too—presents await Excavator, Bulldozer, Crane Truck, Dump Truck, and Cement Mixer as each finishes their part of this big, important job and rolls off to a sweet and sleepy goodnight. Playful rhyming text from the bestselling author of *Goodnight, Goodnight, Construction Site* and vibrant illustrations from the acclaimed artist AG Ford make this a gift for young construction enthusiasts, a must-have read-aloud, and the surprise at the end will have fans of firetrucks cheering.

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*; and *Mighty, Mighty Construction Site*. Sherri lives with her photographer husband and two sons in the Chicago area.

AG Ford, a recipient of the NAACP Image Award, has illustrated many award-winning books for children, including the *New York Times* bestseller *Barack* by Jonah Winter. He lives in Dallas, Texas.

Construction Site on Christmas Night

\$16.99

HC • 978-1-4521-3911-1

10 x 9⁵/₈ in, 40 pp, full-color illustrations, jacketed

Rights: W

Ages 3 to 5

Pub Month: October

Marketing and Publicity Plan:

16-copy floor display

National print and online publicity

Print and online advertising

Author appearances

Animated book trailer

Online marketing campaign

Activity Kit

Limited edition holiday ornaments

Construction Site on Christmas Night

16-copy Mixed Filled Display

\$271.84 • 978-1-4521-8886-7

Includes:

8 copies of *Construction Site on Christmas Night*

4 copies of *Goodnight, Goodnight, Construction Site*

4 copies of *Mighty, Mighty Construction Site*

Also available:

Goodnight, Goodnight, Construction Site

\$16.99 HC

978-0-8118-7782-4

Mighty, Mighty Construction Site

\$16.99 HC

978-1-4521-5216-5

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

9 781452 139111

The Dreamer

By Il Sung Na

Once, there was a pig who admired birds. But he could never join them. Or could he?

Thus begins the journey of a pig with big dreams, and the perseverance to make them come true. He develops flight plans, builds experimental contraptions, and has far-flung adventures, but at the end of the day, his favorite thing to do is still to sit and watch for those he loves best: the birds. Il Sung Na creates a world at once whimsical and aspirational, where anything is possible and, yes, even pigs can learn to fly.

Il Sung Na was born in Seoul, South Korea. In 2001, he moved to London to pursue a BFA in illustration and animation at Kingston University, where he discovered a passion for children's books. He lives in Kansas City, Missouri.

The Dreamer

\$16.99 US

HC • 978-1-4521-5608-8

9 x 11 in, 52 pp, full-color illustrations throughout, jacketed Rights: W

Ages 3 to 5

Pub Month: September

Marketing and Publicity Plan:

F&Gs

Print and online advertising

Online marketing campaign

Poster available

The newest collaboration from the creators of *Her Right Foot*

What Can a Citizen Do?

By Dave Eggers • Illustrated by Shawn Harris

This empowering and timeless title from acclaimed duo Dave Eggers and Shawn Harris is a civics primer—a book for kids about what it means to be a citizen. With humor, imagination, inclusiveness, and pluck, a group of diverse kids turns a lonely island into a community and illustrates a journey from what the world should be to what the world could be.

Dave Eggers is the author of many books, including *Her Right Foot* and *This Bridge Will Not Be Gray*. He is the cofounder of: Voice of Witness, an oral-history series focused on human rights; 826 National, a network of writing and tutoring centers; and ScholarMatch, which connects donors and under-resourced students to make college possible. He lives in the San Francisco Bay Area.

Shawn Harris is an artist and musician who lives and works in Morongo Valley, California.

What Can a Citizen Do?

\$17.99 US

HC • 978-1-4521-7313-9

8 x 10 in, 52 pp, full-color illustrations throughout, jacketed

Rights: W

Ages 5 to 8

Pub Month: September

Marketing and Publicity Plan:

Deluxe F&Gs

Preorder campaign

National print and online publicity

Print and online advertising

Online marketing campaign

Animated book trailer

Select large-scale author appearances

Poster

Good Citizenship Activity Kit

Also available:

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

ivy + BEAN

NEW YORK
TIMES
BESTSELLING
SERIES

Praise for Ivy + Bean:

“Defies expectations of what an early chapter book can be.”

—School Library Journal

See p.120–121 in the Chronicle Books Complete Backlist Catalog for other titles in the Ivy and Bean series.

**Bestselling Ivy and Bean are back...
and funnier than ever!**

More than
5 million
copies sold in
the series!

Ivy + Bean One Big Happy Family

Book 11 • By Annie Barrows • Illustrated by Sophie Blackall

For all those fans who have been clamoring for the next Ivy & Bean book, here it is!

Ivy's worried. She's read a lot of books about only children, so she knows that they are sometimes spoiled rotten. They don't share their toys. They never do any work. They scream and cry when they don't get their way. Spoiler alert! Ivy doesn't have any brothers or sisters. How can she keep from getting spoiled? She could give away all her clothes, but she'd probably get in trouble. She could give away all her toys, but she likes her toys. There's really only one solution: she needs a baby sister, on the double! Luckily, as we're about to discover in this hilarious chapter book, Ivy and Bean know just where to get one.

HELP MUH!

On Saturday, Bean was unfortunately being swallowed by quicksand. First her feet—*sturl!*—and then her legs—*sturl!*—and then her middle—*sturl!* Inch by inch, she was sucked to her doom.

It was a tragic scene.
Nancy came into the living room and unrolled her yoga mat.
Bean struggled for survival.

Annie Barrows is the author of the YA novel *Nothing*, and the best-selling novel *The Guernsey Literary and Potato Peel Pie Society*. She lives in Northern California.

Sophie Blackall is a celebrated artist. Her books have won awards such as the Caldecott Medal, the Ezra Jack Keats Award, and the Founders Award from the Society of Illustrators. She lives in Brooklyn, New York.

Ivy + Bean One Big Happy Family

\$14.99 US

HC • 978-1-4521-6400-7

5½ x 7¼ in, 124 pp,

b/w illustrations throughout,
jacketed

Rights: W

Ages 6 to 9

Pub Month: September

Marketing and Publicity Plan:

Preorder campaign

National print and online
publicity

Print and online advertising

Online marketing campaign

Digital review copy

Kid reviews and testimonials

Downloadable series guide

Downloadable book club kit

Retail & Educator Kit

Signed bookplates

Ivy + Bean character standees

The perfect companion to the fabulously successful *TouchThinkLearn: ABC*

More than half a million copies sold in the series!

Praise for the TouchThinkLearn series:

Parents' Choice Awards Recommended Title

"Visual and tactile elegance that will appeal to eyes and hands." —*New York Times*

"An irresistible, actually a groundbreaking book for babies and toddlers." —*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." —*Horn Book*

TouchThinkLearn: 123

By Xavier Deneux

High design, brilliant graphics, essential learning skills—these features distinguish the TouchThinkLearn titles, presenting knowledge in a new dimension. Xavier Deneux applies the same unique vision that informed *TouchThinkLearn: ABC* to this year's most innovative counting book. Die-cut numerals and shapes stimulate understanding of essential concepts, inviting youngest readers to engage in a meaningful and tangible hands-on experience of numbers by tracing figures and shapes to coordinate concepts and images.

Xavier Deneux trained as a set designer but then applied a lifelong passion for child development to more than 100 books, including the TouchThinkLearn series. He lives in Paris, France.

TouchThinkLearn: 123

\$19.99 US

BB • 978-1-4521-7390-0

7½ x 10 in, 40 pp, 10 die-cut pages,

full-color images throughout

Rights: WE

Ages 2 to 4

Pub Month: August

Also available:

TouchThinkLearn: ABC

\$24.99 BB

978-1-4521-4503-7

See p.87 in the *Chronicle Books Complete Backlist Catalog* for other titles in the TouchThinkLearn series.

AWARD WINNER

A Handprint Book

Bunny is back in this new interactive companion to *Bunny Slopes*

From the
New York Times
bestselling
illustrator!

Hungry Bunny

By Claudia Rueda

It's fall, which means it's the perfect time for mama's apple pie. The only problem? These apples are hard to reach! But Bunny has some ideas. Young readers will delight in using the red ribbon to help Bunny reach new heights and pick those tasty apples. But the fun doesn't end there! Readers will also rock the book back and forth and turn it round and round for a one-of-a-kind roller-coaster adventure on Bunny's way home. Claudia Rueda shakes up the reading experience once again in this delightful sequel to *Bunny Slopes*.

Claudia Rueda is the award-winning *New York Times* bestselling author and illustrator of more than 30 children's books, including *Bunny Slopes*, which had 8 foreign editions. She lives in Bogotá, Colombia.

Use the red ribbon bound into the book to help Bunny get home!

Hungry Bunny

\$15.99 US

HC • 978-1-4521-6255-3

8¾ x 8 in, 64 pp, 3-color illustrations

throughout, 1 die-cut hole, red grosgrain ribbon, jacketed

Rights: W

Ages 3 to 5

Pub Month: September

Also available:

Bunny Slopes

\$15.99 HC

978-1-4521-4197-8

CHILDREN'S

Take a Hike, Miles and Spike!

By Travis Foster and Ethan Long

Take care, GRIZZLY BEAR! Stay loose, MOOSE! Buh-bye, BUTTERFLY! Join Miles and Spike as they take a hike . . . and a few provisions, as well, much to the vexation of their fellow forest creatures. Travis Foster and Ethan Long offer a hilarious picture book full of silly rhymes, outdoor adventures, and learning how to get along with others.

Travis Foster has been illustrating for more than 25 years. His editorial and advertising clients include Target, Disney, Forbes, *Internet Week*, Aetna, *The Wall Street Journal*, and *The Washington Post*. He lives in Nashville, Tennessee.

Ethan Long is an internationally recognized children's book author and illustrator with more than 70 titles to his credit. *Up, Tall and High!* was a Theodor Seuss Geisel Award winner and *Chamelia and the New Kid in Class* was a Children's Choice Book Award finalist. He is also part of the creative teams behind *Cement Mixer's ABC*, *Dump Truck's Colors*, and *Give Me Back My Book!* He lives in Orlando, Florida.

Take a Hike, Miles and Spike!

\$16.99 US

HC • 978-1-4521-6471-7

11 x 9 in, 44 pp, full-color illustrations throughout, jacketed

Rights: W

Ages 5 to 8

Pub Month: August

Also available:

Give Me Back My Book!

\$16.99 HC

978-1-4521-6040-5

AWARD WINNER

At last, a book that answers the centuries-old question: What happened to the dinosaurs?

T. Rex Time Machine

By Jared Chapman

When two hungry dinosaurs jump into a time machine, they're transported to an unbelievable, magical, surreal future: RIGHT HERE, RIGHT NOW! On the T. Rexes' madcap voyage into the unknown, they encounter the many wonders of the modern world: Police cars! Phones! Microwaves! They don't know how they'll get home—but why would they want to? Acclaimed author and illustrator Jared Chapman combines two favorite kid topics—time travel and dinosaurs—with bold colors, big jokes, and a hilarious escapade. This raucous, laugh-out-loud adventure will delight the very young and keep older readers giggling long into the future.

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

T. Rex Time Machine

\$16.99 US

HC • 978-1-4521-6154-9

7½ x 9 in, 44 pp, full-color illustrations throughout, jacketed

Rights: W

Ages 3 to 5

Pub Month: September

Animal City

By Joan Negrescolor

Nina journeys to a secret jungle city populated by animals, plants, and lost objects. The reason for her visit: story hour, where a book's power holds the wild in thrall. The animals are eager for stories about space, the sea, and other worlds. But their favorite story of all is the one told here: a story about a mysterious place, laden with legend and lore, and now overtaken by nature. Five Pantone colors infuse each illustrated spread with a vibrant, electric energy, making this powerful celebration of nature—and stories—as vivid visually as its narrative is engrossing.

Joan Negrescolor is an award-winning author and illustrator living in Barcelona, Spain.

Animal City

\$18.99 US

HC • 978-1-4521-7029-9

9¼ x 11¾ in, 40 pp, full-color illustrations throughout, jacketed

Rights: WE

Ages 3 to 5

Pub Month: November

Also available:

My Wild Family

\$17.99 HC

978-1-4521-4423-8

The Memory of an Elephant

\$18.99 HC

978-1-4521-2903-7

A fact-filled adventure for curious globe-trotters from award-winning author-illustrator Marc Martin

Everything & Everywhere

By Marc Martin

From Hong Kong to Reykjavík, Ulaanbaatar to New York City, enjoy a lush and unexpected journey around the world to discover what makes each place unique. Sleepy sloths, colorful cows, staggering skylines, terrible traffic—countless surprises await! All you need is a good guide and a little curiosity . . . so, what are you waiting for? Let's go! From award-winning author and illustrator Marc Martin comes a quirky, fact-filled adventure for curious globe-trotters, young and old.

Marc Martin is the author and illustrator of many books for children, including *A River*, named a Best Illustrated Picture Book by the *New York Times*. He lives in Melbourne, Australia.

Everything & Everywhere
 \$18.99 US
 HC • 978-1-4521-6514-1
 10 x 13½ in, 40 pp, full-color
 illustrations throughout, unjacketed
 Rights: NAM
 Ages 5 to 8
 Pub Month: October

Also available:
A River
 \$17.99 HC
 978-1-4521-5423-7

AWARD WINNER

Lights! Camera! Alice!

The Thrilling True Adventures of the First Woman Filmmaker
By Mara Rockliff • Illustrated by Simona Ciraolo

Meet Alice Guy-Blaché. She made movies—some of the very first movies, and some of the most exciting! Blow up a pirate ship? Why not? Crawl into a tiger's cage? Of course! Leap off a bridge onto a real speeding train? It will be easy! Driven by her passion for storytelling, Alice saw a potential for film that others had not seen before, allowing her to develop new narratives, new camera angles, new techniques, and to surprise her audiences again and again. With daring and vision, Alice Guy-Blaché introduced the world to a thrilling frontier of imagination and adventure, and became one of filmmaking's first and greatest innovators. Mara Rockliff tells the story of a girl who grew up loving stories and became an acclaimed storyteller and an inspiration in her own right.

Mara Rockliff has authored many books for children, including: *Anything But Ordinary Addie: The True Story of Adelaide Herrmann*, *Queen of Magic*; *Around America to Win the Vote*; and *Mesmerized: How Ben Franklin Solved a Mystery that Baffled All of France*. She lives in Pennsylvania.

Simona Ciraolo is a children's book author and illustrator. She grew up in Italy where she received a degree in animation from the National Film School. She also earned an MA in children's book illustration at Cambridge. She lives in London.

Lights! Camera! Alice!

\$17.99

HC • 978-1-4521-4134-3

11 x 9 in, 60 pp, full-color illustrations throughout, jacketed

Rights: W

Ages 5 to 8

Pub Month: September

Also available:

Josephine

\$17.99 HC

978-1-4521-0314-3

Libba

\$17.99 HC

978-1-4521-4857-1

9 781452 141343

5 1799

A showstopper from master book creator Lizi Boyd

Night Play

By Lizi Boyd

It's time for bed. Everyone is asleep. Or are they?

Arlo and his stuffed animal friends like to put on pretend plays. But after Arlo falls asleep, his friends don't want to stop. Can they work together to put on their play?

Through fanciful paintings and a lively text, Lizi Boyd has once again tapped into the imaginary world of children. Her hallmark use of die-cut pages, along with a showstopping gatefold, will have readers of all ages shouting "Bravo!"

Lizi Boyd is the creator of numerous award-winning books, including the New York Times Best Illustrated Book *Big Bear Little Chair* and the prestigious BolognaRagazzi Award-winning *Flashlight*. She lives in Vermont.

Praise for Lizi Boyd's books:

★ "This is creative genius at work."
—Kirkus Reviews,
starred review for *Inside Outside*

"Positively breathtaking."
—Boston Globe, praise for *Flashlight*

"Boyd's... illustrations are reminiscent of Matisse's cutouts."
—School Library Journal,
praise for *I Wrote You a Note*

Big Bear Little Chair a New York Times
Best Illustrated Book of the Year

Night Play
\$17.99 US
HC • 978-1-4521-5529-6
9 x 11 in, 44 pp, two 6-page
gatefolds, full-color illustrations
throughout, jacketed
Rights: W
Ages 3 to 5
Pub Month: November

AWARD
WINNER

AWARD
WINNER

Also available:
I Wrote You a Note
\$16.99 HC
978-1-4521-5957-7
Big Bear Little Chair
\$16.99 HC
978-1-4521-4447-4
Flashlight
\$16.99 HC
978-1-4521-1894-9

Two new picture books

Hello, Love!

By Taro Miura

How do animals show their love? By touching trunks, beaks, and noses! Toddlers will delight in adorable pairs of fish, ducklings, elephants, and monkeys as they splash, swim, dance, and swing, all while showing affection. Author-illustrator Taro Miura brings a playfulness and verve to this love-affirming board book, which culminates in the ultimate celebration of love: a child embraced by loving parents.

Taro Miura is an internationally renowned author. He lives in Tokyo, Japan.

Little Boat

By Taro Gomi

When you're small and on the go, there's a lot to watch out for: big boats, waves, rain clouds, and more! But Little Boat can handle whatever comes his way, braving the elements and the unexpected with his initiative, confidence, and positive attitude. This colorful follow-up to *Little Truck* by beloved author-illustrator Taro Gomi will entertain toddlers sailing toward big adventures!

Hello, Love!

\$6.99 US

BB • 978-1-4521-7087-9

6 x 6 in, 22 pp, full-color

illustrations throughout

Rights: WE

Ages Infant to 3

Pub Month: December

Little Boat

\$6.99 US

BB • 978-1-4521-6301-7

6 x 6 in, 22 pp, full-color

illustrations throughout

Rights: WE

Ages Infant to 3

Pub Month: August

Also available:

Little Truck

\$6.99 BB

978-1-4521-6300-0

from bestselling author-illustrator Taro Gomi

The Crocodile and the Dentist

By Taro Gomi

Oh, it's time to go to the dentist! Crocodile has a toothache, but he's afraid of the dentist. The dentist wants to help, but he's afraid of Crocodile. Never fear! Bestselling author-illustrator Taro Gomi cleverly and humorously presents both sides of the story, as the crocodile and the dentist learn to be brave and face their fears—of what might happen in that dentist's chair and of each other!

Taro Gomi is an internationally renowned author and illustrator who has created more than 400 books for readers of all ages, including the award-winning *Over the Ocean* and bestsellers *Bus Stops*, *I Know Numbers!*, *My Friends*, and *Spring Is Here*. He lives in Tokyo, Japan.

The Crocodile and the Dentist

\$16.99 US

HC • 978-1-4521-7028-2

8½ x 8½ in, 40 pp, full-color illustrations throughout, jacketed

Rights: WE

Ages 3 to 5

Pub Month: August

Also available:

I Really Want to See You, Grandma

\$16.99 HC

978-1-4521-6158-7

Presents Through the Window

\$15.99 HC

978-1-4521-5138-0

See p.84, 101, 135 in the Chronicle Books Complete Backlist Catalog for other titles by Taro Gomi.

Hats of Faith

By Medeia Cohan • Illustrated by Sarah Walsh

Hats of Faith is a simple and striking introduction to the shared custom of religious head coverings. With bright images and a carefully researched interfaith text, this thoughtful book inspires understanding and celebrates our culturally diverse modern world.

Medeia Cohan has worked as a gallery curator and an entrepreneur. Her belief that early familiarity with faith-based customs will lead to kinder future generations inspired her to create this book. This is her first children's book. She lives in Glasgow, Scotland, but was born in the United States and frequently returns to visit family.

Sarah Walsh has illustrated a wide range of projects, from toys and home décor to apparel and greeting cards, as well as children's books and activity projects such as *Draw Bridge*, also published by Chronicle Books. She currently lives in Kansas City.

Learning about each other makes
it easy to be more understanding.
Being understanding helps us spread
love and peace.

Hats of Faith

\$9.99 US

BB • 978-1-4521-7320-7

7 x 7 in, 12 pp, full-color

illustrations throughout

Rights: US & Canada

Ages 2 to 4

Pub Month: August

Door

By JiHyeon Lee

What's on the other side of the door? There's only one way to find out: You'll have to go through it.

JiHyeon Lee's debut book, *Pool*, was lauded as a wordless masterpiece. Here she takes readers on another journey into an unexpected world. Delicate drawings transform from grays to vivid color as a curious child goes through a mysterious door and discovers that open-mindedness is the key to adventure and friendship.

JiHyeon Lee is a South Korean artist with degrees in art, design, and illustration. Her first book, *Pool*, was a New York Times Notable Children's Book of the Year, an NPR Best Book of the Year, and won the Society of Illustrators Gold Medal for Original Art. She lives in Seoul, South Korea.

The creator of *Pool* opens the door to another magical world

Praise for *Pool*:

A New York Times Notable Book of the Year

★ "Unique and elegant. Brilliant."

—*School Library Journal*, starred review

"A wordless masterpiece."

—Brain Pickings

Door

\$17.99 US

HC • 978-1-4521-7142-5

9 x 12 in, 56 pp, full-color

illustrations throughout,

unjacketed

Rights: WE

Ages 3 to 5

Pub Month: October

2
starred
reviews!
★ ★

AWARD
WINNER

Also available:

Pool

\$16.99 HC

978-1-4521-4294-4

CHILDREN'S

Little Bear's Big House

By Benjamin Chaud

This follow-up to Benjamin Chaud's critically acclaimed *The Bear's Song* and its sequels is graced with richly detailed art, immersive scenes, and an irresistibly sweet story! Little Bear is embarking on his biggest adventure yet. After discovering an empty house, his wish is granted: He can play all day and stay up as late as he wants! But he also gets a big scare. There are mysterious noises downstairs—could there be monsters... or ghosts?! Will Little Bear be able to brave the big house all by himself? In step with the previous books in the series, Little Bear may venture far and wide, but his loving family is never far behind!

A sequel to New York Times Notable Book *The Bear's Song*

Praise for *The Bear's Song*:

A New York Times Notable Book of the Year

A Kirkus Reviews Best Children's Book of the Year

A Society of Illustrators Gold Medal winner

"Deliciously sweet."

—New York Times

★ "Bursts with joie de vivre."

—Publishers Weekly, starred review

★ "This is a book not to be missed. Encore!"

—Booklist, starred review

Benjamin Chaud is the author and illustrator of New York Times Notable Book *The Bear's Song*, *The Bear's Sea Escape*, and *The Bear's Surprise*. He is also the illustrator of *A Funny Thing Happened on the Way to School...*, *The Truth About My Unbelievable School...*, and *I Didn't Do My Homework Because...*, for which there are 21 foreign editions to date. He lives in the South of France.

Little Bear's Big House

\$18.99 US

HC • 978-1-4521-7371-9

9¼ x 14⅞ in., 40 pp, full-color illustrations throughout, jacketed

Rights: WE

Ages 3 to 5

Pub Month: October

Also available:

The Bear's Song

\$17.99 HC

978-1-4521-1424-8

The Bear's Sea Escape

\$17.99 HC

978-1-4521-2743-9

The Bear's Surprise

\$17.99 HC

978-1-4521-4028-5

You and Me, Me and You: Brothers

By Miguel Tanco

The beauty of the brotherly bond is on display in this touching tribute to a special sibling relationship. Whimsical illustrations capture the highlights of brotherhood: building sandcastles, flying a kite, making mischief, and cherishing childhood moments together. Bright pops of Pantone orange bestow each illustrated spread with charm, and a cloth spine adds a delightful specialness. At once a sweet picture book for young children and a treasured gift for parents, this heartfelt testament to the inimitable brotherly bond goes straight to the heart.

Miguel Tanco is the author and illustrator of more than 40 books, including *You and Me, Me and You*, which has been translated into 8 languages. Born in Spain, he now lives in Milan, Italy.

I Hate My Cats (A Love Story)

By Davide Cali • Illustrated by Anna Pirolli

Ginger is the weird one. She plays with peas, purrs at artichokes, and has a strange fondness for chicken (but only the neighbor's chicken). Then there's Fred. His greatest talent? Sleeping. Oh, and hiding. And when he's not hiding, he's conspiring with Ginger to destroy the house! Such is life with cats. . . can't live with 'em, can't live without 'em—if you love them, that is. And yet the question remains: Why are these captivating creatures so marvelously maddening?! From internationally bestselling author Davide Cali, this humorous picture book about a cat owner and his beguiling felines celebrates quirky cat companions, *impurrfections* and all.

Davide Cali has published more than 40 books, including *When an Elephant Falls in Love*, *A Funny Thing Happened on the Way to School . . .*, and *I Didn't Do My Homework Because . . .*, which has been translated into 21 languages. He lives in France and Italy.

Anna Pirolli is an illustrator living in Milan, Italy. This is her first book.

You and Me, Me and You: Brothers

\$12.99 US

HC • 978-1-4521-6548-6

6 x 8 in, 40 pp, full-color illustrations throughout, unjacketed

Rights: W

All Ages

Pub Month: November

9 781452 165486

Also available:

You and Me, Me and You

\$12.99 HC

978-1-4521-4486-3

What Brothers Do Best

\$7.99 BB

978-1-4521-1073-8

I Hate My Cats (A Love Story)

\$15.99 US

HC • 978-1-4521-6595-0

7¼ x 10 in, 40 pp, full-color

illustrations throughout, jacketed

Rights: W

All Ages

Pub Month: October

9 781452 165950

Also available:

I Could Pee on This

\$12.95 HC

978-1-4521-1058-5

Monster School

By Kate Coombs • Illustrated by Lee Gatlin

Twilight's here. The death bell rings. Everyone knows what the death bell brings—it's time for class! You're in the place where goblins wail and zombies drool. (That's because they're kindergartners.) Welcome to Monster School. In this entertaining collection of poems, award-winning poet Kate Coombs and debut artist Lee Gatlin bring to vivid life a wide and playful cast of characters (outgoing, shy, friendly, funny, prickly, proud) that may seem surprisingly like the kids you know . . . even if these kids are technically monsters.

Kate Coombs is an award-winning author of original fairy tales, poems, middle-grade fantasy novels, and picture books, including the critically acclaimed *Water Sings Blue*. She lives in Bountiful, Utah.

Lee Gatlin makes monsters and art in Athens, Georgia, where he lives with his wife, son, and two cats.

Monster School

\$16.99 US

HC • 978-1-4521-2938-9

7¼ x 9¼ in, 40 pp, full-color

illustrations throughout, jacketed

Rights: W

Ages 5 to 8

Pub Month: August

Maze Quest

By Travis Nichols

This maze book is a thrilling hands-on fantasy adventure. In this unique hybrid of text- and maze-based storytelling, readers are immersed in a quest. They must capture the missing pieces of a famous sword by solving mazes, collecting gems, keys, and more—while also dodging mysterious monks, escaping hoards of giant bees and foul creatures, and exploring epic landscapes. Irresistibly analog, *Maze Quest* provides hours of screen-free fun.

Travis Nichols writes and illustrates books and comics for kids and post-kids, including *Fowl Play* and *Betty's Burgled Bakery*, a Junior Library Guild selection. He lives in San Francisco.

A Choose-Your-Own-Adventure—with mazes

Maze Quest

\$12.99 US

PB • 978-1-4521-6989-7

7½ x 9 in, 60 pp, full-color

illustrations throughout

Rights: W

Ages 8 and up

Pub Month: August

51299

9 781452 169897

AWARD WINNER

AWARD WINNER

Also available:

Betty's Burgled Bakery

\$14.99 HC

978-1-4521-3183-2

Fowl Play

\$14.99 HC

978-1-4521-3182-5

\$7.99 PB

978-1-4521-6435-9

Enemy Pie, now available in Spanish

More than 300,000 copies sold!

Pastel para enemigos

(Enemy Pie Spanish language edition)

By Derek Munson • Illustrated by Tara Calahan King

Since its publication, this funny yet heartfelt book has become a go-to for discussing the challenges and rewards of making a friend and the importance of not judging others on first impressions. Now available in Spanish for the first time, it is the perfect recipe for turning a best enemy into a best friend, which is a sweet and timeless message that resonates in every language.

Derek Munson is the author of numerous books for children. His writings have been translated into more than 40 languages and he has presented to more than 100,000 kids across the United States and abroad. He lives in Bellingham, Washington.

Tara Calahan King is an award-winning children's book illustrator, muralist, and designer. She is a frequent presenter at schools and libraries, promoting art, literacy, creativity, and activities that inspire the imagination. She lives in Indiana.

Barkus

Book 1 • By Patricia MacLachlan • Illustrated by Marc Boutavant

The exuberant Barkus and his lucky young owner jump, whirl, and twirl across the pages of this critically celebrated series from a Newbery Medal-winning author. The straightforward text is accessible for even the newest independent reader, while the warm, humorous story and vibrant, energetic images make this an ideal choice for picture book readers and advanced readers as well.

Pastel para enemigos

\$16.99 US
 HC • 978-1-4521-5956-0
 8½ x 10½ in, 40 pp, full-color illustrations throughout, jacketed
 Rights: NAM
 Ages 5 to 8
 Pub Month: August

Also available:

Enemy Pie
 \$16.99 HC
 978-0-8118-2778-2

Barkus

\$6.99 US
 PB • 978-1-4521-7262-0
 7 x 8 in, 56 pp, full-color illustrations throughout
 Rights: W
 Ages 6 to 9
 Pub Month: August

Also available:

Barkus
 ★ STARRED REVIEW!
 \$14.99 HC
 978-1-4521-1182-7

A Junior Library Guild selection

Barkus Dog Dreams

Book 2 • By Patricia MacLachlan • Illustrated by Marc Boutavant

Barkus is back! With new tricks. New friends. And lots more fun.

The lovable Barkus and his lucky young owner romp through the pages of this delightful series from Newbery Medal-winning author Patricia MacLachlan. The simple text told in short chapters is just right for children ready to take their first steps toward reading on their own.

Patricia MacLachlan is a versatile and prolific author whose titles range from picture books to novels, including the Newbery Medal-winning *Sarah, Plain and Tall*. *Barkus* was inspired by the imagined adventures of her neighbor's dog. She lives in Massachusetts.

Marc Boutavant is an internationally acclaimed illustrator. His work has been featured in *The New York Times* and the *The New Yorker* as well as numerous children's books. He lives in Paris, France.

Praise for *Barkus*:

★ "Will hold the attention of kids as they build their reading skills. A top pick."

—School Library Journal, starred review

"Will appeal to fans of the Henry and Mudge series as well as to the younger picture-book audience."

—Kirkus Reviews

"An upbeat collection of five stories that bridges picture book and chapter book terrain."

—Publishers Weekly

"Fans will be begging for more."

—Horn Book

Barkus Dog Dreams
\$14.99 US
HC • 978-1-4521-1676-1
7 x 8 in, 56 pp, full-color illustrations throughout
Rights: W
Ages 6 to 9
Pub Month: August

Also available:
Around the World with Mouk
\$17.99 HC
978-0-8118-6926-3

Also available in paperback!

The third entry in the Pura Belpré Award-winning series

Praise for books in the series:

Winner of the Pura Belpré Medal for Illustration

A Junior Library Guild selection

An ALA Notable Children's Book

A Kirkus Reviews Best Children's Book of the Year

"What a fantastically original, smart, funny, and drop-dead cool match of story, art, and form. ¡Muy caliente!"

—Jon Scieszka, bestselling author of *The Stinky Cheese Man and Other Fairly Stupid Tales*

Lowriders Blast from the Past

By Cathy Camper • Illustrated by Raúl the Third

When new friends Lupe, Flapjack, and Elirio are each bullied by Las Matamoscas, they know they're going to like one another. When they find out they all love lowrider cars, they know they'll be friends for life. But the bullies won't leave the Lowriders alone—and they don't let any girls or babies into car clubs. Can these three determined outcasts prove they deserve to be in the car show? Humor, Spanish words, and lowrider culture come together in this heart-warming graphic novel of three friends navigating the bumpy terrain of friendship, bullying, and standing up for what you believe in. ¡Vámonos!

Cathy Camper is the author of several books, including the Lowriders series, each book of which can be read as a stand-alone title.

A graduate of VONA/Voices writing workshops for people of color, Cathy works as a librarian in Portland, Oregon, where she does outreach to schools and kids in grades K–12.

Raúl the Third is the winner of the Pura Belpré Award for Illustration for his work in *Lowriders to the Center of the Earth*. Raul visits classrooms throughout the country where he spreads his love of drawing and comic books to students of all ages. He lives in Massachusetts.

Lowriders Blast from the Past
\$22.99 US
HC • 978-1-4521-6315-4
7¼ x 9¼ in, 128 pp, full-color
illustrations throughout, jacketed
Rights: W
Ages 8 to 12
Pub Month: September

Lowriders Blast from the Past
\$9.99
PB • 978-1-4521-6316-1
7¼ x 9¼ in, 128 pp, full-color
illustrations throughout
Rights: W
Ages 8 to 12
Pub Month: September

Also available:
Lowriders in Space
\$22.99 HC
978-1-4521-2155-0
\$9.99 PB
978-1-4521-2869-6
Lowriders to the Center of the Earth
\$22.99 HC
978-1-4521-2343-1
\$9.99 PB
978-1-4521-3836-7

The House in Poplar Wood

By K. E. Ormsbee

For as long as the Vickery twins can remember, Lee and his mother have served Memory, while Felix and his father assist Death. This is the Agreement. But one Halloween, Gretchen Whipple smashes her way into their lives. Her bargain is simple: If the twins help her solve the murder of local girl Essie Hasting, she'll help them break the Agreement. The more the three investigate, however, the more they realize that something's gone terribly wrong in their town. Death is on the loose, and if history repeats itself, Essie's might not be the last murder in Poplar Wood. Simultaneously heartwarming and delightfully spooky, *The House in Poplar Wood* is a story about a boy's desire to be free, a girl's desire to make a difference, and a family's desire to be together again.

Poplar House would forever be divided into two parts—east and west.

On the east side, Felix would live with his father and Death.

On the west side, Lee would live with his mother and Memory.

Their parents would never set eyes on each other for the rest of their days.

Felix would never see his mother, and Lee would never see his father.

The twins could meet, but only outside the house.

That was the Agreement, and it would stand in perpetuity.

K. E. Ormsbee hails from the Bluegrass State and lives in Austin, Texas. Halloween is her favorite day of the year, and she believes you're never too old to dress up. She is also the author of *The Water and the Wild* and *The Doorway and the Deep*.

The House in Poplar Wood

\$16.99 US

HC • 978-1-4521-4986-8

5½ x 7¼ in, 344 pp, jacketed

Rights: W

Ages 10 and up

Pub Month: August

Marketing and Publicity Plan:

Advanced reader copies

Online advertising

Online marketing campaign

Award submission campaign

Also available:

The Water and the Wild

\$16.99 HC

978-1-4521-1386-9

\$8.99 PB

978-1-4521-2881-8

9 781452 149868

The latest YA novel from
Stonewall Honor recipient
Hannah Moskowitz.

Praise for *A History of Glitter and Blood*:

A Bank Street College of Education
Best Book of the Year

★ “A strange and satisfying mixture of *Holly Black* and *Francesca Lia Block* with its own version of a happy ending.”

—*The Bulletin of the Center for Children’s Books*, starred review

Praise for *Gena/Finn*:

A Bank Street College of Education Best Book of the Year with Outstanding Merit

Salt

By Hannah Moskowitz

Roaming the Mediterranean Sea on sailboats and hunting down monsters is the only life seventeen-year-old Indi and his siblings have ever known. He never loved it, but now that his parents are gone—vanished during a hunt three months ago—it’s harder and harder to fight his desire to escape. He’s constantly battling his ferocious love for his siblings and the temptation of his parents’ journal, which contains directions to a treasure that their parents hinted at. Maybe it’s something valuable enough to distract Beleza from her mission to hunt down the monster that killed their parents. Something that would take the little kids away from the sea that’s turning Oscar into a pirate and wasting Zulu’s brilliant six-year-old mind. Something that could give Indi a normal life.

Acclaimed author Hannah Moskowitz has reinvented yet another genre in this ridiculously propulsive epic that is part seafaring epic, part coming-of-age tale, and a totally warm-hearted story of a boy who loves his family and just wants to figure his own self out—if only the fate of the world weren’t on his shoulders.

Hannah Moskowitz is the author of many books for teenagers, including *A History of Glitter and Blood* and *Gena/Finn*, both awarded the Bank Street College of Education Best Book of the Year. She lives in Maryland.

Salt
\$17.99 US
HC • 978-1-4521-3151-1
5 7/8 x 8 1/8 in, 280 pp, jacketed
Rights: XUKC
Ages 12 and up
Pub Month: September

1
starred
review!
★

AWARD
WINNER

AWARD
WINNER

Also available:
A History of Glitter and Blood
\$18.99 HC
978-1-4521-2942-6
Gena/Finn
\$17.99 HC
978-1-4521-3839-8

A companion novel to *Piper Perish!*

Art Boss

By Kayla Cagan

Artist Piper Perish has moved from her hometown of Houston, Texas, to New York City. Her days are spent exploring; her nights are filled with painting. It's her lifelong dream come true . . . Except life in the city isn't as glamorous as it looks from afar. Piper's high-pressure work as an assistant to a famous modern artist takes away time from her own art. And Piper's new friend Grace, a budding activist, has Piper beginning to wonder if making great art is really enough.

In a story that stands alone but can be read as a companion novel to *Piper Perish*, acclaimed author Kayla Cagan returns with Piper's powerful and utterly authentic journey of growing up into a strong, independent young woman—as she learns how to make life about art, and how to make that art matter. *Art Boss* will have readers asking big questions along with Piper. What is art for? What can art do? And how can a young artist change the world?

A vibrant novel of love, girl power, and coming of age perfect for fans of Stephanie Perkins and Jenny Han

Praise for *Piper Perish*:

"A love-letter to the artistic life, filled with glamour, passion, hunger, and heartbreak."

—Hope Larson, *New York Times* bestselling author, graphic novelist, and two-time Eisner Award winner

★ *"Soulful reading for any artistic teen with a dream."*

—*Booklist*, starred review

"Piper Perish is smart, fresh, and utterly engaging. Infused with a love and respect for art that shines through on every page, Kayla Cagan's debut is equal parts funny and heartbreaking. You won't put it down."

—Brandy Colbert, author of *Pointe* and *Little & Lion*

"With Andy Warhol as her muse and art school as her dream, Piper Perish is a character readers will root for. Style and wit, intelligence and heart, genuineness and longing: this girl is a gem. If you've ever yearned to be part of a bigger world than the one you were born in, you'll find a home in this book."

—Jennifer Buehler, 2016 president of the Assembly on Literature for Adolescents of the NCTE (ALAN)

Kayla Cagan is a writer and playwright based in Los Angeles. Her first book, *Piper Perish*, received universal praise and was a Barnes & Noble Best Book of the Month.

Art Boss

\$17.99 US

HC • 978-1-4521-6037-5

6 x 9 in, 384 pp, b/w images interspersed throughout, jacketed

Rights: XUKC

Ages 14 and up

Pub Month: October

Marketing and Publicity Plan:

Advanced reader copies
National print and online publicity
Print and online advertising
Online marketing campaign
Author appearances

Also available:

Piper Perish

\$17.99 HC

978-1-4521-5583-8

5 17 99

9 781452 160375

More than
4.5 million
copies sold in
the series!

Baby Hedgehog Finger Puppet Book
Baby Penguin Finger Puppet Book

Illustrated by Yu-Hsuan Huang

How does Baby Hedgehog find a tasty snack? Where does Baby Penguin like to play? 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 is an illustrator and artist from Taichung City, Taiwan, where she lives with her family and cats.

Baby Hedgehog Finger Puppet Book
\$6.99 US

BB • 978-1-4521-6376-5
4 3/8 x 4 3/8 in, 12 pp, full-color illustrations throughout, attached plush finger puppet
Rights: XTaiwan
Ages Infant to 3
Pub Month: August

Baby Penguin Finger Puppet Book
\$6.99 US

BB • 978-1-4521-6375-8
4 3/8 x 4 3/8 in, 12 pp, full-color illustrations throughout, attached plush finger puppet
Rights: XTaiwan
Ages Infant to 3
Pub Month: August

Finger Puppet Book Counter Display

FREE • 978-1-4521-8605-4

FREE with minimum purchase of 30 Finger Puppet Books

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

Introducing magical creatures to the phenomenal finger puppet series

Baby Dragon Finger Puppet Book Baby Unicorn Finger Puppet Book

Illustrated by Victoria Ying

Is Baby Dragon ready to fly? What does Baby Unicorn find in the enchanted forest? Follow along with these magical baby animals as they experience their world and discover their special powers! Featuring bright art and simple, encouraging stories, plus a permanently attached finger puppet, this go-to baby gift series has become a multi-million seller—and a favorite way for parents and children to play and read together.

Victoria Ying is an artist with a background in animation. She lives in Los Angeles.

**Baby Dragon
Finger Puppet Book**
\$6.99 US
BB • 978-1-4521-7077-0
4³/₈ x 4³/₈ in, 12 pp, full-color
illustrations throughout,
attached plush finger puppet
Rights: XTaiwan
Ages Infant to 3
Pub Month: August

**Baby Unicorn
Finger Puppet Book**
\$6.99 US
BB • 978-1-4521-7076-3
4³/₈ x 4³/₈ in, 12 pp, full-color
illustrations throughout,
attached plush finger puppet
Rights: XTaiwan
Ages Infant to 3
Pub Month: August

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 Duck
\$6.99 BB
978-1-4521-6373-4
Baby Elephant
\$6.99 BB
978-1-4521-4237-1
Baby Fish
\$6.99 BB
978-1-4521-5610-1
Baby Giraffe
\$6.99 BB
978-1-4521-5611-8
Baby Koala
\$6.99 BB
978-1-4521-6374-1

See p.82–84 in the *Chronicle Books Complete Backlist Catalog* for other titles in the *Finger Puppet* series.

More than
1 million World
of Eric Carle™
formats sold!

Includes
mirror so baby
can practice
making faces!

Baby See, Baby Do

Lift & look in the mirror!

By Robie Rogge • Photographs by Jennifer Hale

Baby smiles. Baby waves. It's your turn, now you do it, too!

Whether silly or sleepy, playful or pouty, the expressive babies featured in this first board book of emotions are sure to enthrall curious youngsters. Bright, cheerful photographs highlight a range of emotions and movements that babies will love to imitate—and with an attached fold-out mirror to accompany every sturdy page, little ones will have no trouble practicing their own funny faces!

Robie Rogge is a packager and idea-maker from New York City.

Jennifer Hale is a San Francisco–based photographer.

The World of Eric Carle™

The Very Hungry Caterpillar™ Milestone Blocks

By Eric Carle

Celebrate baby's milestones with adorable art from *The Very Hungry Caterpillar*™! These sturdy paper-over-board blocks featuring Eric Carle's classic illustrations can be arranged to display any number of days, weeks, months, and years, making it easy for new parents to record and share every important moment as their little one grows up.

The World of Eric Carle promotes the joys of playful learning, with *The Very Hungry Caterpillar*™ as its centerpiece. The brand has touched the lives of children around the world for three generations through Carle's timeless stories and vibrant artwork. One of Eric Carle's books is bought every 30 seconds, adding to the 130 million books sold worldwide.

© 2018 Eric Carle LLC. ERIC CARLE, THE VERY HUNGRY CATERPILLAR, THE WORLD OF ERIC CARLE logo, the Caterpillar logo and related designs, logos, and names are trademarks and/or registered trademarks of Eric Carle LLC. All rights reserved. "The Very Hungry Caterpillar" is published by Penguin Group (USA). To learn more about Eric Carle books and merchandise visit www.facebook.com/theWorldofEricCarle.

Baby See, Baby Do

\$9.99 US

BB • 978-1-4521-6890-6

7 x 7 in, 20 pp, full-color photographs throughout, mylar mirror

Rights: W

Ages Infant to 3

Pub Month: August

Also available:

Heads & Tails

\$8.99 BB

978-1-4521-5137-3

Shake, Wiggle & Roll

\$8.99 BB

978-1-4521-5136-6

The World of Eric Carle™

The Very Hungry Caterpillar™ Milestone Blocks

\$19.99 US

BOX • 978-1-4521-6536-3

6¼ x 9¼ x 3½ in, 5 full-color paper-over-board blocks, shrink-wrapped

Rights: XGermany

All Ages

Pub Month: August

Also available:

The World of Eric Carle™

Mini Notes

\$9.95 BOX

978-1-4521-6534-9

See p.136-137 in the *Chronicle Books Complete Backlist Catalog for more Eric Carle products.*

Mini French Masters Boxed Set

4 Board Books Inside! • By Julie Merberg and Suzanne Bober

This keepsake collection of board books from the bestselling Mini Masters series brings the world's great French masterpieces down to size. Each title pairs simple verse with some of the most beloved paintings of our time. A lovely way to introduce children to the wonder-filled works of Georges Seurat, Henri Rousseau, Paul Gauguin, and Auguste Renoir, this first library of fine art is sure to enchant budding artists and art lovers alike.

Julie Merberg is the founder and president of Downtown Bookworks and the author of many books for children. She lives in Manhattan.

Suzanne Bober worked as a magazine and book editor before co-authoring the Mini Masters series. She now lives in Aspen, Colorado.

Little Bluebird's Matching Game

By Alice Apple

Help Little Bluebird—and her flock—find a match! Once you do, let the new friends cuddle up in their nest. The player with the most birds in their nest wins! For additional play value, sort the 24 birds by color and accessories, count the birds in each category, and engage in open-ended imaginative play with these sweet characters and their cozy homes. With die-cut game pieces and a shaped box, kids will fall in love with matching these lovebirds!

Alice Apple is a freelance artist designing and producing products for kids with a colorful retro feel. She lives in the United Kingdom.

Mini French Masters Boxed Set

\$19.99 US

BOX • 978-1-4521-7653-6

5 7/8 x 5 7/8 x 2 3/8 in, 4 board books, 82 pp,

full-color illustrations throughout

Rights: World

Ages Infant to 3

Pub Month: August

Also available:

Mini Masters Boxed Set

\$19.99 BB

978-0-8118-5518-1

See p.88 in the Chronicle Books Complete Backlist Catalog for more titles in the Mini Masters series.

Little Bluebird's Matching Game

\$12.99 US

BOX • 978-1-4521-6773-2

7 x 7 x 1 1/2 in, 24 die-cut birds,

3 die-cut nests, full-color throughout

Rights: W

Ages 3 and up

Pub Month: August

26 lift-the-flaps!

Horse Tales

Double Booked: 26 lift-the-flaps inside! • By Molly Fehr

Lift the flaps for a tour of the most wonderful horse stable! Every double-page spread of this stable-shaped board book features stall doors that can be opened, one on the left, one on the right, to reveal the fascinating horses and ponies inside, including Cobalt (the champion show jumper), Buttercup (who walks in parades), Blue Jeans (who loves carrots after a long ride), and more. Full of thoughtful details and warm, inviting illustrations, this appealingly interactive book will capture the hearts and imaginations of young horse lovers.

Molly Fehr is an illustrator and children's book designer. A graduate of the Pratt Institute, she currently resides in New York.

Horse Tales

\$12.99 US

BB • 978-1-4521-7088-6

9 x 8½ in, 10 pp, full-color

illustrations throughout,

26 lift-the-flaps

Rights: W

Ages 2 to 4

Pub Month: September

Also available:

Main Street Magic

\$16.99 HC

978-1-4521-6157-0

5 chunky board books inside!

House: First Words Board Books

5 books inside! • By Michael Slack

Budding young architects—and their design-minded parents—will love exploring this set of 5 miniature board books, each touring a different room in a stylish, modern house: living room, bathroom, kitchen, garage, and bedroom. Inside, inviting illustrations of familiar, everyday objects are paired with first words, promoting early vocabulary development, pattern recognition, and open-ended, imaginative play!

Michael Slack is an award-winning artist, illustrator, and character designer for books, magazines, and TV. He lives in the San Francisco Bay Area.

House: First Words Board Books

\$18.99 US

BOX • 978-1-4521-6703-9

9½ x 7¼ x 1¼ in, five board books,

70 pp total, full-color illustrations throughout

Rights: W

Ages Infant to 3

Pub Month: September

Includes
300
stickers!

Stick Tac Toe: Forever Foes!

Illustrated by Luke LaMarca

Pit rival against rival to see who wins! Tired of arguing over which is better, a cat or a dog? Or being the only hamburger fan in a room full of hot dog enthusiasts? Settle the score once and for all with an epic game of Stick Tac Toe! Endless combinations guarantee hours of fun, at home or on the go.

Luke LaMarca is an illustrator living in Maryland.

Stick Tac Toe: Forever Foes!

\$7.99 US

PB • 978-1-4521-6402-1

6 x 6 in, 30 pp, 60 play boards,

15 sticker sheets

Rights: W

Ages 3 and up

Pub Month: August

Includes
300
stickers!

Stick Tac Toe: Magical Mash-ups!

Illustrated by Ramona Kaulitzki

Tired of debating which is cuter, a hedgehog or a bunny? Or of being the only pegasus fan in a room of unicorn lovers? Now you can let these darlings duke it out in duel after magical duel. The cute-factor is high and the action engrossing in this fresh take on the classic game.

Ramona Kaulitzki is an illustrator based in Germany.

Stick Tac Toe: Magical Mash-ups!

\$7.99 US

PB • 978-1-4521-6401-4

6 x 6 in, 30 pp, 60 play boards,

15 sticker sheets

Rights: W

Ages 3 and up

Pub Month: August

1 big book with 4 mini books inside!

The first in a series of innovative board book playsets

Read & Ride: Cars and Trucks

4 board books inside! • Illustrated by Troy Cummings

The ultimate book and playset for vehicle-loving toddlers! Police car, fire truck, taxi, and recycling truck board books *vroom* and *zoom* in and out of three play scenes, making sure the community is safe and sound. When playtime is over, all vehicles fit snugly back together inside the larger book for easy storage. Packed with bright art and simple first words, the Read & Ride series is the perfect combination of hands-on early learning and imaginative play.

Troy Cummings is an author and illustrator of children's books. He lives in Indiana with his nice family and mean cat.

Read & Ride: Cars and Trucks

\$15.99 US

BB • 978-1-4521-6546-2

10½ x 10½ in, 48 pp, full-color images throughout, large board book with die-cut pages with 4 small board books stored inside

Rights: W

Ages 2 to 4

Pub Month: September

9 781452 165462

Also available:

Motor Mix: Emergency

\$9.99 BB

978-1-4521-4838-0

Motor Mix: Flight

\$9.99 BB

978-1-4521-4839-7

25 YEAR

SOFT GIFT

THE GO-TO NOTEBOOK LINE WITH MOHAWK PAPER

Introducing the Go-To Notebook: the ultimate notebook for seeing things differently and getting things done—because what inspires great work is great quality.

**Go-To Notebook
Persimmon Orange Dotted**
\$22.95 US • 978-1-4521-7240-8

**Go-To Notebook
Persimmon Orange Lined**
\$22.95 US • 978-1-4521-7215-6

**Go-To Notebook
Slate Grey Dotted**
\$22.95 US • 978-1-4521-7241-5

**Go-To Notebook
Slate Grey Lined**
\$22.95 US • 978-1-4521-7239-2

SMART DESIGN. SUPERFINE QUALITY.

These notebooks—designed especially for makers, thinkers, dreamers, and doers—are made with Mohawk Superfine, the finest paper made today. Mohawk has been producing its premium papers from mills in upstate New York since 1931, and no other paper has the same reputation for quality, consistency, and uniformity as Superfine. Mohawk Superfine inspires great design with its superb formation, lush tactility, archival quality, and timeless appeal.

Featuring handsome cloth covers in chic colors, diagonal corners, a lay-flat binding, 27 project-planning pages, along with 192 either lined or dotted and numbered pages, plus a ribbon marker and a pocket on the inside back cover—this is THE go-to notebook.

EACH JOURNAL INCLUDES:

27 PROJECT-PLANNING PAGES

192 LINED
OR
DOTTED
PAGES

Each Go-To Notebook includes the following features:
paperback with lay-flat binding, 6 x 9 in, 224 pp (27 project-planning and tracking pages, 192 dotted or lined pages, plus intro pages), pocket, ribbon marker, tactile cloth case, diagonal-cut corners, removable bellyband, shrink-wrapped

Rights: W

Journals

Pub Month: August

Marketing and Publicity Plan:

*National print and online
publicity*

*Online and social media
marketing campaign*

Video trailer

Consumer sweepstakes

*Holiday gift guide
campaign*

Influencer mailing

Every box
decked out in
shimmering
foil!

SPARK INSPIRATION BOXES

The fun new way to light a spark of inspiration! Each Spark box contains 50 faux matchsticks printed with strategies for shaking up a routine.

New
format!

16-Copy Empty Display
FREE • 978-1-4521-8891-1
FREE with purchase
of any 16 units

16-Copy Filled Display
\$207.20 • 978-1-4521-8890-4
Includes 4 copies
of each title.

Sample prompts:

Take a risk: Say yes to something you'd normally say no to.
Strike up a conversation with a stranger and see what you learn.

Spark Adventure

50 Ways to Explore and Discover
A novel gift for travelers, graduates, or anyone embarking on a new adventure, this box of inspiring prompts is sure to spark exploration and discovery on any journey—whether traveling around the world or just around the block.

\$12.95 US • 978-1-4521-6883-8

box tray with sleeve, 5 x 2 3/4 x 1 1/8 in, full-coverage foil stamping on box, 50 kraft faux matchsticks inside

Rights: W

Gift/Travel

Pub Month: September

Sample prompts:

Trade a secret: What have you never shared with anyone else?
Drop everything and share a spontaneous adventure.

Spark Romance

50 Ways to Deepen Your Connection
For couples seeking to kindle a romantic spark, the prompts inside this matchbox are sure to deepen their connection. This attractive box is a fun last-minute gift and the perfect way to ignite chemistry with someone special on Valentine's Day—or any day of the year!

\$12.95 US • 978-1-4521-6882-1

box tray with sleeve, 5 x 2 3/4 x 1 1/8 in, full-coverage foil stamping on box, 50 kraft faux matchsticks inside

Rights: W

Gift/Romance

Pub Month: September

Sample prompts:

Turn a project or task into a celebration: Invite friends over to help.
Foster gratitude: Write a list of things you are thankful for.

Spark Happiness

50 Ways to Celebrate the Everyday
The prompts inside this cheerful matchbox offer inspiring ideas for sharing and cultivating moments of joy, appreciating bright spots, and celebrating the everyday. Petite and sweet, this little box of happiness makes a great stocking stuffer, birthday gift, or thank-you for exceptional party hosts.

\$12.95 US • 978-1-4521-6884-5

box tray with sleeve, 5 x 2 3/4 x 1 1/8 in, full-coverage foil stamping on box, 50 kraft faux matchsticks inside

Rights: W

Gift/Inspiration

Pub Month: September

Sample prompts:

Think of some rules you usually follow. Now break them.
Execute a single idea 10 different ways.

Spark Creativity

50 Ways to Ignite Bright Ideas
This eye-catching matchbox contains 50 prompts to light the imagination. Applicable to any artistic pursuit—be it art, music, writing, or idea generation—this makes a smart and distinctive gift for creatives of all stripes.

\$12.95 US • 978-1-4521-6881-4

box tray with sleeve, 5 x 2 3/4 x 1 1/8 in, full-coverage foil stamping on box, 50 kraft faux matchsticks inside

Rights: W

Gift/Creativity

Pub Month: September

Bibliophile Notes

20 Different Notecards and Envelopes
By Jane Mount

The best way to a bibliophile's heart is through a big pile of books. This colorfully illustrated notecard set features 20 different book stacks. With themes ranging from beloved novels to essential cook-books, there is a card for booklovers of all tastes.

\$14.95 US • 978-1-4521-6724-4

box, 4 3/8 x 5 9/16 x 1 1/16 in, 20 different notecards, 20 envelopes

Rights: W

Notecards

Pub Month: September

Pairs perfectly with the *Bibliophile* book on page 5!

Also available:

Bibliophile

\$24.95 HC

978-1-4521-6723-7

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.

These ceramic **Bibliophile** vases add literary charm to any room. Three different sizes and designs can hold anything from flowers to desk accessories. Illustrated by avowed bibliophile Jane Mount and adorned with elegant touches of gold, they make perfect gifts for booklovers.

New format!

**Bibliophile Vase:
The Writer's Companion**

By Jane Mount

\$19.95 US • 978-1-4521-7274-3

box with lid: 1 ceramic vase: 3¾ x 5 x 2 in,
3-color illustration and gold foil on vase

Rights: W

Accessories/Home

Pub Month: September

**Bibliophile Vase:
Collected Curiosities**

By Jane Mount

\$24.95 US • 978-1-4521-7273-6

box with lid: 1 ceramic vase: 5 x 6½ x 2¼ in,
2-color illustration and gold foil on vase

Rights: W

Accessories/Home

Pub Month: September

**Bibliophile Vase:
A Compendium of Flowers**

By Jane Mount

\$29.95 US • 978-1-4521-7272-9

box with lid: 1 ceramic vase: 5⅝ x 8 x 2½ in,
2-color illustration and gold foil on vase

Rights: W

Accessories/Home

Pub Month: September

Each vase has a literary quote on the back:

Magic Library Children's Classics

This classic amusement uses optical illusion to inspire creativity. Crafted from wood and hand painted to look like a stack of leather-bound children's books, this Jacob's ladder will keep the imaginations of kids of all ages in perpetual motion.

\$12.95 US • 978-1-4521-7324-5

box with flap, 3½ x 2 x 2 in, 1 wooden Jacob's ladder with ribbon

Rights: W

Desktop/Accessories

Pub Month: July

More than
1 million copies
sold across the
series!

Modern One Line a Day

A Five-Year Memory Book

This eye-catching new version of our bestselling memory book features the painterly brushstrokes of beloved stationer Moglea accented in glimmering gold foil. With full-color artwork on every page inside, plus gilded page edges, a puffy cover, and a silky ribbon marker, this five-year diary adds an artful touch to each day—and makes an exceptionally handsome gift for those who love to record and reflect in style.

\$16.95 • 978-1-4521-6462-5

hardcover, 3¾ x 6½ in, 372 pp, lined pages, full-color throughout, gilded edges, foil-stamped padded cover, ribbon marker

Rights: W

Journals/Keepsakes

Pub Month: August

See p.214 in the Chronicle Books Complete Backlist Catalog for other titles in the One Line a Day series.

Floret Farm's Cut Flower Garden Dahlia Notes

20 Notecards & Envelopes

By Erin Benzakein

Photographs by Chris Benzakein

The lush beauty of Floret Flower Farm is captured in these beautiful cards featuring photographs of magnificent dahlia blooms. A lovely greeting for birthdays, a thank you, or a cheerful hello to a friend, these garden-fresh cards are sure to brighten any recipient's day.

\$14.95 US • 978-1-4521-7290-3

box with lid, 4 3/8 x 5 1/2 x 1 1/2 in, 20 cards (10 photographs repeating twice), 20 envelopes, foil stamping on cover

Rights: W

Notecards

Pub Month: September

Floret Farm's Cut Flower Garden

Garden Journal

By Erin Benzakein

This gorgeous journal brings the beauty of beloved Floret Flower Farm to every note and memory. With seasonal photographs of glorious blooms and inspiring quotes about the natural world throughout, this is the perfect companion for any flower lover.

\$15.95 US • 978-1-4521-7291-0

paperback, 6 x 8 in, 208 pp, full-color photography throughout, rounded corners, ribbon marker

Rights: W

Journals/Gardening

Pub Month: September

ERIN BENZAKEIN is the owner of Floret Farm and the bestselling author of *Floret Farm's Cut Flower Garden*. She lives in Washington's Skagit Valley.

GIFT

Friendship Maintenance

30 Postcards to Say How Much You Freaking Care

Face it—texts just aren't enough to express true friendship. Luckily, the Friendship Maintenance Society is here to help. Adorned with shiny foil, these pretty postcards offer besties a delightful way to send each other a burst of love.

\$12.95 US • 978-1-4521-7101-2

paperback, 7 x 5 in, 30 full-color foil-stamped postcards, foil-stamped cover

Rights: W

Postcards/Letter-Writing

Pub Month: August

Have a Little Pun: 30 Postcards

By Frida Clements

Featuring all-new beautiful illustrations and fresh funny wordplay, these pun postcards from artist Frida Clements are a delight to share or display.

\$9.95 US • 978-1-4521-7138-8

paperback, 6½ x 4¾ in, 30 tear-out postcards, full-color illustrations throughout, front and back cover bound vertically by spine tape

Rights: W

Postcards/Humor

Pub Month: July

Take off your clothes and I'll do the same. Put on your favorite song and let's dance.

Pull down your pants and bend over my knee, so I can give you a good spanking.

Be naked for the rest of the evening at home. Do everything as normal, just be naked.

Give me your sexiest striptease. Now.

Let's make out for 10 minutes, without having it escalate. Can we do it?

Surprise me by doing the dishes, wearing only an apron and a smile.

Range of prompts:
Me doer
Me receiver
"Let's" together

Box of Dares

100 Sexy Prompts for Couples

This sleek foil-stamped box contains a roll of 100 naughty dares for couples looking for spontaneous fun and flirty surprises. From "Seduce me with the first object you see" to "Flip a coin: heads, I get oral; tails, you get it," prompts range from playfully provocative to X-rated. It's a great way to keep the romance and mystery alive: couples simply pull a dare from the box, never knowing what they're going to enjoy next.

\$10.95 US • 978-1-4521-7217-0

box with die-cut slit and foil stamping: 3 1/8 x 3 1/8 x 3 1/8 in; roll of 100 sheets of perforated paper: 2 x 2 in each

Rights: W

Games/Adult

Pub Month: August

Here's to You! My Love

Mini Gifts, Memories, and Tokens of Affection

By Lucy Mail

This little bundle of love notes is full of surprises! Inside, pockets and envelopes on every page contain mini gifts to personalize just for your sweetheart. Think date coupons, memories of special moments, books-to-read-together lists, or romantic getaways to share. Enclosed in a hardcover portfolio with a magnetic clasp, this is an extra-sweet way to show a special someone how you feel on Valentine's Day, anniversaries, or whenever the love bug bites.

\$14.95 US • 978-1-4521-6459-5

hardcover mini book with magnetic closure, 6 1/2 x 6 1/2 in, 10 pp, 15 pockets and envelopes with paper tokens and notes inside, full-color illustrations throughout

Rights: W

Gifts/Keepsakes

Pub Month: February

Inspirational Outing

We'll go to the _____ Museum and decide which paintings we'd own. Book browsing to follow at _____

Mary, I request the pleasure of your company at _____ where we will dine on _____ in our finest attire. Kindly RSVP with twenty-four hours advance notice.

LUCY HALCOMB (aka Lucy Mail) is a New York-based illustrator with a passion for snail mail.

GIFT

Foodie Fight

A Trivia Game for Serious Food Lovers

By Joyce Lock

With more than 100,000 copies sold, this addictive, classic game is now revised and updated with 50 percent new content and questions. Gamers can challenge their friends and family with more than 1,000 questions—on celebrity chefs, food science, food history, and more—to find the ultimate foodie!

\$24.95 US • 978-1-4521-6947-7

hinged hardcover box with magnet closure, 6¾ x 4¾ x 2¾ in, 168 cards, 1 color die, 6 die-cut game boards, 108 game pieces inside a drawstring cloth bag, shrink-wrapped

Rights: W

Games/Food

Pub Month: October

Sample trivia questions:

What did Sylvan N. Goldman invent in the 1930s that boosted grocery store sales?

True or false: At large formal events, all should rise with the person making a toast to the guest of honor.

Which native Italian wine is likely to be poured at a pizza party—Cabernet Sauvignon, Sangiovese, or Syrah?

What German dumpling or noodle translates as “little sparrow”?

What is the teaspoon measurement for a “dash” in a bar recipe?

Answers:

The shopping cart

False (Guests traditionally remain seated.)

Sangiovese

Spätzle

1/16 teaspoon (1 ml)

Praise for Foodie Fight:

“Finally, a trivia game that I am interested in and knowledgeable enough to play!”

—Jacques Pépin, chef, author, television personality, and teacher

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: Name That Word!

50 Prompts for Family Fun

In this fast-paced, family-friendly word game, one player must quickly describe a mystery word for their teammates without using any of the related terms listed on the card. The team that guesses the most words in the allotted time wins!

\$8.95 US • 978-1-4521-7376-4

tin box with lift-off lid: 2¼ x 2¼ x 1¼ in; 51 cards:

2 x 2 in, full-color throughout, for 2 or more players

Rights: WE

Games/Cards

Pub Month: August

After Dinner Amusements: Love Trivia

50 Questions

Featuring 50 questions about love and romance drawn from history, literature, science, and pop culture, this sweet little trivia game is perfect for a cozy, super fun date with a sweetheart, a bridal shower party, or a girls' night in.

\$8.95 US • 978-1-4521-7375-7

tin box with lift-off lid: 2¼ x 2¼ x 1¼ in; 51 cards:

2 x 2 in, full-color throughout, for 2 or more players

Rights: WE

Games/Cards

Pub Month: August

16-Copy Empty Display

978-1-4521-8855-3

FREE with purchase of any 16 units

Drinkin' with Lincoln

By Forrest-Pruzan Creative

Celebrate Abraham Lincoln with a night of good old-fashioned fun! Five classic drinking games get a presidential twist in this fun set featuring a unique illustrated card deck and two ready-for-drinkin' Lincoln screen-printed shot glasses. Beat the odds and pass the laws at the "Battle of Gettysburg," bet drinks on the "Presidential Race," and test your honesty with "Lincoln's Top Hat." With games of endurance, luck, and liberal libation for 2 to 8 players, *Drinkin' with Lincoln* is sure to unify any party in good spirits, no politics required!

\$18.95 US • 978-1-4521-6720-6

box with acetate lid, 8¾ x 5¼ x 2½ in; 54 playing cards: 2½ x 3½ in with blue-core cardstock; two shot glasses: 2 oz each, 4 in tall; instruction booklet, wafer seals

Rights: W

Games/Adult

Pub Month: October

Vampyre Hearts

By Forrest-Pruzan Creative

Raise the stakes on the classic game of Hearts in a bone-chilling twist to the trick-taking card game! With the Queen of Vampyres hiding amongst your number, her thirst for Hearts may send everyone to an early grave. Can you strike her down before time runs out? Housed in a gorgeous coffin-shaped box, this set includes a deck of unique illustrated playing cards and rules for standard Hearts play as well as expanded rules and a token for a vampyric variation that adds hidden roles and ulterior motives to the fast-paced classic. Prepare for a thrilling and bloodthirsty game night for new players and experts alike!

\$16.95 US • 978-1-4521-6841-8

coffin-shaped box with lift-off lid: 3½ x 6¼ x 1½ in; 54 playing cards: 2½ x 3½ in with blue-core cardstock, token, instruction booklet

Rights: W

Games/Playing Cards

Pub Month: October

GIFT

MY NEIGHBOR TOTORO

Delightful gifts and stationery to celebrate the 30th anniversary of Studio Ghibli's beloved animated film *My Neighbor Totoro*.

My Neighbor Totoro: Totoro Plush Journal

By Studio Ghibli

Featuring the mysterious forest spirit from Hayao Miyazaki's iconic film *My Neighbor Totoro*, this plush and embroidered journal includes lined interiors and colorful artwork on the front and back pages—sure to delight Totoro fans and all who love irresistibly cute and fluffy characters.

\$16.95 US • 978-1-4521-6864-7

plush hardcover with embroidered details, 6 x 8 in, 96 pp, lined pages, 1-color interior, full-color endsheets, removable poly-sleeve jacket

Rights: XJapan

Journals

Pub Month: August

Removable poly-sleeve jacket

My Neighbor Totoro: Cat Bus Plush Journal

By Studio Ghibli

Adorned with the fantastical Cat Bus character from the animated classic *My Neighbor Totoro*, this soft plush and embroidered journal is a must-have for Studio Ghibli fans and cat lovers of all ages. Includes lined pages and full-color endsheets.

\$16.95 US • 978-1-4521-6865-4

plush hardcover with embroidered details, 6 x 8 in, 96 pp, lined pages, 1-color interior, full-color endsheets, removable poly-sleeve jacket

Rights: XJapan

Journals

Pub Month: August

Marketing and Publicity Plan:

National print and online publicity

National online advertising

Online and social media marketing campaign

Social media outreach

Micro videos

Comic Con promotions

Consumer giveaway

STUDIO GHIBLI is a Tokyo-based animation film studio founded by directors Isao Takahata and Hayao Miyazaki. The studio has produced several short films and more than 20 feature-length films, including *My Neighbor Totoro*, *Kiki's Delivery Service*, *Princess Mononoke*, and the Academy-Award winner *Spirited Away*.

My Neighbor Totoro: 10 Pop-up Notecards and Envelopes

By Studio Ghibli

Studio Ghibli comes to life as pop-up notecards! Showcasing classic scenes from the studio's revered film *My Neighbor Totoro*, these cards add a pop of whimsy to any correspondence—a joyful note to send and receive for Totoro and animation fans of every age.

\$14.95 US • 978-1-4521-6867-8

box with hinged lid: 6½ x 4½ x 1¼ in; 10 pop-up cards (5 designs repeating twice): 6 x 4 in; 10 envelopes, full-color images throughout

Rights: XJapan

Stationery/Notecards

Pub Month: August

My Neighbor Totoro: 30 Postcards

By Studio Ghibli

Enter the enchanting world of legendary director Hayao Miyazaki's *My Neighbor Totoro*. Including 30 different hand-drawn final frames from the film, this collection of postcards (to keep or send) celebrates the beautiful art and story of Totoro. A true delight for Studio Ghibli and animation fans!

\$12.95 US • 978-1-4521-7123-4

paperback with portfolio, 4¼ x 6½ in, 30 full-color postcards (30 designs)

Rights: XJapan

Postcards

Pub Month: August

Game On, Bitches Playing Cards

By Calligraphuck Ltd.

Take your game to the next level with this deluxe set of playing cards. Housed in an eye-catching box with gold foil, this 54-card deck features humorous expletives, elegant calligraphy, and classic designs with a modern twist. With gold metallic accents throughout and top-quality cardstock, this portable deck is sure to delight card players of all suits. Game on, bitches!

\$12.95 US • 978-1-4521-7154-8

box tray with sleeve, 2 7/8 x 4 in, 54 playing cards with blue-core cardstock and metallic ink, foil stamping on box, J-wrap, shrink-wrapped

Rights: W

Games/Playing Cards

Pub Month: August

More than
300,000
copies sold in
the series!

You Got This Shit Journal

By Calligraphuck

From our bestselling Calligraphuck line, this luxe hardbound journal features uplifting profanity in gold foil-stamped calligraphy on the cover. With gilded edges, lined and blank pages, and metallic flourishes throughout, *You Got This Shit* is the journal for anyone who appreciates sassy words of encouragement.

\$14.95 US • 978-1-4521-7153-1

hardcover with lay-flat binding, 7 1/4 x 9 1/4 in, 144 pp, 1-color metallic ink interiors (lined and unlined), foil stamping on covers, gilded edges

Rights: W

Stationery/Journals

Pub Month: August

CALLIGRAPHUCK was founded by Linus Boman, a UK-based graphic designer, comedian, and creator of swearsy lifestyle products.

Star Wars®: Leia Organa—Rebel Leader

By Jennifer Heddle

Leia Organa is one of the galaxy's fiercest rebels and greatest heroes—a powerful leader and a force against galactic evil, never to be underestimated. This one-of-a-kind, hand-painted statue comes with a display stand and a 48-page illustrated booklet featuring an illuminating look at Leia's role in the *Star Wars* saga and insights on Carrie Fisher's portrayal by Lucasfilm editor Jennifer Heddle, a celebration of the inspiration and symbol of strength the character has become for legions of fans.

\$19.95 US • 978-1-4521-6721-3

box: 3 x 4¼ x 6½ in; paperback booklet: 4 x 5⅞ in, 48 pp, full-color interior; painted figurine: approximately 4¾ in, full-color; display stand: 3 x 4 x 6 in

Rights: W

Gifts/Star Wars

Pub Month: November

© and TM Lucasfilm Ltd.
Used Under Authorization

ART NOT FINAL

Star Wars®: Women of the Galaxy Notebook Collection

This inspiring trio of notebooks celebrates three iconic heroes of the *Star Wars* galaxy: Leia Organa, Rey, and Ahsoka Tano. Each notebook features lightly ruled interiors with notable quotes from each character, along with bonus artwork on the inside and back covers.

\$12.95 US • 978-1-4521-7373-3

3 paperback notebooks with center-sewn bindings, 6 x 8½ in, 64 pp each, 1-color lined interiors, polybagged

Rights: W

Journals/Star Wars

Pub Month: November

© and TM Lucasfilm Ltd.
Used Under Authorization

GIFT

ROZ CHAST

Clever and comic accessories from the beloved *New Yorker* cartoonist.

ROZ CHAST is a regular cartoonist for the *New Yorker* and a *New York Times* bestselling author. She lives in Connecticut.

Roz Chast: 10 Graphite Pencils

By Roz Chast

Roz Chast rescues us from the boredom of gray with this set of individually and hilariously named (yet identical) graphite pencils.

\$12.95 US • 978-1-4521-5141-0

box tray with sleeve, 3½ x 7¾ x ¾ in, 10 sharpened graphite pencils with erasers

Rights: WE

Pencil Sets

Pub Month: August

Peek Inside! Pouch

By Roz Chast

A useful receptacle for your 10 graphite pencils, this smart and silly pouch can also hold all sorts of everyday necessities, including pens, erasers, keys, canned tuna, bowling balls, and much more (as Roz Chast suggests in her cheeky illustration).

\$12.95 US • 978-1-4521-5142-7

oval pouch with flat base, 8½ x 2½ x 2 in, 100% cotton canvas, full-color exterior, 1-color silk-screened interior, iridescent zipper, canvas zipper loop, hangtag

Rights: WE

Accessories/Pouches

Pub Month: August

IRIDESCENT COLORED ZIPPER!

See the Chronicle Books Complete Backlist Catalog for other Roz Chast titles.

AGGRETSUKO

Meet Aggretsuko, a 25-year-old red panda who's all the rage!

See page 17
for *Aggretsuko's*
Guide to
Office Life

Aggretsuko Journal

By Sanrio

Life at the office can be stressful, but Aggretsuko never keeps her feelings bottled up. A bring-a-smile-to-your-face stress reliever for any desk or bedside table, this reversible journal features one side for recording happy thoughts, and another for releasing the rage, just like Aggretsuko!

\$9.95 US • 978-1-4521-7221-7

paperback with lay-flat binding, 5 x 7^{1/8} in, 192 pp, full-color throughout

Rights: US & Canada

Journals

Pub Month: September

Aggretsuko: 10 Graphite Pencils

By Sanrio

Long hours, infuriating coworkers, an exasperating commute—office life can be a real drag. Luckily, Sanrio's latest character, Aggretsuko, is here to help anyone who needs to release some rage after a long day at work. Ideal for any desktop, these furiously funny pencils feature Aggretsuko in all her moods and are an invitation to make to-do lists or leave passive aggressive notes.

\$14.95 US • 978-1-4521-7220-0

box tray with sleeve, 3^{1/4} x 7^{3/4} x 3/4 in, 10 sharpened graphite

pencils with erasers

Rights: US & Canada

Pencil Sets

Pub Month: September

©2015, 2018 SANRIO CO., LTD.
Used Under License.

GIFT

More than
2 million
copies sold in
the series!

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

Sample prompts:

- I am forever grateful for . . .
- It's the little things, like when . . .
- I treasure our friendship because . . .

Letters for a Year of Gratitude

Write Now. Keep in Touch Always.
By Lea Redmond
This special book offers a unique way to cultivate a practice of gratitude. Inside are 52 prompted tear-out-and-send letters that will inspire a year's worth of notes of love, appreciation, and thanks to be shared with loved ones and close friends.
\$19.95 US • 978-1-4521-5946-1
hardcover, 8 x 3¾ in, 52 fold-and-mail-style envelopes bound together, 8 full-color sticker sheets
Rights: W
Keepsakes/Letter-Writing
Pub Month: October

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

See p.190–191 in the Chronicle Books Complete Backlist Catalog for other titles in the Letters to My . . . series.

Sample prompts:

- Here are some special memories I have of us . . .
- When I am your age . . .
- Do you remember when . . .

Letters to My Grandparent

Write Now. Read Later. Treasure Forever.
By Lea Redmond
Featuring 12 guided writing and drawing prompts, this keepsake book of letters in the classic Letters to My . . . format offers grandchildren a unique way of staying connected with their grandparents. When filled with memories, postdated, and sealed with love, these letters will become a special paper time capsule that grandparents will treasure forever.
\$14.95 US • 978-1-4521-5948-5
hardcover, 8 x 3¾ in, 12 fold-and-mail-style envelopes bound together, full-color sticker sheet
Rights: W
Keepsakes/Gift Books
Pub Month: August

Little Letters of Love

Keep It Short and Sweet.

By *Lea Redmond*

These 75 tiny tear-out letters offer an easy and delightful way to express love. Folded into adorably small envelopes and sealed with the enclosed stickers, they're such a wonderful surprise when slipped into a loved one's pocket, shared with a Valentine, or bringing good cheer to a close friend.

\$9.95 US • 978-1-4521-6849-4

paperback, 4½ x 3½ in, 75 fold-and-mail-style envelopes bound together, 3 full-color sticker sheets

Rights: W

Keepsakes/Letter-Writing

Pub Month: August

See p.190-191 in the Chronicle Books Complete Backlist Catalog for other titles in the Letters to My series.

GIFT

The Healing Yoga Deck

60 Poses and Meditations to Alleviate Pain and Support Well-Being

By Olivia H. Miller

Yoga can help prevent and alleviate a number of conditions, from back pain and digestive issues to bone loss, anxiety, and more. From the author of the best-selling *Yoga Deck*, this new deck features 60 poses and meditations designed to enhance well-being. Cards are organized into six sections: Energy; Neck, Shoulders & Back; Digestion; Hips & Legs; Bones & Balance; Anxiety & Stress. Each illustrated card includes step-by-step instructions, a list of benefits, and an affirmation. Complete with recommended sequences, this portable deck allows yoga enthusiasts of all ages and skill levels to create personalized routines to target their needs, helping them to feel happier, healthier, and stronger.

\$16.95 US • 978-1-4521-7135-7

box with hinged lid: 4½ x 6½ x 1⅞ in; 60 cards: 3¾ x 5½ in; tri-fold intro card, 6 tabbed dividers (10 cards per section), full-color throughout

Rights: W

Health/Cards

Pub Month: September

More than 500,000 copies sold of *The Yoga Deck*

OLIVIA H. MILLER is a registered yoga teacher and the author of several wellness and exercise decks. She lives on Cape Cod in Massachusetts.

Calm the Chaos Journal

A Daily Practice for a More Peaceful Life

By Nicola Ries Taggart

For anyone who feels overwhelmed by endless to-do lists and the stresses of everyday life, this daily journal helps calm inner chaos by inviting users to process "Today" and look ahead to "Tomorrow." Filled with easy-to-follow prompts that encourage essential happiness habits—including self-care, kindness, gratitude, goal setting, and letting go—these pages offer empowering practices for finding balance at the end of each day in order to greet every new one with clarity, purpose, and joy.

\$14.95 US • 978-1-4521-6995-8

hardcover, 5 x 7 in, 144 pp, 2-color interior, foil stamping on cover, ribbon marker

Rights: W

Journals/Mindfulness

Pub Month: September

NICOLA RIES TAGGART is a life and leadership success strategist, workshop facilitator, and coach.

Peace Journal

By Andrew Kolb

With "peace" embossed on the cover, this eye-catching journal is filled with inspiring peace-themed quotes from historical and cultural figures, past and present. Celebrating a positive and timeless message, this journal will appeal to activists, pacifists, and all who seek (inner and outer) peace.

\$9.95 US • 978-1-4521-7315-3

paperback with flexi-binding, 5 x 7½ in, 192 pp, 1-color interior, lined pages, embossing on cover

Rights: W

Stationery/Journals

Pub Month: August

Write Bold!

Write in Color!

Journaling just got a lot more colorful and a whole lot more fun! Featuring playful prompts that illuminate connections between color and content—use every shade of yellow to list the things that make you happy, or describe the last time you stayed up all night using every hue of the sunrise—this guided journal offers writers a chance to explore a whole new spectrum of just how brilliant and bold they can be.

\$14.95 US • 978-1-4521-6790-9

paperback, 6 x 8 in, 128 pp, full-color throughout

Rights: W

Journals/Writing

Pub Month: July

Get Happy Stay Happy

A Journal

By Kerry Colburn and Jennifer Worick

Find joy and gratitude every day with this upbeat little journal full of prompts that initiate quick positive changes (“get happy”) and tips that inspire lasting improvements (“stay happy”). Featuring a striking, bright package and plenty of accessible advice, here is a thoughtful gift from the inspiring authors, who encourage easy, actionable life changes.

\$12.95 US • 978-1-4521-6976-7

paperback, 4 3/4 x 6 1/4 in, 176 pp, lined pages, full-color throughout, holographic foil on cover

Rights: W

Journals/Inspiration

Pub Month: July

Connect Every Day

A Journal

Take time to reconnect and build new relationships. This engaging journal offers simple approaches for reaching out to family, friends, and even strangers. With 365 prompts and activities, along with welcoming illustrations on each page, it's easy and fun to find new ways to deepen the bonds that bring us together.

\$14.95 US • 978-1-4521-7270-5

hardcover, 4 3/4 x 6 1/4 in, 388 pp, full-color illustrations throughout, lined pages, ribbon marker, rounded corners, unjacketed

Rights: W

Journals

Pub Month: August

GIFT

Your Brightest Life Journal

A Creative Guide to Becoming Your Best Self
By Caroline Kelso Zook

This vibrant workbook helps journalers discover their inner truths, unlock potential, and achieve success. Thought-provoking writing prompts, questions, and interactive practices for creativity, self-care, and mindfulness encourage fulfillment in all aspects of life. Packaged in an eye-catching flexi case and brimming with beautiful artwork and hand-lettered messages of encouragement, *Your Brightest Life* is a cheerful companion on the path to a joy-filled life.

\$16.95 US • 978-1-4521-7019-0

paperback with flexi-binding, 6 x 8 in, 208 pp, full-color illustrations, foil stamping on cover

Rights: W

Journals/Creativity

Pub Month: September

THE MORNING QUESTION:

WHAT GOOD SHALL I DO THIS DAY?

THE EVENING QUESTION:

WHAT GOOD HAVE I DONE THIS DAY?

What Good Shall I Do This Day?

A Journal Inspired by Benjamin Franklin

This handsome guided journal invites modern diarists to contemplate all the good they can do in their everyday lives using Benjamin Franklin's own daily questions. Featuring 365 undated entries—including 75 prompts based on the founding father's life and writings—and an elegant cover, this journal boasts a timeless, classic appeal befitting the enduring wisdom of one of history's greatest thinkers.

\$16.95 US • 978-1-4521-6846-3

hardcover, 5 x 7 in, 340 pp, vegan leather cover with foil stamping, bellyband

Rights: W

Journals/Inspiration

Pub Month: August

Includes booklet on how to use and care for crystals

Crystals: The Stone Deck

78 Crystals to Energize Your Life

By Andrew Smart

Photographs by Jason Wyche

This luminous deck makes it easy to bring crystal energy to everyday life. Each card features a photo of a gorgeous crystal on the front and an illuminating description of the stone's powers on the back (such as why to use serpentine for a fresh start; ametrine for indecision; and kunzaniite for love). Users can select a crystal based on their needs or pull a card at random to see what the universe has in store. Curated by the makers of Stone, an app for crystal healing, and brimming with positive energy, this deck is a practical and beautiful accessory for modern mystics and spirituality seekers.

\$16.95 US • 978-1-4521-7328-3

box with sliding tray, 3 1/2 x 5 3/4 x 1 1/4 in, foil stamping on cover, full-color photographs, 78 cards with rounded corners, 16-page booklet, shrink-wrapped tray

Rights: W
Decks/Inspiration
Pub Month: October

The Moon Journal

A journey of self-reflection through the astrological year

By Sandy Sitron

The moon, with its illuminating, perpetual cycle that ebbs and flows, is a powerful force that affects all of nature and daily life. This beautiful journal uses the moon's movement to connect readers with nature and encourage reflection on dreams, goals, relationships, and so much more. Filled with light informative astrological explanations and helpful prompts for guiding reflection based on the moon's cycle, this journal invites readers to create change, set intentions, and manifest more in life.

\$16.95 US • 978-1-4521-7271-2

hardcover, 6 x 8 in, 192 pp, 2-color throughout, foil-stamped cover, lined pages, ribbon marker

Rights: XUKCE
Journals/Astrology
Pub Month: August

Mystic Mondays Tarot

A Deck for the Modern Mystic

By Grace Duong

This vibrant tarot deck, featuring bright artwork, holographic card edges, and foil exterior, offers fresh interpretations of each of the major and minor arcana in a standard tarot deck. With a full-color guidebook that describes the symbolism of each card, *Mystic Mondays* is full of positive vibes that invite you to start fresh any day of the week.

\$24.95 US • 978-1-4521-7638-3

box with lid, 3 1/4 x 5 1/4 x 1 3/4 in, 78 full color cards with holographic foil edges, 160-page illustrated guidebook, foil stamping on box

Rights: W
Metaphysics/Tarot
Pub Month: October

GIFT

Advice to Remember

A Journal
 By Lisa Nola
 Illustrated by Bijou Karman

Wise words come from many sources across our lives: family and friends, books and movies, and our own life experiences. Advice can be as simple as “don’t eat dinner past 8PM” or as thoughtful as “be kind to yourself.” With charmingly illustrated quotes sprinkled throughout and plenty of space to record favorite advice and personal wisdom, this journal invites users to create a keepsake of valuable insights that can be referenced for years to come.

\$14.95 US • 978-1-4521-6933-0
 hardcover, 5 x 7 in, 192 pp, full-color images, lined pages

Rights: W
Journals/Keepsakes
Pub Month: August

Pregnancy Brain

Lists and To-Dos for the Forgetful Mom-to-Be
 For mamas-to-be who can barely remember their own names, these notepads are the perfect companion. It even comes with a pencil that slips through attached elastic loops so it won't be forgotten.

\$14.95 US • 978-1-4521-7010-7
 hardcover, 3 5/8 x 9 in, 2 notepads (one lined, one unlined), 120 pp each, foil-stamped pencil, polybagged

Rights: W
Notebooks/Listmaking
Pub Month: September

From Yes to I Do

An Engagement Journal
By Robie Rogge

This keepsake journal, with its shakeable confetti-filled cover, is a celebration of love. Filled with prompts to help the newly engaged record special moments both big and small, from the proposal to the big day, it will be a treasured part of any couple's journey.

\$14.95 US • 978-1-4521-6329-1

hardcover, 6 x 8 in, 160 pp, lined pages, 2-color interior, front cover with die-cut window containing moveable confetti

Rights: W

Journals/Weddings

Pub Month: August

Firsts & Favorites

A Baby Journal
By Kate Pocrass

From the author of *40ish Weeks* and *Pleased to Meet You*, this keepsake journal invites new parents to commemorate their baby's very own firsts and special favorites. Filled with colorful illustrations and prompts ranging from the classic (first step, favorite book) to the quirky (first diaper blow-out, favorite food to spit up)—plus a few “fill-in-your-own” pages—this cute little journal makes it simple for exhausted but well-meaning parents to capture all the sweet milestones and laughter-filled moments of life with their growing baby.

\$12.95 US • 978-1-4521-6778-7

hardcover, 4 1/2 x 5 1/4 in, 224 pp, full-color illustrations throughout

Rights: W

Journals/Parenting

Pub Month: July

GIFT

Scratch
and
Sniff!

Sweet on You

8 Scratch & Sniff Notecards
Express sweet scents with these scratch-and-sniff cards featuring colorful photos of desserts, matching scents, and affectionate messages, from "Sweet on You" (cherry) and "I'm Your Biggest Flan" (vanilla) to "With You, Every Day Is Like Sundae" (chocolate) and "I Like How You Roll" (cinnamon). A delectable way to send good cheer on any occasion!

\$15.95 US • 978-1-4521-6764-0

box with acetate lid, 4½ x 6¼ in, 8 scratch-and-sniff cards (4 designs repeating twice) 8 envelopes, full-color images throughout

Rights: W

Notecards/Novelty

Pub Month: August

New
format!

Bear Hugs

12 Notecards and Envelopes
Wrap your message up in a bear hug! With folded hugging arms and scored waists for a seated display, these 12 die-cut bear hugs—including polar, panda, brown, and black bears—are ready to send warm thoughts and a big hug for any occasion.

\$14.95 US • 978-1-4521-6861-6

box tray with clear plastic lid, 4½ x 8½ x 1½ in, 12 die-cut notecards (4 designs repeating 3 times), 12 envelopes, wraparound sticker

Rights: W

Notecards/Animals

Pub Month: July

An Elephant Never Forgets Notes

20 Notecards & Envelopes
Illustrated by Alice Lotti
Elephants never forget to express the most heartfelt sentiments! Whether it's love, friendship, "thinking of you," or a simple "hello," these all-occasion notecards celebrate life's sweet moments of connection.

\$14.95 US • 978-1-4521-6835-7

box with lift-off lid, 4¾ x 5½ x 1½ in, 20 full-color notecards (10 designs repeating twice), 20 envelopes

Rights: WE

Notecards/Animals

Pub Month: July

Birds in Color: 50 Postcards

By Jane Kim and Thayer Walker

Drawn from artist Jane Kim's *Wall of Birds* mural at the esteemed Cornell Lab of Ornithology, this vibrant set of 50 postcards arranged by color showcases a range of distinctive birds in an extraordinary color spectrum. 25 different birds from around the world adorn the front of each card, while information about the bird is shared on the back.

\$16.95 US • 978-1-4521-7187-6

box with hinged lid, 4³/₈ x 6¹/₄ x 1³/₈ in, 50 postcards (25 images repeating twice), ribbon pull, shrink-wrapped

Rights: W

Postcards/Animals

Pub Month: August

JANE KIM is the cofounder of Ink Dwell, an artist, and a science illustrator. She has created works for the Cornell Lab of Ornithology, the National Aquarium, the de Young Museum, the Smithsonian, and Yosemite National Park. She lives in Half Moon Bay, California. **THAYER WALKER** is the cofounder of Ink Dwell, a journalist, a correspondent for *Outside* magazine, and an advisor at Summit. He lives in Half Moon Bay, California.

Birds in Color Notebook Collection

By Jane Kim and Thayer Walker

This set of three notebooks features an assortment of richly colored birds painted by artist Jane Kim, selected from her *Wall of Birds* mural at the renowned Cornell Lab of Ornithology. With a variety of striking birds on each cover, these notebooks are perfect for any bird lover.

\$14.95 US • 978-1-4521-7188-3

3 paperback notebooks, 6 x 8¹/₂ in, 64 pp each, lined and blank pages

Rights: W

Notebooks/Animals

Pub Month: August

The RBG Workout: How She Stays Strong . . . And You Can Too!

2019 Wall Calendar

By Bryant Johnson

Exercise with Supreme Court Justice Ruth Bader Ginsburg using routines from her twice-weekly workouts and get into supreme shape!

\$14.99 US • 978-1-4521-7359-7

paperback, 12 x 12 in, 24 pp, FSC-certified paper, full-color images, shrink-wrapped

Rights: W

Calendars/Pop Culture

Pub Month: July

GIFT

“☆☆☆”

A SELECTION OF OUR
NEW YORK TIMES
BESTSELLERS

“☆☆☆”

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

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

VADER'S LITTLE PRINCESS™
\$14.95 HC • 978-1-4521-1869-7

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

BRAIDS, BUNS & TWISTS!
\$19.95 PB • 978-1-4521-2484-1

CHRONICLE BOOKS

ALL TIME BESTSELLING GIFTS

PREGNANCY JOURNAL
\$19.95 PB • 978-1-4521-5552-4

ONE LINE A DAY
\$16.95 HC • 978-0-8118-7019-1

642 THINGS TO WRITE ABOUT
\$16.95 PB • 978-1-4521-0544-4

YOGA DECK
\$14.95 • 978-0-8118-2889-5

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

MY QUOTABLE KID JOURNAL
\$14.95 HC • 978-0-8118-6884-6

FORTUNE TELLING BIRTHDAY BOOK
\$9.95 HC • 978-0-8118-4783-4

A LITERARY ADDRESS BOOK
\$16.95 HC • 978-0-8118-2147-6

LISTOGRAPHY JOURNAL
\$16.95 PB • 978-0-8118-5908-0

642 THINGS TO DRAW
\$16.95 PB • 978-0-8118-7644-5

MOM'S ONE LINE A DAY
\$16.95 HC • 978-0-8118-7490-8

BOTANICALS NOTEBOOK COLLECTION
\$12.95 PB • 978-1-4521-0185-9

JUST BETWEEN US: MOTHER & DAUGHTER
\$15.95 HC • 978-0-8118-6895-2

LETTERS TO MY GRANDCHILD
\$14.95 HC • 978-1-4521-4575-4

52 SERIES: FUN THINGS TO DO IN THE CAR
\$6.95 • 978-0-8118-6371-1

CHRONICLE BOOKS

BESTSELLING BACKLIST

LETTERS TO MY BABY
\$14.95 • 978-1-4521-3295-2

LETTERS TO MY GRANDCHILD
\$14.95 • 978-1-4521-4575-4

LETTERS TO MY FUTURE SELF
\$14.95 • 978-1-4521-2537-4

LETTERS TO OPEN WHEN...
\$14.95 • 978-1-4521-4872-4

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

CHRONICLE BOOKS

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

PARIS IN COLOR
\$19.95 HC • 978-1-4521-0594-9

HOUSE BLESSINGS
\$15.95 HC • 978-0-9748-4860-0

SECRETS OF LONGEVITY
\$16.95 PB • 978-0-8118-4949-4

CHRONICLE BOOKS

GOURMET SUREFIRE SELLERS

ONCE UPON A CHEF, THE COOKBOOK
\$29.95 HC • 978-1-4521-5618-7

BACO
\$35.00 HC • 978-1-4521-5468-8

PLENTY
\$35.00 HC • 978-1-4521-0124-8

GJELINA
\$35.00 HC • 978-1-4521-2809-2

SMALL VICTORIES
\$35 HC • 978-1-4521-4309-5

BAR TARTINE
\$40.00 HC • 978-1-4521-2646-3

GRILLED CHEESE KITCHEN
\$19.95 HC • 978-1-4521-4459-7

KITCHEN CONFIDANT
\$12.95 HC • 978-1-4521-6518-9

ONE PAN, TWO PLATES
\$24.95 PB • 978-1-4521-0670-0

**ONE PAN, TWO PLATES:
VEGETARIAN SUPPERS**
\$24.95 PB • 978-1-4521-4583-9

PASTA BY HAND
\$25.00 HC • 978-1-4521-2188-8

**EASY SOUPS FROM SCRATCH
WITH QUICK BREADS TO MATCH**
\$24.95 HC • 978-1-4521-5502-9

LITTLE BOOK OF JEWISH APPETIZERS
\$18.95 HC • 978-1-4521-5913-3

ULTIMATE APPETIZER IDEABOOK
\$19.95 HC • 978-1-4521-4019-3

DIPS & SPREADS
\$16.95 HC • 978-1-4521-4908-0

BEST DRESSED
\$18.95 HC • 978-1-4521-5514-2

CHRONICLE BOOKS

GOURMET SUREFIRE SELLERS

PLATTERS AND BOARDS
\$24.95 HC • 978-1-4521-6415-1

VEGETABLES ON FIRE
\$19.95 HC • 978-1-4521-5824-2

DINNER'S IN THE OVEN
\$19.95 HC • 978-1-4521-6859-3

ANTI-INFLAMMATION COOKBOOK
\$27.95 HC • 978-1-4521-3988-3

CLEAN + DIRTY DRINKING
\$19.95 PB • 978-1-4521-6381-9

ART OF THE BAR CART
\$22.95 HC • 978-1-4521-5895-2

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

DRINK LIKE A MAN
\$22.95 HC • 978-1-4521-3270-9

SHAKE, STIR, SIP.
\$16.95 HC • 978-1-4521-5247-9

**A BEAUTIFUL MESS
WEEKDAY WEEKEND**
\$24.95 HC • 978-1-4521-5471-8

VINTAGE BAKER
\$24.95 HC • 978-1-4521-6387-1

ZINGERMAN'S BAKEHOUSE
\$29.95 HC • 978-1-4521-5658-3

TARTINE BREAD
\$40.00 HC • 978-0-8118-7041-2

CHRONICLE BOOKS

GIFTS for Her

LEGENDARY LADIES
\$19.95 HC • 978-1-4521-6341-3

BAD GIRLS THROUGHOUT HISTORY
\$19.95 HC • 978-1-4521-5393-3

COLOR ME FLORAL
\$30.00 HC • 978-1-4521-6117-4

FLORET FARM'S CUT FLOWER GARDEN
\$29.95 HC • 978-1-4521-4576-1

JUST WHEN YOU'RE COMFORTABLE IN YOUR OWN SKIN, IT STARTS TO SAG
\$18.95 PB • 978-1-4521-6433-5

SHINE BRIGHT PRODUCTIVITY JOURNAL
\$15.95 HC • 978-1-4521-6824-1

LOVE PARISIENNE
\$19.95 HC • 978-1-4521-6278-2

PAPER BLOSSOMS FOR ALL SEASONS
\$40.00 HC • 978-1-4521-4998-1

50 WAYS TO WEAR A SCARF
\$14.95 HC • 978-1-4521-2597-8

EAT PRETTY
\$16.95 PB • 978-1-4521-2366-0

EAT PRETTY EVERY DAY
\$16.95 PB • 978-1-4521-5162-5

CURLS, CURLS, CURLS!
\$19.95 PB • 978-1-4521-5834-1

JUST BETWEEN US: SISTERS
\$15.95 HC • 978-1-4521-5017-8

JUST BETWEEN US: GRANDMOTHER & GRANDDAUGHTER
\$15.95 HC • 978-1-4521-5016-1

I'M SO HAPPY IT'S HAPPY HOUR
\$14.95 HC • 978-1-4521-0287-0

DEAR FRIEND
\$16.95 HC • 978-1-4521-6342-0

CHRONICLE BOOKS

GIFTS for HIM

DRINK!
\$14.95 • 978-1-4521-6445-8

THE COMPLETE WHAT'S YOUR POO TELLING YOU?
\$14.95 HC • 978-1-4521-7007-7

EARTH AND SPACE
\$40.00 HC • 978-1-4521-3435-2

THE PLANETS
\$40.00 HC • 978-1-4521-5936-2

STAR WARS SUPER GRAPHIC
\$19.95 PB • 978-1-4521-6120-4

ULTIMATE BOOK OF JOKES
\$18.95 HC • 978-0-8118-7795-4

ULTIMATE BOOK OF TRIVIA
\$19.95 HC • 978-1-4521-3661-5

EAT LIKE A MAN
\$30.00 HC • 978-0-8118-7741-1

MASTERING HOMEBREW
\$29.95 PB • 978-1-4521-0551-2

99 WAYS TO OPEN A BEER BOTTLE WITHOUT A BOTTLE OPENER
\$9.95 HC • 978-1-4521-3259-4

OBSESSED WITH STAR WARS
\$19.95 PB • 978-1-4521-3633-2

WORDS TO RIDE BY
\$12.95 HC • 978-1-4521-4536-5

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

THIS BOOK IS A PLANETARIUM
\$40.00 HC • 978-1-4521-3621-9

THE MANY DEATHS OF SCOTT KOBLISH
\$14.95 HC • 978-1-4521-6712-1

CHRONICLE BOOKS

Great Gifts UNDER \$20

MAGIC LIBRARY
\$12.95 • 978-1-4521-6480-9

NEVER-ENDING NOTEPAD
\$19.95 • 978-1-4521-6483-0

FLORAL ONE LINE A DAY
\$16.95 HC • 978-1-4521-6461-8

CELESTIAL ONE LINE A DAY
\$16.95 HC • 978-1-4521-6460-1

MINDFULNESS CARDS
\$16.95 • 978-1-4521-6836-4

MR. BODDINGTON'S ETIQUETTE
\$18.95 HC • 978-1-4521-5821-1

THE GOLDEN BOOK OF FORTUNE-TELLING
\$14.95 HC • 978-1-4521-5691-0

HAPPINESS IS...
\$12.95 PB • 978-1-4521-3600-4

THE JOY OF LESS
\$16.95 HC • 978-1-4521-5518-0

YOGA 365
\$16.95 HC • 978-1-4521-4500-6

NATURE'S REMEDIES
\$16.95 HC • 978-1-4521-5602-6

YIDDISH WISDOM
\$14.95 HC • 978-1-4521-1573-3

LITTLE BOOK OF SAINTS
\$19.95 HC • 978-0-8118-7747-3

PATHS TO HAPPINESS
\$16.95 HC • 978-1-4521-4907-3

ADVICE FROM MY 80 YEAR-OLD SELF
\$16.95 HC • 978-1-4521-3993-7

HOW TO BE A WILDFLOWER
\$19.95 HC • 978-1-4521-4268-5

CHRONICLE BOOKS

Great Gifts UNDER \$20

**HERE'S TO YOU!
MY INCREDIBLE FRIEND**
\$14.95 • 978-1-4521-6427-4

I'D RATHER BE READING
\$12.95 HC • 978-1-4521-5511-1

WHATEVER YOU ARE, BE A GOOD ONE
\$14.95 HC • 978-1-4521-2483-4

THE SECRET ART OF BEING A GROWN-UP
\$14.95 HC • 978-1-4521-5313-1

ME WITHOUT YOU
\$9.95 HC • 978-1-4521-0298-6

JUNIPER: THE HAPPIEST FOX
\$16.95 HC • 978-1-4521-6760-2

STAR TREK: THE NEXT GENERATION CATS
\$14.95 HC • 978-1-4521-6762-6

HOW TO BE A CAT
\$9.95 HC • 978-1-4521-3892-3

NAME THAT SHOW
\$14.95 HC • 978-1-4521-6113-6

COSMO'S SEXY SUTRA
\$19.95 HC • 978-1-4521-6340-6

SPEAK ITALIAN
\$14.95 PB • 978-0-8118-4774-2

BIKE SNOB
\$16.95 HC • 978-0-8118-6998-0

99 STORMTROOPERS JOIN THE EMPIRE
\$14.95 HC • 978-1-4521-5924-9

HOW TO SPEAK WOOKIEE
\$16.95 HC • 978-1-4521-0255-9

HOW TO SPEAK DROID WITH R2-D2
\$16.95 HC • 978-1-4521-1393-7

STAR WARS LIGHTSABER THUMB WRESTLING KIT
\$12.99 SB • 978-1-4521-2574-9

CHRONICLE BOOKS

Happy Holidays!

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

DEAR SANTA
\$14.95 HC • 978-1-4521-4018-6

COOKIE ADVENT COOKBOOK
\$16.95 HC • 978-1-4521-5566-1

VERY MERRY COOKIE PARTY
\$19.95 PB • 978-0-8118-6675-0

GLUTEN-FREE BAKING FOR THE HOLIDAYS
\$24.95 HC • 978-1-4521-0701-1

TACKY CHRISTMAS SWEATER NOTECARDS
\$12.95 • 978-1-4521-5178-6

A VILLAGE CHRISTMAS: 20 EXQUISITE PUNCH-OUT ORNAMENTS
\$19.95 • 978-1-4521-2746-0

INSTANT ORNAMENTS
\$19.95 • 978-1-4521-1581-8

COZY CLASSICS: THE NUTCRACKER
\$9.95 BB • 978-1-4521-5248-6

CATMAS CAROLS
\$14.95 HC • 978-1-4521-1246-6

OLIVE, THE OTHER REINDEER
\$15.99 HC • 978-0-8118-1807-0

THE STORY OF CHRISTMAS
\$17.99 HC • 978-1-4521-0470-6

CHRONICLE BOOKS

Happy Holidays!

A NUTTY NUTCRACKER CHRISTMAS
\$18.99 HC • 978-0-8118-6111-3

THE DINOSAURS' NIGHT BEFORE CHRISTMAS
\$18.99 HC • 978-0-8118-6322-3

PRESENTS THROUGH THE WINDOW
\$15.99 HC • 978-1-4521-5138-0

52 CHRISTMAS ACTIVITIES
\$6.95 • 978-0-8118-4123-8

BABY REINDEER: FINGER PUPPET BOOK
\$6.99 BB • 978-1-4521-4661-4

LITTLE REINDEER: FINGER PUPPET BOOK
\$6.99 BB • 978-0-8118-5457-3

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 SPIDER: FINGER PUPPET BOOK
\$6.99 BB • 978-0-8118-6104-5

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

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 APPETIZERS
\$18.95 HC • 978-1-4521-5913-3

THE JEWISH REFLECTION JOURNAL
\$14.95 • 978-1-4521-5765-8

HANUKCATS
\$9.95 HC • 978-1-4521-1542-9

CHRONICLE BOOKS

Inspired by the enduring magic and importance of books, our objective is to create and distribute exceptional publishing that is instantly recognizable for its spirit, creativity, and value. The mission also informs our business relationships and endeavors, be they with customers, authors, vendors, or colleagues.

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 self-service 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.
Lebanon, IN 46052
Deadline to return calendars: July 1st.

ADDITIONAL INFORMATION
www.chroniclebooks.com/contact-us

Trade Sales
Rachel Geiger
415-537-4238

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
- WE** World English
- NAM** North America only
- US** United States only
- XUK** World English, excluding UK
- 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
- XJ** World, excluding Japan
- WXS** World, excluding Special Territories (contact Chronicle Books for details)

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@chroniclebooks.com
Web Site:
www.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, 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: 806-799-9997
 Fax: 806-799-9777
 sta77@suddenlink.net

**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
 3rd Floor
 161 Farringdon Road
 London EC1R 3AL
 Phone:
 +44 (0)207 713 2060
 Fax:
 +44 (0)207 713 2061
 E: info@abramsandchronicle.
 co.uk
 www.abramsandchronicle.
 co.uk

**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

Nordic Countries

Melanie Boesen
 melanie@post6.tele.dk

**Germany, Austria,
Switzerland**

Publishers Services
 Gabriele Kern
 gabriele.kern@
 publishersservices.de

France

Tiffany Georges
 t.georges@hotmail.fr

The Netherlands, Belgium

62Damrak
 Francine Siemer-Ankersmit
 f.siemer@62damrak.nl
 Geke Luichies
 g.luichies@62damrak.nl

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
 2440 Viking Way
 Richmond, BC
 Canada V6V 1N2
 Phone: 604-448-7111
 Fax: 604-448-7118
 info@ampersandinc.ca

Ampersand Inc.

Toronto Office
 213, 321 Carlaw Avenue
 Toronto, ON M4M 2S1
 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
 www.hornblowerbooks.com

Canada**Atlantic Canada**

Hornblower Group Inc.
 Phone: 416-461-7973 x2
 Fax: 416-461-0365
 lmartella@
 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

Real Books
 137 Smit Street
 Braamfontein 2001
 Johannesburg, South Africa
 Phone: (27) 11-403-3700
 Fax: (27) 11-339-3169
 info@realbooks.co.za

**Middle East, Pakistan,
Turkey, North Africa**

Sarah Clayton
 Hachette
 T: +971 (0)4 428 0600
 sarah.clayton@hachette.
 co.uk

India

Tessa Ingersoll
 Phone: 415-537-4205
 Fax: 415-537-4470
 tessa_ingersoll@
 chroniclebooks.com

Asia**(excluding Japan & China)**

Michelle Curreri
 Sonja Merz
 Phone: 978-921-8020
 Fax: 978-921-7577
 michelle@curreri
 worldsvs.net
 sonja@sonjamerz.com

Japan

Chronicle Books Japan
 La Fuente Daikanyama,
 Annex B1
 11-1 Sarugakucho,
 Shibuya, Tokyo
 150-0033
 Phone: +81.3.5459.2151
 Fax: +81.3.3476.1333
 information@
 chroniclebooks.co.jp

China

Wei Zhao
Everest Int'l Publishing
 Phone: +86 10 5707 6180
 Fax: +86 10 5707 6128
 wzbooks@aol.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
 sales@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**ND, 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
 sales@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**
- Advice to Remember Journal*, 110
- After Dinner Amusements: Love Trivia*, 96
- After Dinner Amusements: Name That Word!*, 96
- Aggretsuko Graphite Pencils*, 103
- Aggretsuko Guide to Office Life*, 17
- Aggretsuko Journal*, 103
- Ai Weiwei: Yours Truly*, 36
- Alburger, Carolyn, 19
- Alex Prager: Silver Lake Drive*, 23
- Animal City*, 60
- Apple, Alice, 81
- Art Boss*, 77
- Art of Feminism*, 14
- Art of Ralph Breaks the Internet: Wreck-It Ralph 2*, 35
- B**
- Baby Dragon Finger Puppet Book*, 79
- Baby Hedgehog Finger Puppet Book*, 78
- Baby Penguin Finger Puppet Book*, 78
- Baby See, Baby Do*, 80
- Baby Unicorn Finger Puppet Book*, 79
- Bantock, Nick, 24
- Barkus*, 72
- Barkus Dog Dreams*, 73
- Barrows, Annie, 55
- Bear Hugs Notecards*, 112
- Be Everything at Once*, 35
- Bellos, Alex, 39
- Bibliophile*, 5
- Bibliophile Notes*, 90
- Bibliophile Vase: A Compendium of Flowers*, 91
- Bibliophile Vase: Collected Curiosities*, 91
- Bibliophile Vase: The Writer's Companion*, 91
- Birds in Color Notebook Collection*, 113
- Birds in Color Postcards*, 113
- Blumenthal, Brett, 15
- Bober, Suzanne, 81
- Book of Building Fires*, 27
- Bosom Buddies*, 43
- Box of Dares*, 95
- Boyd, Lizi, 63
- Bright, Sheila Pree, 33
- Brown, Alexandra and David, 9
- Buster, Bobette, 25
- C**
- Cagan, Kayla, 77
- Cali, Davide, 69
- California Academy of Sciences, 8
- Calm the Chaos Journal*, 106
- Camper, Cathy, 74
- Carle, Eric, 80
- Carroll, Coreen, 22
- Cement Mixer's ABC*, 50
- Chambers, Caroline, 44
- Chapman, Jared, 59
- Chast, Roz, 102
- Chaud, Benjamin, 68
- Cheese Balls*, 28
- Clements, Frida, 42
- Cohan, Medeia, 66
- Connect Every Day Journal*, 107
- Construction Site on Christmas Night*, 51
- Coombs, Kate, 70
- Coop, Christiana, 6
- Coulthard, S., 27
- Crocodile and the Dentist*, 65
- Cronenberg, Caitlin, 45
- Crystals: The Stone Deck*, 109
- Cummings, Troy, 85
- Cut in Half*, 12
- D**
- Dant, Adam, 37
- Deneux, Xavier, 56
- Do Books*, 25
- Door*, 67
- Dorosheva, Sveta, 29
- Draw & Be Happy*, 32
- Dreamer*, 52
- Drinkin' with Lincoln*, 97
- Dubious Documents*, 24
- Dump Truck's Colors*, 50
- E**
- Edibles*, 22
- Eggers, Dave, 53
- Elephant Never Forgets Notes*, 112
- Endings*, 45
- Enemy Pie Spanish language edition*, 72
- Ennis, Jessica, 45
- Eszterhas, Suzi, 8
- Everything & Everywhere*, 61
- F**
- Fehr, Molly, 82
- 50 Ways to Wear Accessories*, 11
- 52 Small Changes for the Family*, 15
- Firsts & Favorites Baby Journal*, 111
- Floret Farm's Cut Flower Garden: Dahlia Notes*, 93
- Floret Farm's Cut Flower Garden: Garden Journal*, 93
- Foley, Jonathan, 8
- Foodie Fight*, 96
- Foster, Travis, 58
- Friedman, Lauren, 11
- Friendship Maintenance*, 94
- From Yes to I Do Engagement Journal*, 111
- G**
- Game of Thrones*, 13
- Game On, Bitches Playing Cards*, 100
- Get Happy Stay Happy*, 107
- Ghez, Didier, 34
- Gomi, Taro, 64, 65
- Go-To Notebooks*, 88
- Gottlieb, Iris, 30
- H**
- Haines, Cheryl, 36
- Hardwick, Dr., 47
- #1960Now*, 33
- Hate Is What We Need*, 16
- Hats of Faith*, 66
- Have a Little Pun Postcards*, 94
- Haynes, Emily, 38
- Healing Yoga Deck*, 106
- Heiss, Jasmine, 36
- Hello, Love!*, 64
- Henry, Gabe, 39
- Here's to You! My Love*, 95
- Heritage Baking*, 26
- Herschdorfer, Nathalie, 23
- Hieatt, David, 25
- History As They Saw It*, 21
- Horse Tales*, 82
- House: First Words Board Books*, 83
- House in Poplar Wood*, 75
- How to Be Great at Your Job*, 9
- Hua, Stephanie, 22
- Huang, Yu-Hsuan, 78
- Hungry Bunny*, 57
- Hygge & West Home*, 6
- I**
- I Hate My Cats (A Love Story)*, 69
- Inside American Gods*, 38
- It's OK to Feel Things Deeply*, 16
- Ivy + Bean* series, 54–55
- J**
- Julius, Jessica, 35
- Just Married*, 44
- K**
- Kaulitzki, Ramona, 84
- Kerr, Justin, 9
- King, Ellen, 26
- Koenig, Leah, 28
- L**
- Lagos, Aimee, 6
- LaMarca, Luke, 84
- Land of Stone Flowers*, 29
- Lee, Dami, 35
- Lee, JiHyeon, 67
- Letters for a Year of Gratitude*, 104
- Letters to My Grandparent*, 104
- Levin, Amelia, 26
- Lights! Camera! Alice!*, 62
- Little Bear's Big House*, 68
- Little Bluebird's Matching Game*, 81
- Little Boat*, 64
- Little Book of Japanese Contentments*, 11
- Little Book of Jewish Feasts*, 28
- Little Book of the Nativity*, 27
- Little Letters of Love*, 105
- Living Maps*, 37
- Lloyd, Jordan, 21
- Long, Ethan, 58
- Longhurst, Erin Niimi, 11
- Love Trivia*, 96
- Lowriders Blast from the Past*, 74
- M**
- MacLachlan, Patricia, 72, 73
- Magic Library Children's Classics*, 92
- Mak, Ton, 20
- Martin, Marc, 61
- Maslanka, Chris, 31
- Maze Quest*, 71
- McCoy, K., 47
- McNeely, Scott, 31
- McNutt, Myles, 13
- Merberg, Julie, 81
- Mini French Masters Boxed Set*, 81
- Miura, Taro, 64
- Modern One Line a Day*, 92
- Monster School*, 70
- Monsters You Should Know*, 46
- Moon Journal*, 109
- Moskowitz, Hannah, 76
- Mount, Jane, 5
- Munson, Derek, 72
- My Neighbor Totoro: Cat Bus Plush Journal*, 98
- My Neighbor Totoro Pop-Up Notecards*, 99
- My Neighbor Totoro Postcards*, 99
- My Neighbor Totoro: Totoro Plush Journal*, 98
- Mystic Mondays Tarot*, 109
- N**
- Na, Il Sung, 52
- Name That Word!*, 96
- Nastasi, Alison, 40
- Negrescolor, Joan, 60
- Newman, Kara, 47
- Nichols, Travis, 71
- Nightcap*, 47
- Night Play*, 63
- #1960Now*, 33
- Now & Again*, 4

O

Official Sherlock Puzzle Book, 31
One Pan, Whole Family, 15
 Ormsbee, K. E., 75

P

Pastel para enemigos, 72
Peace Journal, 106
Peek Inside! Pouch, 102
 Pippins, Andrea, 32
 Potter, Carissa, 16
Pregnancy Brain, 110
Puzzle Ninja, 39

R

Ratcliffe, Amy, 7
 Rayess, Dena, 28
RBG Workout Wall Calendar, 113
Read & Ride: Cars and Trucks, 85
 Reckitt, Helena, 14
Red Book of Luck, 43
 Rich, Sarah and Evan, 19
Rich Table, 19
 Rinker, Sherri Duskey, 50, 51
 Rockliff, Mara, 62
 Rogge, Robie, 80
Roz Chast Graphite Pencils, 102
 Rubinstein, Rhonda, 8
 Rueda, Claudia, 57

S

Salt, 76
 SanCartier, Emma, 46
 Sanrio, 17
 Schneider, Elizabeth, 18
 Schneider, Scott, 41
 Schumaker, Ward, 16
Season, 10
Seeing Science, 30
 Sharma, Nik, 10
 Shaw, Tim, 32
 Slack, Michael, 83
Sloth's Guide to Mindfulness, 20
Snuggle Is Real, 42
 Snyder, Carla, 15
 Spalding, David, 36
Spark Adventure, 89
Spark Creativity, 89
Spark Happiness, 89

Spark Romance, 89

Star Wars: Leia Organa—Rebel Leader, 101

Star Wars: Women of the Galaxy, 7

Star Wars: Women of the Galaxy Notebook Collection, 101

Stick Tac Toe: Forever Foes!, 84

Stick Tac Toe: Magical Mash-ups!, 84

Sweet on You Notecards, 112

T

Take a Hike, Miles and Spike!, 58

Tan, Danielle, 15

Tanco, Miguel, 69

They Drew as They Pleased: Volume 4, 34

This Book Will Put You to Sleep, 47

TouchThinkLearn: 123, 56

T. Rex Time Machine, 59

Tribe, Steve, 31

Turshen, Julia, 4

U

Ultimate Book of Adventure, 31

V

Vampyre Hearts, 97

Very Hungry Caterpillar Milestone Blocks, 80

W

Warren, Mike, 12

We Inspire Me, 32

What Can a Citizen Do?, 53

What Good Shall I Do This Day?, 108

What the Fact?!, 39

Wild, Wolfgang, 21

Williams, Michael
 Townsend, 25

Wine for Normal People, 18

Woman's Drink, 41

Wonders, 8

Write Bold!, 107

Writers and Their Cats, 40

Y

Year Off, 9

Ying, Victoria, 79

You and Me, Me and You: Brothers, 69

You Got This Shit Journal, 100

Your Brightest Life Journal, 108

Z

Zhang, Violet, 43

For recipes, DIYs, and a behind-the-scenes look at our books, check out chroniclebooks.com/blog

 CHRONICLE BOOKS

Follow us
@chroniclebooks
Tag us
#chroniclecrush

A-Frame Display Rack

- More shelf adjustability
- Higher front lip on shelves for securing books
- Sturdy and removable wheels

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.

642 TINY THINGS EMPTY DISPLAY 10-Copy Display

978-1-4521-8752-5

9½" x 4½" w x 10" h

FINGER PUPPET BOOK Counter Display

FREE • 978-1-4521-8605-4

FREE with Minimum purchase of 30 Finger Puppet Books

LETTERS TO MY...

24-Copy Display

FREE • 978-1-4521-8776-1

16½" x 8½" x 5½" in

FREE with purchase of 24+ units

2018 SEE THINGS DIFFERENTLY TOTE BAG

This limited-edition bag is made with recycled materials and includes a handy pocket for toting little treasures!

2018 SEE THINGS DIFFERENTLY TOTE BAG
\$2.99 US · 978-1-4521-7574-4
Made from 80% RPET (recycled soda bottles) and
20% polypropylene, 11 x 11 x 5 inches

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

978-1-4521-8892-8