Coach House Books

Full Frontal T.O.

Exploring Toronto's Architectural Vernacular

photography by Patrick Cummins, words by Shawn Micallef

For over thirty years, Patrick Cummins has been wandering the streets of Toronto, taking mugshots of its houses, variety stores, garages and ever-changing storefronts. Straightforward shots chronicle the same buildings over the years, or travel the length of a block, facade by facade. Other sections collect vintage Coke signs on variety stores or garage graffiti. Unlike other architecture books, Full Frontal T.O. looks at buildings that typically go unexamined, creating a street-level visual history of Toronto.

Full Frontal T.O. features over four hundred gorgeous photos of Toronto's messy urbanism, with accompanying text by master urban explorer Shawn Micallef (Stroll).

ISBN 978 1 55245 257 8 EISBN 978 1 77056 311 7 \$24.95 CDN | US 7.5" x 8.5" pb, 160 pages ARCHITECTURE / PHOTOGRAPHY ARC024000 / ARC000000 MAY 2012

Patrick Cummins has photographed aspects of Toronto's built environment since 1978. He has worked as an archivist with the City of Toronto since 1986, specializing in photographic, cartographic and architectural records. He has had work featured in several acclaimed photo exhibitions. Shawn Micallef is a senior editor at Spacing magazine; a co-founder of [murmur], the location-based mobile-phone documentary project, and founding editor of the Toronto web magazine Yonge Street. He writes about cities, culture, buildings, art and politics for a variety of media outlets, and he is also an instructor at the Ontario College of Art and Design. In 2011, Micallef was named Canadian Jouralism Fellow at the University of Toronto's Massey College.

From Full Frontal T.O.

Some of us just moved to Toronto, others have lived here a decade. Some pass through for school or a job or to join a lover, and some of us are born here. Common to all these Toronto experiences is change. The city is never the same from day to day or decade to decade. Yet most of us don't notice the gradual change because it happens in tiny increments in the periphery of our lives. It might be a new tree planted in a yard that grows slowly over the years, or a flower planter somebody added to their sash overnight. An addition someone puts on their house may go up so slowly we don't notice its effects as it happens. It's just there, in the end, and we carry on. Store facades may switch almost overnight, changing the way we use the street. We'll notice that kind of change for little while, but then it blends into the city we know now, our daily patterns, and the city that exists in our imagination, and then it feels like it was always there. What was there before can easily fall out of our heads because taking in the present fills up so much space in our brains.

So much of the Toronto streetscape doesn't make it onto postcards that we can more easily ignore it or forget about it, and, worse, come to think of it as shabby and messy and thus not worth thinking about or celebrating. That messy urbanism is Toronto, though, and in this book it gets the full frontal treatment by photographer Patrick Cummins. These photos let us look backwards and along the streets that we know, and understand how they became what they are.

- Shawn Micallef

Preliminary Marketing Plans

- promotional posters and blog to be created
- book launch in conjunction with the CONTACT Photography Festival in Toronto at Urbanspace Gallery
- advertising: Spacing, Toronto Life, Torontoist

Maidenhead

a novel by Tamara Faith Berger

ISBN 978 1 55245 259 2 EISBN 978 1 77056 313 1 \$18.95 cdn | \$16.95 us 5 x 8 pb, 160 pages FICTION FIC019000 / FIC000000 APRIL 2012 Myra, naive and curious, is on a family vacation to the southern-most tip of Florida – a mangy Key West full of Spring Breakers. Here, suffering through the embarrassments of a family on the verge of splitting up, she meets Elijah, a charismatic Tanzanian musician who seduces her at the edge of the tourist zone. Myra longs to lose her virginity to Elijah, and is shocked to learn he lives with Gayl, a secretive and violent woman with a strange power over him.

Myra and her family return to an unnamed, middle-class, grey Canadian city and she falls in with a pot-smoking, intellectual anarchist crowd. When Gayl and Elijah travel north and infiltrate Myra's life, she walks willingly into their world: Myra continues to experiment sexually with Elijah, while Gayl plays an integral part in the increasingly abject games.

Maidenhead traverses the desperate, wild spaces of a teenage girl's self-consciousness. How does a girl feel scared? What is she scared of? And how does telling yourself not to be scared really work? As Myra enters worlds unfamiliar of sex, porn, race and class, she explores territories unknown in herself.

Tamara Faith Berger was born in Toronto. She wrote porn stories for a living and attempted to make dirty films before publishing her first book, *Lie with Me*, in 1999. In 2001, *The Way of the Whore*, her second book, was published. In 2004, *Lie with Me* was made into a film. *Maidenhead* is her third book. Berger is presently working on a novel about a Russian hired killer. She is a graduate student at UBC working on her Masters of Fine Arts.

- The Guardian

From Maidenhead

'Come now for a walk,' the guy said.

I thought that this guy actually thought that I wasn't with my family on a family vacation. Maybe he thought that I was a college kid, that I wasn't sixteen. It was like he was waiting for me to say yes. To say yes as if I knew what I wanted.

'I understand. It's okay,' the guy said. 'I should leave you be.'
But he still didn't get up, even after he said that. He started
pushing his finger towards me through the sand. I felt like
I wanted to laugh. But I was squinting and licking my lips
continually.

'Come? Yes?'

I was thinking: girls get scared way too often. Girls get stupidly scared. I was not scared.

Telling myself not to be scared kind of worked.

I stood up at the same time as the guy. He had his walking stick in one hand and he covered his bathing suit strings with the other. The turtle bulged in his back bathing suit pocket. I held tightly onto my book.

This man likes me, and my family knows nothing about it.

Preliminary Marketing Plans

- promotional Maidenhead-brand condoms
- author appearances:

Montreal, Toronto, Vancouver, Brooklyn

• print ads:

Globe and Mail, Geist, Broken Pencil, Matrix

Writing smut

I discovered smut at a very young age via stacks of unpoliced Playboy magazines in my home. I'm pretty sure that this rapturous and anthropological visual feeding as a child affected my desire to write about sex in a larger-than-life kind of way. I started out writing payper-word porn for small American publications, but my stories in time turned too hardcore. I was told that I was overdoing violence and veering into the realm of anti-arousal. Clearly, I needed to create my own smut in order to satisfy these questions every time a cock and cunt appeared: what happens in the mind when it is fucking/being fucked? What blossoms, what disintegrates? Through my own work, I found that this mind – the porn mind – was female, actually, and it was erratically sweet, vulnerable, dirty and narcissistic.

- Tamara Faith Berger

Mad Hope

short fiction by Heather Birrell

ISBN 978 1 55245 258 5
EISBN 978 1 77056 315 5
\$18.95 CDN | \$16.95 US
5 X 8 PB, 200 PAGES
FICTION
FIC029000 / FIC000000
APRIL 2012

In the stories of *Mad Hope*, Heather Birrell finds the heart of her characters and lets them lead us into worlds both recognizable and alarming. We think we know these people but discover that we don't – they are more alive, more real and more complex than we first imagined. A high school science teacher and former doctor is forced to re-examine the role he played in Ceausescu's Romania after a student makes a shocking request. The uncertainty, anxiety and anticipation of pregnancy are examined through an online chat group. Parenting is viewed from the perspective of a gay man caring for his friend and her adopted son. A tragic plane crash becomes the basis for a meditation on motherhood and its discontents.

In *Mad Hope*, Birrell uses precise, inventive language to capture the beautiful mess of being human – and more than lives up to her Journey Prize accolades. Birrell's characters come to greet us, undo us, make us yearn and make us smile.

Praise for *I know you are but what am I?*:

'Particularly wonderful ... I will read this book again, and soon; Birrell has a talent matched by few others for tapping the rich details of our experience.'

- This Magazine

Heather Birrell is the author of the previous story collection *I know you are but what am I?* (Coach House, 2004). Her work has been honoured with the Journey Prize for short fiction and the Edna Staebler Award for creative non-fiction, and has been shortlisted for both National and Western Magazine Awards. Birrell's stories have appeared in many North American journals and anthologies, including *The New Quarterly* and *Toronto Noir*. She lives in Toronto with her husband and two daughters where she also teaches high school English.

From 'Frogs'

'Naadiya,' Vasile said. 'What can I help you with?'

She stopped wheeling and looked up at him ever so briefly, then up at the photo again and back at him. Her eyes had filled with tears in the space between the photo and his face. What was wrong with her?

'Perhaps...' he began. 'Perhaps you'd like to speak with the school counselor?'

'No.' She shook her head. 'No, no, no, no, no.' Almost absently. It reminded Vasile of his daughter as a toddler, how she'd waddled around with that word perpetually on her tongue, already cataloguing forbidden objects and pathways. He looked at Naadiya, who was looking out the window again. The silence between them grew. Vasile didn't mind; he was good at silence. And it was what they said was correct: not to judge or advise, merely to listen, to—in therapy-speak—be there. Naadiya sighed, but barely. She was not breathing properly. There was not much left in her lungs to exhale. Then she pulled her shoulders back and turned towards him. The tears were gone.

'I'm pregnant,' she said.

In praise of the short story

So, one might well ask, seeing the success of Alice Munro, if one of our most valuable Canadian cultural exports is the work of the short story writer, why don't more Canadians read (and applaud) short stories of all stripes and sizes? Lorrie Moore compares the short story to a hurtin' country song, with 'an interest in beautiful pain,' capable of limning loneliness and heartache using a few handpicked shining scenes. At their most powerful, and in their few pages, short stories tap into the mythical and timeless. The ability to simultaneously excavate and examine the past is just one of the short story's unique party tricks. – Heather Birrell

Heather Birrelltaken the *Toronto Star*,January 30, 2005

Preliminary Marketing Plans

- promotional Mad Hope-on-a-Rope soap
- author appearances: Montreal, Toronto, Ottawa
- print ads:

 Globe and Mail, Geist, Broken Pencil, Matrix

Divide and Rule poetry by Walid Bitar

ISBN 978 1 55245 254 7 EISBN 978 1 77056 305 6 \$17.95 CDN | \$15.95 US 5 x 8 pb, 96 pages POETRY POE011000 / POE000000 MARCH 2012

They have no maps. Ours, I'll redraw. Isn't itself, their neck of the woods; needs a rest – something more than a nap, and less than death, though death wouldn't hurt.

Divide and Rule, Walid Bitar delivers a sequence of dramatic monologues, variations on the theme of power, each in rhymed quatrains. Though the pieces grow out of Bitar's personal experiences over the last decade, both in North America and the Middle East, he is not primarily a confessional writer. His work might be called cubist, the perspectives constantly shifting, point followed by counterpoint, subtle phrase by savage outburst. Bitar's enigmatic speakers are partially rational creatures, have some need to explain, and may succeed in partially explaining, but, in the end, communication and subterfuge are inseparable – must, so to speak, co-exist.

Praise for a previous collection by Walid Bitar:

'The Empire's Missing Links are found deep in this poet's everastonishing states of multiple consciousness – astutely attuned to the pressured, violent, mass conformities forced upon us – brilliantly formed into poems as ambitious and achieved as any written in the English language today.'

- Lawrence Joseph, author of *Into It*

Walid Bitar was born in Beirut, Lebanon, in 1961. He immigrated to Canada in 1969. His previous poetry collections are Maps with Moving Parts, 2 Guys on Holy Land, Bastardi Puri and The Empire's Missing Links. He lives in Toronto.

New Theatre poetry by Susan Steudel

Autumn.
The sky streaked with silk parachutes or by tears.
A sparkling epidemic.

I think if the world truly tore in half it would seep blue.

Into the overlapping spheres of language, family and power, *New Theatre* opens like a cardboard shrine. Susan Steudel's debut collection represents a lively foray into spaces geographical and utopian that investigate the process of meaning. Here, contemporary and historical figures mingle in a strange pageant. A blend of lyric and language texts assembles a bold new picture of Lenin based on biographical information, while simultaneously questioning historical perception. Likewise, 'Scenes' (shortlisted for the 2008 cBc Literary Awards) constructs an intimate autobiographical long poem against which the quieter and equally surprising poems in the rest of the book spike and bloom.

With subtlety, Steudel's poems re-imagine both intimate and public spaces with a lexicon that generates multiple viewpoints. Theatre here is language itself.

ISBN 978 1 55245 255 4
EISBN 978 1 77056 307 0
\$17.95 CDN | \$15.95 US
5 X 8 PB, 88 PAGES
POETRY
POE011000 / POE000000
MARCH 2012

Susan Steudel is a Vancouver poet. She is the recipient of several awards for her poetry including the Ralph Gustafson Prize, a Bliss Carman Poetry Award and a Mayor's Arts Award for emerging artist. *New Theatre* is her first book.

Drama a play by Karen Hines

ISBN 978 1 55245 256 1
EISBN 978 1 77056 309 4
\$17.95 CDN | \$15.95 US
5 X 8 PB, 120 PAGES
DRAMA
DRA013000 / DRA000000
MARCH 2012

Penelope Douglas is an ex-forensic psychiatrist looking for a fresh start in a styling western boomtown, but on her first day practicing in her boutique suite, a young television writer offs himself. A dissection of contemporary television drama through the eyes of the dead writer reveals to Penelope an unsettling connection between the 44-minute television hour and the disintegration of the human soul. But it isn't until Penelope's oil-wife friend pronounces Penelope her unborn baby's spiritual godmother that Dr. Douglas takes the dive into the uncharted waters of her own unconscious to break the spell that has the frontier in its filthy grip.

Will Dr. Douglas be able to find heart in this wild new land-scape? Will she have to smudge her lipstick to 'cowboy up'? *Drama*, the long-awaited new play by the master of edgy dark humour, has all the answers.

Praise for Karen Hines's previous plays:

'Ingenious, acidic comedy.'

- Globe and Mail

'[Hines is] one of the most original artists in the city.'

- Toronto Life

Karen Hines is the author of *Hello* ... *Hello* and *The Pochsy Plays*, both published by Coach House. Her plays and short films featuring her character Pochsy have been presented internationally and have won many production and literary awards and nominations including finalist for the Governor General's Award for Drama. A Second City alumna and director of Canadian horror clown duo Mump and Smoot, Karen has also appeared in numerous television and film productions. She lives in Calgary.

Selected Backlist Nonfiction

Five Good Ideas: Practical Strategies for Non-Profit Success

edited by Alan Broadbent and Ratna Omidvar 250 PGS • OCT 2011 ISBN 978 1 55245 246 2 EISBN 978 1 77056 303 2 \$23.95 CDN | \$21.95 US

Local Motion: The Art of Civic Engagement in Toronto

edited by Dave Meslin, Christina Palassio and Alana Wilcox 224 pgs • Nov 2010 ISBN 978 1 55245 238 7 \$22.95 CDN | \$20.95 US

Stroll:

Psychogeographic Walking Tours of Toronto

by Shawn Micallef illustrations by Marlena Zuber winner of a Heritage Toronto Award 312 pgs • May 2010 ISBN 978 1 55245 226 4 EISBN 978 1 77056 261 5 \$24.95 CDN | \$22.95 US

The Shimmering Beast

by Steve Reinke
180 pgs • April 2011
ISBN 978 1 55245 247 9
EISBN 978 1 77056 288 2
\$19.95 CDN | NO US RIGHTS

Occasional Work and Seven Walks from the Office for Soft Architecture

by Lisa Robertson 240 pgs • Nov 2010 ISBN 978 1 77056 232 5 \$21.95 cdn | \$19.95 us

The Edible City: Toronto's Food from Farm to Fork

edited by Christina Palassio and Alana Wilcox 312 PGS • NOV 2009 ISBN 978 1 55245 219 6 EISBN 978 1 77056 251 6 \$24.95 CDN | \$22.95 US

Concrete Toronto:

edited by Michael McClelland and Graeme Stewart winner of Heritage Toronto and Design Exchange awards 360 pgs • Nov 2007 ISBN 978 1 55245 193 9 EISBN 978 1 77056 031 4 \$29.95 CDN | \$24.95 US

uTOpia:

Towards a New Toronto

edited by Alana Wilcox and Jason McBride shortlisted for the Toronto Book Award 288 pgs • Nov 2005 ISBN 978 1 55245 156 4 EISBN 978 1 77056 235 6 \$24.95 cdn | \$18.95 us

Selected Backlist **Fiction**

Autobiography of Childhood

a novel by Sina Queyras 200 pgs • oct 2011 ISBN 978 1 55245 252 3 EISBN 978 1 77056 291 2 \$19.95 CDN | \$17.95 US

Eye Lake

a novel by Tristan Hughes 208 PGS • OCT 2011 ISBN 978 1 55245 253 0 EISBN 978 1 77056 293 6 \$19.95 CDN | \$17.95 US

Maintenance

a novel by Rob Benvie 288 PGS • OCT 2011 ISBN 978 1 55245 251 6 EISBN 978 1 77056 295 0 \$20.95 CDN | \$18.95 US

Monoceros

a novel by Suzette Mayr longlisted for the Scotiabank Giller Prize 268 PGS • APRIL 2011 ISBN 978 1 55245 241 7 EISBN 978 1 77056 278 3 \$20.95 CDN | \$18.95 US

The Many Revenges of Kip Flynn

a novel by Sean Dixon 248 PGS • APRIL 2011 ISBN 978 1 55245 242 4 EISBN 978 1 77056 280 6 \$20.95 CDN | \$18.95 US

The Obituary

a novel by Gail Scott shortlisted for the Grand Prix du livre de Montréal 168 pgs • oct 2010 ISBN 978 1 55245 233 2 \$19.95 CDN | NO US RIGHTS

Lenny Bruce Is Dead: The New Edition

a novel by Jonathan Goldstein 240 PGS • OCT 2010 ISBN 978 1 55245 240 0 \$18.95 CDN | NO US RIGHTS

Girls Fall Down

a novel by Maggie Helwig shortlisted for the Toronto Book Award 300 PGS • APRIL 2008 ISBN 978 1 55245 196 0 EISBN 978 1 77056 076 5 \$20.95 CDN | \$18.95 US

Selected Backlist Film and Theatre

My Winnipeg

by Guy Maddin shortlisted for the Carol Shields Winnipeg Book Award 192 pgs • April 2009 ISBN 978 1 55245 211 0 \$27.95 cdn | \$27.95 us

Minor Complications

two plays by Brendan Gall shortlisted for the Governor General's Award for Drama 152 pgs • Nov 2010 ISBN 978 1 55245 237 0 \$18.95 CDN | \$16.95 US

Age of Arousal

a play by Linda Griffiths 176 pgs • nov 2010 ISBN 978 1 55245 190 8 EISBN 978 1 77056 007 9 \$17.95 cdn | \$13.95 us

[boxhead]

a play by Darren O'Donnell 96 PGS • OCT 2008 ISBN 978 1 55245 210 3 EISBN 978 1 77056 001 7 \$16.95 CDN | \$14.95 US

Social Acupuncture: A Guide to Suicide, Performance and Utopia

by Darren O'Donnell 160 pgs • April 2006 ISBN 978 1 55245 170 0 EISBN 978 1 77056 208 0 \$17.95 cdn | \$13.95 us

Eternal Hydra

a play by Anton Piatagorsky 112 pgs • May 2009 ISBN 978 1 55245 201 1 EISBN 978 1 77056 046 8 \$16.95 CDN | \$14.95 US

The Pochsy Plays

three plays by Karen Hines shortlisted for the Governor General's Award for Drama 220 pgs • May 2004 ISBN 978 1 55245 134 2 EISBN 978 1 77056 172 4 \$18.95 cdn | \$14.95 us

Goodness

a play by Michael Redhill winner of the Best of Edinburgh Fringe Prize 112 PGS • NOV 2005 ISBN 978 1 55245 163 2 EISBN 978 1 77056 082 6 \$16.95 CDN | \$13.95 US

Selected Backlist **Poetry**

Li'l Bastard poetry by David McGimpsey named one of Quill & Quire's top books of 2011

152 PGS • OCT 2011 ISBN 978 1 55245 248 6 EISBN 978 1 77056 297 4 \$17.95 CDN | \$15.95 US

Hypotheticals

poetry by Leigh Kotsilidis 96 pgs • oct 2011 ISBN 978 1 55245 249 3 EISBN 978 1 77056 299 8 \$17.95 CDN | \$15.95 US

Croak

poetry by Jenny Sampirisi 104 PGS • OCT 2011 ISBN 978 1 55245 250 9 EISBN 978 1 77056 301 8 \$17.95 CDN | \$15.95 US

A Complete Encyclopedia of Different Types of People

poetry by Gabe Foreman shortlisted for the A. M. Klein Prize for Poetry 96 pgs • April 2011

ISBN 978 1 55245 244 8 EISBN 978 1 77056 284 4 \$17.95 CDN | \$15.95 US

Match

poetry by Helen Guri 88 PGS • APRIL 2011 ISBN 978 1 55245 243 1 EISBN 978 1 77056 282 0 \$17.95 CDN | \$15.95 US

The Brave Never Write Poetry

poetry by Jones 104 PGS • APRIL 2011 ISBN 978 1 55245 245 5 EISBN 978 1 77056 286 8 \$17.95 CDN | \$15.95 US

The Porcupinity of the Stars

poetry by Gary Barwin winner of the Hamilton Literary Award for Poetry 96 pgs • oct 2010 ISBN 978 1 55245 235 6 EISBN 978 1 77056 273 8

\$16.95 CDN | \$14.95 US

Clockfire

poetry by Jonathan Ball shortlisted for the Lansdowne Prize for Poetry 104 PGS • OCT 2010 ISBN 978 1 55245 236 3 EISBN 978 1 77056 275 2

\$16.95 CDN | \$14.95 US

Selected Backlist Poetry

Indexical Elegies

poetry by Jon Paul Fiorentino 80 pgs • oct 2010 ISBN 978 1 55245 234 9 EISBN 978 1 77056 271 4 \$16.95 cdn | \$14.95 us

Lisa Robertson's Magenta Soul Whip

poetry by Lisa Robertson one of the *New York Times* 100 Notable Books of 2010 104 PGS • MARCH 2009 ISBN 978 1 55245 215 8 EISBN 978 1 77056 133 5 \$16.95 CDN | \$14.95 US

Eunoia:

The Upgraded Edition

poetry by Christian Bök winner of the Griffin Poetry Prize 120 pgs • sept 2009 ISBN 978 1 55245 225 7 EISBN 978 1 77056 259 2 \$16.95 cdn | \$14.95 us

Crabwise to the Hounds

poetry by Jeramy Dodds shortlisted for the Griffin Poetry Prize, winner of the Trillium Prize for Poetry 80 pgs • oct 2008 ISBN 978 1 55245 205 9 EISBN 978 1 77056 034 5 \$16.95 cdn | \$14.95 us

Neighbour Procedure

poetry by Rachel Zolf 96 pgs • April 2010 ISBN 978 1 55245 229 5 EISBN 978 1 77056 267 7 \$16.95 cdn | \$14.95 us

Expressway

poetry by Sina Queyras shortlisted for the Governor General's Award 104 pgs • March 2009 ISBN 978 1 55245 216 5 EISBN 978 1 77056 055 0 \$16.95 cdn | \$14.95 us

The Inquisition Yours

\$16.95 CDN | \$14.95 US

poetry by Jen Currin winner of the Audre Lorde Award shortlisted for the Dorothy Livesay Prize and a Lambda Literary Award 112 PGS • APRIL 2010 ISBN 978 1 55245 230 1 EISBN 978 1 77056 269 1

The Alphabet Game: A bpNichol Reader

edited by Darren Wershler and Lori Emerson 336 pgs • oct 2007 ISBN 978 1 55245 187 8 \$21.95 cdn | \$18.95 us

Ordering & Distribution

INDIVIDUALS

You can find Coach House books at your favourite bookstore, or you can visit our website, www.chbooks.com, to purchase books by credit card or Paypal through our secure server. You can call us at 416 979 2217 or 1 800 367 6360 or visit our Factory Outlet at 80 bpNichol Lane.

IN CANADA

Coach House Books is part of The Literary Press Group of Canada 501 – 192 Spadina Ave., Toronto, on M5T 2c2 Phone: 416 483 1321 Fax: 416 483 2510 www.lpg.ca info@lpg.ca

Trade Distribution and Returns:

LitDistCo c/o 100 Armstrong Avenue, Georgetown, on L7G 584 Phone: 1 800 591 6250 Fax: 1 800 591 6251 orders@litdistco.ca

IN THE UNITED STATES

Coach House is represented in the U.S. by Consortium Book Sales and Distribution The Keg House 34 Thirteenth Avenue NE, Suite 101 Minneapolis, MN 55413-1007 Phone: 1 800 283 3572 Fax: 1 800 351 5073 sales.orders@cbsd.com info@cbsd.com

COACH HOUSE BOOKS

80 bpNichol Lane

Publisher: Stan Bevington Editorial Director: Alana Wilcox Publicist: Evan Munday Publishing Assistant: Leigh Nash Intern: Simon Lewsen

Toronto, Ontario, Canada M5s 3J4 Phone: 416 979 2217 | 1 800 367 6360 Fax: 416 977 1158 www.chbooks.com mail@chbooks.com

LPG SALES REPRESENTATIVES

Sales & Marketing Manager Petra Morin Phone: 416 483 1321 x. 3 pmorin@lpg.ca

Toronto, Southwestern & Northern Ontario Scott Fraser Phone: 416 483 1321 x. 4 scott@lpg.ca

Eastern Ontario, Quebec & the Maritimes Jacques Filippi Phone: 450 716 1321 jfilippi@lpg.ca

MB, SK, the Lakehead & Library Wholesalers Lisa Pearce Phone: 204 489 4409 lpearce@lpg.ca

BC, AB & the Territories Taryn Boyd Phone: 778 237 1481 taryn@lpg.ca

Cover is satirical revision of a page from Leo Bachle's 'Chip Pipher' (circa 1942).