

Contents

Norton Hardcover Books	3
Norton Paperback Books	47
Liveright	91
Affiliate Publishers	111
Blue Guides, Braziller, C.I.R.C., Peace Hill Press, Persea	
Norton Professional Books	117
Norton Critical Editions	120
International Representatives and Territory Codes	121
Subsidiary Rights Information	123
Index	126

W. W. NORTON & COMPANY, INC.

500 Fifth Avenue
New York, NY 10110
212-354-5500
Fax: 212-869-0856

Norton toll-free numbers

Order Department: 800-233-4830
Order Department, Fax: 800-458-6515
Customer Service Department: 800-233-4830

Publishing Director: Jeannie Luciano
Liveright Publishing Director: Robert Weil
Sales Director: William Rusin
Marketing Director: Meredith McGinnis
Sales Associate Director: Deirdre Dolan
Field Sales Manager: Dan Christiaens
Affiliate Publishers Sales Manager: Michael Levatino
Affiliate Operations Director: Eugenia Pakalik
Library Marketing Manager: Golda Rademacher
Special Accounts Manager: Rick Raeber
Special Markets Director: Anne Somlyo
International Sales Director: Dorothy Cook
Foreign Rights Director: Elisabeth Kerr
Domestic Rights Director: Felice Mello
Publicity and Public Relations, Executive Director: Louise Brockett
Advertising Manager: Nomi Victor
Internet Marketing Manager: Steve Colca
Customer Service Supervisor: Anna Davitt

Special and Premium Sales: Katie Cahill-Volpe
866-383-7094
specialsales@wwnorton.com

Norton Web site: www.wwnorton.com

Follow Norton on

This catalog describes books to be published from January 2016 to April 2016.

Prices given are subject to change.

Copies of this catalog will be sent on request. It can also be found at books.wwnorton.com/books/winter2016

Copyright © 2015 by W. W. Norton & Company, Inc.

Cover design by Francine Kass

Cover Photo by Stacey Newman/Offset.com

Interior design: BTDnyc

Composition: Joe Lops

Winter 2016

Hardcover

Lawrence Hill

The Illegal

A Novel

A fast-moving, epic work by internationally best-selling author Lawrence Hill about a man on the run.

As he gave a face to an enslaved woman in *The Book of Negroes*, Lawrence Hill here imagines a refugee—like so many in today's headlines—compelled to leave his birth land. All Keita Ali has ever wanted to do is to run, and Zantoroland turns out the best marathoners on earth. But after his father is killed for his political views, Keita must flee to the wealthy nation of Freedom State. There he learns what it means to be an illegal alien, as the government cracks down on undocumented people. While needing to hide, he stands out after winning a race and must keep training and winning if he is to pay off his debts and ransom his kidnapped sister.

Set in a fictional country bearing a striking resemblance to our own, this tension-filled novel casts its eye on race, human potential, and what it means to belong.

Also available

Someone Knows My Name

ISBN 978-0-393-33309-1, \$15.95 paper

The Book of Negroes

ISBN 978-0-393-35139-2, \$15.95 paper

Lisa Sakulensky

LAWRENCE HILL is the Commonwealth Award-winning author of *The Book of Negroes*, previously published as *Someone Knows My Name*, which was made into a television miniseries. He lives in Hamilton, Ontario, and Woody Point, Newfoundland.

- **Author tour: New York, Boston, Washington DC**
- **Major review attention**
- **National media interviews**
- **National advertising**
- **Reading group promotions**
- **Reading group guide available**
- **Outreach and promotion at Goodreads**
- **Library marketing**
- **Advance reading copies**
- **Online promotion at lawrencehill.com and fb.com/lawrencehillauthor**
- **Co-op available**

\$26.95 hardcover • CQ 10
Territory B • ISBN 978-0-393-07059-0
6.125" × 9.25" • 416 pages • FICTION
JANUARY

Mikael Krogerus and Roman Tschäppeler

The Test Book

An essential library of tests for self-knowledge and success, from the strategic thinking experts behind the international bestseller *The Decision Book*.

Are you clever? Can you self-motivate? Are you creative? How do you handle money? Can you lead others well?

With their trademark style and wit, best-selling authors Mikael Krogerus and Roman Tschäppeler present sixty-four tests spanning intelligence and personality type; creativity and leadership skills; fitness and lifestyle; and knowledge and belief. From what you see in a Rorschach test to comparing your workout against a Navy SEAL's, from EQ to IQ and Myers-Briggs in between, *The Test Book* offers a panoply of ways to assess yourself and decide what you need to succeed. As Krogerus and Tschäppeler highlight, you can only know whether you have the right skills, the right job, or the right partner when you know where you stand right now.

Small enough to fit in your pocket but packed with insight and good humor, *The Test Book* delivers a quick, fun way to evaluate your life and happiness.

MIKAEL KROGERUS is an editor with *Das Magazin*, the weekly supplement to Switzerland's biggest newspaper. **ROMAN TSCHÄPPELER** is a designer and creative producer. They both live in Biel, Switzerland.

• Co-op available

\$17.95 hardcover (Can. \$23.50) • CQ 24
Territory A • ISBN 978-0-393-24704-6
4.375" × 7" • 208 pages • BUSINESS
JANUARY

Also available

The Decision Book

ISBN 978-0-393-07961-6, \$17.95 hardcover

David Greenberg

Republic of Spin

An Inside History of the American Presidency

The most powerful political tool of the modern presidency is control of the message and the image.

The Greeks called it “rhetoric,” Gilded Age politicians called it “publicity,” and some today might call it “lying,” but spin is a built-in feature of American democracy. Presidents deploy it to engage, persuade, and mobilize the people—in whom power ultimately resides.

Presidential historian David Greenberg recounts the development of the White House spin machine from Teddy Roosevelt to Barack Obama. His sweeping narrative introduces us to the visionary advisers who taught politicians to manage the press, gauge public opinion, and master the successive new media of radio, television, and the Internet. We see Wilson pioneering the press conference, FDR scheming with his private pollsters, Reagan’s aides hatching sound bites, and George W. Bush staging his extravagant photo-ops. We also see the past century’s most provocative political critics, from H. L. Mencken to Stephen Colbert, grappling with the ambiguous role of spin in a democracy—its capacity for misleading but also for leading.

DAVID GREENBERG, a historian of American politics, teaches at Rutgers University. He is the author of *Nixon’s Shadow: The History of an Image*, among other books, and he lives with his family in New York City.

Suzanne Nossel

- Tie-in to 2016 election
- Op-eds tied to publication
- Author tour: New York, Boston, Washington DC
- Major review attention
- National media interviews

- Online advertising
- Online promotion at www.norton.com and [@wwnorton](https://twitter.com/wwnorton)
- Buzz mailings
- Library marketing
- Co-op available

\$35.00 hardcover (Can. \$45.00.00) • CQ 12

Territory W • ISBN 978-0-393-06706-4

6.125" × 9.25" • 24 pages of illustrations • 640 pages • HISTORY

JANUARY

Martín Espada

Vivas to Those Who Have Failed

Poems

Award-winning poet Martín Espada gives voice to the spirit of endurance in the face of loss.

At the heart of this powerful new collection is a series of ten poems about the life and death of the poet's father, a civil rights activist and documentary photographer, from a jailhouse in Mississippi to the streets of Brooklyn. Defiantly political yet humorous, grounded in exquisitely wrought images, Espada's poems confront loss both personal and communal. In mourning, the son lyrically imagines his father's return to a bay in Puerto Rico: "May the water glow blue as a hyacinth in your hands." Other poems articulate collective grief: after the killings at Sandy Hook Elementary School, "Heal the Cracks in the Bell of the World" urges us to "melt the bullets into bells." The poet invokes Whitman in "Vivas to Those Who Have Failed," to remember the striking immigrant laborers who envisioned an eight-hour day. Espada is, in the words of Sandra Cisneros, "the Pablo Neruda of North American poets."

Patrick Sylvain

MARTÍN ESPADA has received a Shelley Memorial Award and a Guggenheim Fellowship and has been a finalist for the Pulitzer Prize, among other honors. A professor of English at the University of Massachusetts, Espada lives in Amherst, Massachusetts.

- **Author readings**

Also available

The Republic of Poetry

ISBN 978-0-393-33140-0, \$14.95 paper

\$25.95 hardcover (Can. \$33.95) • CQ 36

Territory M • ISBN 978-0-393-24903-3

6.125" × 8.25" • 96 pages • POETRY

JANUARY

John Mack Faragher

Eternity Street

Violence and Justice in Frontier Los Angeles

A riveting popular history of Los Angeles's bloody beginnings.

"Los Angeles is a terrible place for murders," declared the *Daily Alta California* in 1850. The county suffered more than two hundred killings between 1850 and 1859, with many bodies borne down Eternity Street on the way to Cavalry Cemetery.

Yale historian John Mack Faragher delves into the birth of the City of Angels to deliver a rich portrait of its rise. From its modest origins as a small Mexican pueblo to a sprawling modern metropolis, Los Angeles would remain a city founded on blood, where justice was elusive. Saloons and gambling houses teemed with crowds of Indians, Californios, Mexicans, and Americans, all quick to draw their Bowie knives or Colt revolvers. Faragher reveals the city's long tradition as a lawless outpost rife with ethnic conflict and ruled by vigilantism, resisting an official legal system. *Eternity Street* delivers a piercing look at the birth of this quintessentially American city.

"History at its best."—Elizabeth Fenn, winner of the Pulitzer Prize

JOHN MACK FARAGHER is the Howard R. Lamar Professor of History at Yale University. He is the author of many books on American history, including a biography of Daniel Boone that received a *Los Angeles Times* Book Prize.

Josh Garskof

- National media interviews
- Los Angeles and New York City events and publicity
- Major review attention
- Buzz mailings

- Academic marketing
- Library marketing
- Online promotion at www.norton.com and [@wwnorton](https://twitter.com/wwnorton)
- Co-op available

\$35.00 hardcover (Can. \$45.00) • CQ 12

Territory W • ISBN 978-0-393-05136-0

6.125" × 9.25" • 16 pages of illustrations • 592 pages • HISTORY

JANUARY

William Shakespeare

The Norton Facsimile of the First Folio of Shakespeare

EDITED BY CHARLTON HINMAN

Back in stock—for the 2016 celebrations of Shakespeare's 400th anniversary and the First Folio.

One of the essential books of English literature and culture, in a full-size photographic facsimile that has won the admiration of scholars, actors, and readers throughout the world.

The Norton Facsimile was the first facsimile in which every page had been selected from a large number of copies in an attempt to find a clean, clear example with minimal show-through. Even more important, it offered the latest, most corrected state of pages known to vary from copy to copy because of corrections at press. Finally, it introduced a standard system of reference, "through line numbering," based on the lines printed in the 1623 edition rather than on the acts, scenes, and lines of a modern edition. These improvements, the meticulous work of the great Folio scholar Charlton Hinman, made *The Norton Facsimile* an indispensable volume for book collectors and serious readers of Shakespeare.

- Tie-in to 400th anniversary of Shakespeare's death
- Exhibition "First Folio! The Book That Gave Us Shakespeare" will tour throughout 2016

\$195.00 slipcased hardcover (Can. \$251.00) • CQ 4

Territory W • ISBN 978-0-393-03985-6

9.9" × 14.9" • 968 pages • DRAMA

JANUARY

Richard Mabey

The Cabaret of Plants

Forty Thousand Years of Plant Life and the Human Imagination

The crowning achievement of “Britain’s foremost nature writer” (*New York Times*)—a globe-trotting exploration of botany and human experience.

The Cabaret of Plants is a rich, sweeping work of botanical history by the illustrious naturalist Richard Mabey. Plants have been central to human experience not just as sources of food and medicine but also as objects of worship, actors in creation myths, and symbols of war and peace and of life and death. Mabey explores forty different plant species, taking readers from the Himalayas to Madagascar to the Amazon to our own backyards. Through the work of the likes of da Vinci, Wordsworth, Darwin, and van Gogh, Mabey recounts how papyrus changed communication, how the olive branch came to represent peace, and how the lotus flower is influencing new technology. Here too are the stories of our abiding love of and dependence on acorns, daffodils, cocoa beans, and orchids. *The Cabaret of Plants* is the magnum opus of one of our great naturalists and a masterful exploration of the complex relationship between humans and the natural world.

RICHARD MABEY is the author of *Food for Free*, *Flora Britannica*, and *Weeds: In Praise of Nature’s Most Unloved Plants*, among many other books. He lives in Norfolk, England.

Elizabeth Orcutt 2003. All rights reserved

- Major review attention
- Print and online attention
- Science features
- Online promotion at richardmabey.co.uk
- Buzz mailings

\$29.95 hardcover (Can. \$38.95) • CQ 16

Territory C • ISBN 978-0-393-23997-3

6.125" × 9.25" • 35 color illustrations • 400 pages • SCIENCE

JANUARY

Steve Kemper

A Splendid Savage

The Restless Life of Frederick Russell Burnham

**You see it immediately in any photograph of Burnham:
this man is master of his own fate; he fears nothing.**

- Major review attention
- Media interviews
- Online promotion at SteveKemper.net
- Outreach to outdoor and survival organizations
- Buzz mailings

\$29.95 hardcover (Can. \$38.95) • CQ 16

Territory W • ISBN 978-0-393-23927-0

6.125" × 9.25" • 8 pages of illustrations • 448 pages • BIOGRAPHY

JANUARY

12

Frederick Burnham was fifteen months old in 1862 when his mother hid him in a cornfield, telling him not to move or make any sound. Then she fled a Sioux war party, returning a day later. The cabin was burned, but the boy was where she'd left him, unhurt.

So begins a life of adventure, exploration, and military daring seldom found outside the novels of H. Rider Haggard or accounts of the young Theodore Roosevelt—both of whom were Burnham's friends. He could track any man or animal day or night and had no fear of scouting against the Apaches because he could outrun them. In South Africa, Burnham entered the camp of the Ndebele rebels at night to murder their high priest.

Burnham lived according to virtues and values that have almost nothing to do with today's world; Steve Kemper does a magnificent job in bringing this life and all its nuances to the page.

Robert Benson

A freelance journalist for more than thirty years, **STEVE KEMPER** has written for *Smithsonian*, *National Geographic*, *Outside*, and the *Wall Street Journal*. The author of *Labyrinth of Kingdoms*, he lives in West Hartford, Connecticut.

Also available

A Labyrinth of Kingdoms

ISBN 978-0-393-34623-7 \$16.95 paper

Geoffrey Cowan

Let the People Rule

Theodore Roosevelt and the Birth of the Presidential Primary

The colorful, dramatic, and surprising story of four crucial months in Teddy Roosevelt's 1912 campaign that fundamentally altered the American political process.

Between February 24, 1912, when TR came out of political retirement to challenge William Howard Taft for the Republican Party's nomination for president, and June 23 of that year, Roosevelt and his supporters created and benefited from thirteen new presidential primaries, the first in the nation's history. Stressing the importance of primaries, TR's campaign theme became "the right of the people to rule." Though Roosevelt won about 70 percent of the delegates selected by public vote, it was not enough to overcome the power of party bosses and entrenched interests. He walked out of the convention to create the Bull Moose Party but then shocked many of his strongest supporters by excluding all black delegates from the Deep South. *Let the People Rule* shows how the political and social turmoil of that landmark year changed politics in ways that provide important lessons for America today.

GEOFFREY COWAN, president of the Annenberg Foundation Trust at Sunnyslands and the Annenberg Family Chair in Communication Leadership at the University of Southern California, is the best-selling author of *The People v. Clarence Darrow*. He lives in Los Angeles.

Mark Davidson

- Major review attention
- National media interviews
- Tie-in with election coverage
- Online advertising

- Online promotion at wwnorton.com and @wwnorton
- Buzz mailings
- Academic marketing
- Library marketing
- Co-op available

\$27.95 hardcover (Can. \$35.95) • CQ 16
Territory M • ISBN 978-0-393-24984-2

6.125" × 9.25" • 8 pages of illustrations • 384 pages • HISTORY
JANUARY

Stuart Evers

Your Father Sends His Love

Stories

“One of the funniest—savagely funny, tenderly funny—and therefore one of the most moving books I’ve read in a long time.”—Teju Cole

With wit, subtlety, and a heartbreaking sensitivity to the human search for redemption, Stuart Evers’s astonishing stories plumb the minds and hearts of people longing to repair the connections they have lost, or never quite had. His unforgettable characters illuminate familial love in all its forms: a single father goes to jail for avenging a hate crime perpetrated against his gay son; a mother returns home to her husband and children after an affair; an aging grandfather mediates between his quarreling son and his granddaughter; a man comes to New York to heal from the tragic death of his child. As emotionally acute as Lorrie Moore’s *Birds of America*, as unique and elegant as Jonathan Lethem’s *9 Inches*, these stories of love, loss, estrangement, and the many names for family announce the arrival of a bold new literary talent.

“Thrillingly inventive.”—Jenny Offill

“Evers’s everymen break my heart.”—Eimear McBride

Michael Wood

STUART EVERS has written numerous works of fiction including the London Book Award–winning *Ten Stories About Smoking*. *Your Father Sends His Love* is his American debut. He lives in London.

- Major review attention
- Online promotion at stuartevers.blogspot.com and @StuartEvers
- Outreach and promotion at Goodreads

- Library marketing
- Buzz mailings
- Advance reading copies

\$24.95 hardcover (Can. \$32.95) • CQ 24

Territory T • ISBN 978-0-393-28516-1

5.5" × 8.25" • 208 pages • FICTION

JANUARY

James F. Brooks

Mesa of Sorrows

A History of the Awat'ovi Massacre

A scrupulously researched investigation of the mysterious massacre of Hopi Indians at Awat'ovi, and the event's echo through American history.

In the fall of 1700, Awat'ovi, a Hopi community that had existed peacefully on Arizona's Antelope Mesa for generations, was decimated, its inhabitants the victims of a massacre carried out by their neighbors—fellow Hopi Indians. The story of that night, during which scores of men, women, and children were brutally slain, has been shrouded in mystery and fraught with controversy ever since. Drawing on oral history and extensive archival and archaeological research, James F. Brooks unravels the story and its significance. Though many theorized the attack was in retribution for Awat'ovi's willingness to welcome Franciscan missionaries or for the residents' practice of sorcery, Brooks reveals that the Hopis lived in a society in which cycles of ritual acts of purification were deeply engrained. As he recounts this haunting tale, Brooks questions how communities can confront a violent history better left untold, and he lends insight into why communal violence still plagues us today.

JAMES F. BROOKS is professor of history and anthropology at the University of California, Santa Barbara, and the author of *Captives and Cousins*, which received the Bancroft, Francis Parkman, and Frederick Douglass Prizes. He lives in Santa Barbara.

Meghan Burchfield

- Major review attention
- Regional tour
- Featured title at MPIBA trade show
- Online promotion at wwnorton.com and [@wwnorton](https://twitter.com/wwnorton)

- Buzz mailings
- Academic marketing
- Library marketing
- Co-op available

\$26.95 hardcover (Can. \$34.95) • CQ 24

Territory W • ISBN 978-0-393-06125-3

6.125" × 9.25" • 38 illustrations • 224 pages • NATIVE AMERICAN STUDIES

FEBRUARY

Helen Fisher

Anatomy of Love

A Natural History of Mating, Marriage, and Why We Stray

COMPLETELY REVISED AND UPDATED WITH A NEW INTRODUCTION

Fresh material brings this “delightful to read . . . fascinating”
(*New York Times Book Review*) classic to new readers.

Lust; romance; attachment . . . is monogamy natural? Why him? Why her? Love addictions. Hooking up. Why adultery? Future sex. In this completely revised edition, anthropologist Helen Fisher adds a host of new data on the brain in love, and on courtship in our digital age. She casts an original (and optimistic) lens on modern love—proposing that we are returning to patterns of romance that evolved in our primordial past.

“Fisher weaves a persuasive and consistently surprising new explanation of the roots of human marriage, sex, and love. Her account cuts more deeply than the ordinary literature on human sexuality.”—Edward O. Wilson

“Answers all those puzzling questions that caused your mother (or priest or guidance counselor or gym teacher) to blame God and/or hormones.”—*Philadelphia Inquirer*

“Enlightening and controversial.”—*San Francisco Chronicle*

“Will give everyone who reads it a lot to talk about.”—Deborah Tannen, author of *You Just Don't Understand*

HELEN FISHER is the author of five books, including *Why We Love* and *Why Him? Why Her?* A senior research fellow at the Kinsey Institute and chief scientific advisor to Match.com, she lives in New York City.

- Media interviews and features
- A *New York Times* Notable Book
- Online promotion at www.norton.com and @[wwnorton](https://twitter.com/wwnorton)
- Valentine's Day radio and television interviews
- helenfisher.com and theanatomyoflove.com;
@DrHelenFisher

\$26.95 hardcover (Can. \$34.95) • CQ 16

Territory W • ISBN 978-0-393-28522-2

6.125" × 9.25" • 400 pages • SELF-HELP

FEBRUARY

Michelle Adelman

Piece of Mind

A Novel

A funny, poignant tale for readers of *The Curious Incident of the Dog in the Night-Time*.

At twenty-seven, Lucy knows everything about coffee, comic books, and Gus (the polar bear at the Central Park Zoo), and she possesses a rare gift for drawing. But since she suffered a traumatic brain injury at the age of three, she has had trouble relating to most people. She's also uncommonly messy, woefully disorganized, and incapable of holding down a regular job. When her father's unexpected death forces her out of the comfortable and protective Jewish home where he cared for her, and into a cramped studio apartment in New York City with her college-age younger brother, she must adapt to an entirely different life—one with no safety net. And when her "normal" brother snaps under the pressure and disappears, Lucy discovers that she has more strengths than she herself knew. Told with warmth and intelligence, *Piece of Mind* introduces one of the most endearing and heroic characters in contemporary fiction.

MICHELLE ADELMAN received her MFA in writing from Columbia University and her MS and BS in journalism from Northwestern University. Her journalism has appeared in *Time Out New York* and elsewhere. She lives in the Bay Area.

Genevieve Moller Photography

- Major review attention
- Online promotions
- Library marketing

- Reading group guide available
- Reading group outreach
- Outreach and promotion at Goodreads
- Advance reading copies

\$25.95 hardcover (Can. \$33.95) • CQ 24

Territory M • ISBN 978-0-393-24570-7

5.5" × 8.25" • 20 illustrations • 304 pages • FICTION

FEBRUARY

Jacob Brillhart

Voyage Le Corbusier

Drawing on the Road

DRAWINGS BY LE CORBUSIER

FOREWORD BY JEAN-LOUIS COHEN

Following the master architect's drawing campaign as a young man.

Here, Jacob Brillhart excavates the “visual thinking” of the twentieth century’s pioneer architect, reproducing a selection of 175 drawings from the early sketchbooks of Charles-Édouard Jeanneret, whom we now know as Le Corbusier.

Between 1907 and 1911, Jeanneret studied in Switzerland and traveled through Europe and the East, filling sketchbooks with exquisitely detailed drawings. Brillhart traces his steps, revisiting architectural history while providing a physical and intellectual road map for students, travelers, and lovers of art and architecture. The first book to provide a succinct collection of Jeanneret’s drawings, some of which are previously unpublished, *Voyage Le Corbusier* encourages a new generation to learn to see. It makes a case for the enduring creative potential of live drawing at a time when the teaching and practice of architecture is increasingly organized around design software and when the cooperative poetics of eye, hand, paper, and pencil is in danger of being lost.

JACOB BRILLHART is a practicing architect and teaches design, freehand drawing, and architectural theory at the University of Miami School of Architecture. He lives in Miami, Florida.

- **Print features**
- **Online features, reviews, and promotion**
- **Off-the-book-page features**
- **Author lectures and workshops**

\$35.00 hardcover (Can. \$45.00) • CQ 24

Territory W • ISBN 978-0-393-73356-3

7.25" × 9.25" • 175 color illustrations • 192 pages • ARCHITECTURE

FEBRUARY

Anne Boyd Rioux

Constance Fenimore Woolson

Portrait of a Lady Novelist

This first full-length biography of Constance Fenimore Woolson reaffirms her literary stature and evokes her dramatic life.

Constance Fenimore Woolson (1840–1894), who contributed to Henry James’s conception of his heroine Isabelle Archer of *The Portrait of a Lady*, was one of the most accomplished American writers of the nineteenth century. The best known (and most misunderstood) facts of her life are her relationship with James and her suicide in Venice. Uncovering new sources, Anne Boyd Rioux provides a fuller picture of Woolson’s life, her fight against depression, her sources for her writing, and her capacity for love and joy. In her critically acclaimed fiction, Woolson created compelling and subtle portrayals of Americans from the Great Lakes, Reconstruction-era South, and formerly Spanish Florida. As an expat in Europe, she explored women’s thwarted ambitions while challenging the foremost male writers of her era. Ultimately, Rioux reveals an exceptionally gifted and committed artist who pursued (and received) serious recognition despite the stigma attached to female authors and to ambitious, single women.

ANNE BOYD RIOUX is a professor of English at the University of New Orleans and president of the Woolson Society. A recipient of a National Endowment for the Humanities fellowship, she is the author of *Wielding the Pen* and *Writing for Immortality*.

Jennifer Zdon

- Major review attention
- Outreach and promotion at Goodreads
- Cross-promotion with the Woolson Society

- Online promotion at anneboydrioux.wordpress.com and @anneboydrioux
- Cross-promotion with *Miss Grief and Other Stories* (p. 65)

\$32.95 hardcover (Can. \$41.95) • CQ 16
Territory W • ISBN 978-0-393-24509-7

6.125" × 9.25" • 34 illustrations • 432 pages • BIOGRAPHY
FEBRUARY

Yunte Huang, editor

The Big Red Book of Modern Chinese Literature

Writings from the Mainland in the Long Twentieth Century

A panoramic literary anthology that tells the inner story of China in the twentieth century.

A search for the soul of modern China, this revelatory volume brings together significant works, in outstanding translations, from nearly fifty Chinese writers. It includes poems, essays, fiction, songs, and speeches written in an astonishing array of moods and styles, from sublime lyricism to witty surrealism to poignant documentary to the ironic, the absurd, the transgressive, and the defiant.

Reflecting on his own experience coming of age in China as a student in the time of Tiananmen, Yunte Huang provides essential context in an opening essay and in headnotes, timelines, and brief introductions to the Republican, Revolutionary, and Post-Mao eras. Both personal and authoritative, his selections make for a joyously informative read. From *belles lettres* to literary propaganda, from poetic revolution to pulp fiction, *The Big Red Book* is an eye-opening, mesmerizing, and indispensable portrait of China in the tumultuous twentieth century.

Miriam Berkley

YUNTE HUANG is a professor of English at the University of California, Santa Barbara. He was born in mainland China and has lived in the United States since 1991. Among other works, he is the author of *Charlie Chan*.

- Major review attention
- Author tour: Los Angeles and San Francisco
- Online promotion at www.norton.com and @wwnorton
- Author talks and appearances
- Library marketing
- Academic marketing

\$39.95 hardcover (Can. \$50.95) • CQ 10

Territory W • ISBN 978-0-393-23948-5

6.125" × 9.25" • 752 pages • LITERATURE

FEBRUARY

Brady Carlson

Dead Presidents

An American Adventure into the Strange Deaths and Surprising Afterlives of Our Nation's Leaders

An entertaining exploration into the varied ways we remember and memorialize the American presidents.

In *Dead Presidents*, NPR host Brady Carlson takes readers to presidential gravesites, monuments, and memorials to tell the *death* stories of our greatest leaders. Mixing biography and travelogue, Carlson explores whether William Henry Harrison really died of a cold, why Zachary Taylor's remains were exhumed 140 years after his death, and how what killed James A. Garfield wasn't an assassin's bullet. He tells the surprising stories of the Washington Monument, Mount Rushmore, and Grant's Tomb. And he explains why "Hooverball" is still played in Iowa, why Millard Fillmore's final resting place is beside that of funk legend Rick James, and why Ohio and Alaska continue to battle over the name of Mt. McKinley. With an eye for neglected places and offbeat people reminiscent of Tony Horwitz and Sarah Vowell, Carlson shows that the ways we memorialize our presidents reveal as much about us as about the men themselves.

BRADY CARLSON is a reporter and on-air host of NPR's *Weekend Edition* for New Hampshire Public Radio. He lives in New Hampshire with his wife and two sons.

Sara Plourde

- Author tour: Boston, New York City, Washington DC
- National media interviews
- Print and online features
- Radio and podcast interviews
- Library marketing

- Advance reading copies
- Online promotion at bradycarlson.com, [@bradycarlson](https://twitter.com/bradycarlson), and [fb.com/bradycarlson](https://facebook.com/bradycarlson)
- eNewsletter outreach
- Outreach and promotion at Goodreads
- Co-op available

\$26.95 hardcover (Can. \$34.95) • CQ 24

Territory M • ISBN 978-0-393-24393-2

6.125" × 9.25" • 25 illustrations • 336 pages • HISTORY

FEBRUARY

Philip Freeman

Searching for Sappho

The Lost Songs and World of the First Woman Poet

An exploration of the fascinating poetry, life, and world of Sappho, including a complete translation of all her poems.

The daughter of an aristocratic family, a wife, a devoted mother, a lover of women, Sappho was one of the greatest writers of her own or any age. Although most people have heard of Sappho, the story of her lost poems and the lives of ancient women they celebrate has never been told for a general audience.

Philip Freeman, a Harvard PhD and classics professor, paints a vivid picture of Sappho's world. He delves into religious rites, ancient customs, the role of women in the family, medical knowledge of the time, and the experience of motherhood. Through this contextual knowledge, a picture of Sappho's life emerges. Freeman uses his vast historical research, in conjunction with Sappho's poems and other Greek works of fiction, to bring us the closest we can come to knowing the biographical details of this most-famous woman poet.

Connor Freeman

The author of more than a dozen books on the ancient world, **PHILIP FREEMAN** is a professor and chair of the Classics Department at Luther College. He earned his PhD from Harvard University. He lives in Decorah, Iowa.

- Major review attention
- Promotion at philipfreemanbooks.com and [fb.com/Philip-freeman-books](https://www.facebook.com/Philip-freeman-books)
- Academic marketing
- Library marketing

\$26.95 hardcover (Can. \$34.95) • CQ 24

Territory W • ISBN 978-0-393-24223-2

5.5" × 8.25" • 14 illustrations • 304 pages • POETRY

FEBRUARY

Geoffrey Parker, Marshall W. Van Alstyne,
and Sangeet Paul Choudary

Platform Revolution

How Networked Markets Are Transforming the Economy—and How to Make Them Work for You

An inside look at the revolutionary business power of the platform—from the experts who helped discover how it works.

Facebook, PayPal, Alibaba, Uber—these seemingly disparate companies have upended entire industries by harnessing a single phenomenon: the platform business model. *Platform Revolution* delivers the first comprehensive analysis of how platforms use technology to match producers and consumers in a multisided marketplace, unlocking hidden resources and creating new forms of value. When a company like Uber connects drivers with passengers, everybody wins—except traditional cab companies, which are scrambling to survive. Assumptions about operations, finance, strategy, and innovation all change. *Platform Revolution* explores the *what*, *how*, and *why* of this revolution and provides the first “owner’s manual” for creating a platform marketplace. Revealing the strategies behind some of today’s rising platforms, the authors explain how entrepreneurs—and traditional companies—can thrive in this new world. In cases as diverse as shoes, spices, dating, energy, home appliances, and education, *Platform Revolution* provides the essential guide to unlocking the potential of an economic landscape transformed.

GEOFFREY PARKER is a professor of business at Tulane University in New Orleans. **MARSHALL W. VAN ALSTYNE** holds a tenured professorship at Boston University. **SANGEET PAUL CHOUDARY** is a widely published industry analyst and lives in Singapore.

- National media interviews out of Boston and New York
- Author lectures
- Tie-into author lecture schedules
- Online advertising

- Online promotion at PlatformEconomics.org and at [@InfoEcon](https://twitter.com/InfoEcon)
- eNewsletter promotion to authors’ lists
- Buzz mailings
- Co-op available

\$26.95 hardcover (Can. \$34.95) • CQ 24
Territory W • ISBN 978-0-393-24913-2
6.125" × 9.25" • 256 pages • BUSINESS
FEBRUARY

David Coleman, editor

Timothy Naftali and Philip Zelikow, general editors

The Presidential Recordings, John F. Kennedy

Volumes IV–VI: *The Winds of Change*, October 29, 1962–February 7, 1963

This is presidential power in its rawest form, revealed alongside the private vulnerabilities of the world's most public man.

In the summer of 1962, President John F. Kennedy installed a secret taping system in the White House. Aiming to record meetings and conversations he considered important, most likely in preparation for a memoir of his years in office, Kennedy left behind an extraordinarily revealing and intimate record of the view from inside the White House. *The Presidential Recordings, John F. Kennedy: Volumes IV–VI* expand the acclaimed Presidential Recordings series—an ambitious project undertaken by the Miller Center at the University of Virginia to transcribe and annotate the secretly recorded White House tapes. The volumes cover the time period between October 29, 1962, and February 7, 1963. During these pivotal months, JFK faced the aftermath of the Cuban Missile Crisis, adjusted to new political realities after the 1962 midterm elections, struggled with Western European allies, and prepared for his reelection campaign that would, tragically, never come to fruition.

The MILLER CENTER's Presidential Recordings Program is dedicated to researching and writing about the White House tapes. The Miller Center, located in Charlottesville, is a nonpartisan institute affiliated with the University of Virginia.

- Media interviews
- Review attention

\$150.00 3-volume slipcased hardcover (Can. \$193.00) • CQ 1 Territory W • ISBN 978-0-393-08124-4
6.125" × 9.25" • 1,728 pages • HISTORY
FEBRUARY

Also available

The Presidential Recordings: John F. Kennedy, Volumes I–III

ISBN 978-0-393-04954-1, \$165.00 3-volume
hardcover, boxed

The Struggle for Sea Power

A Naval History of the American Revolution

A fascinating new perspective on a great historical conundrum: how did thirteen isolated colonies defeat the world's greatest war machine?

The American Revolution was a naval war of immense scope, embroiling twenty-two navies fighting on five oceans. Britain alone launched simultaneous campaigns in the English Channel, the North and Mid-Atlantic, the Mediterranean, the Indian Ocean, the Caribbean, the Pacific, the North Sea, and, of course, the Eastern Seaboard of America. Not until World War II would a single nation fight in so many different theaters. If the British had had the luxury of focusing on their American problem alone, the outcome would have been quite different. But it was thought that losing Jamaica to the Spanish or India to the French would have been much more crippling to the British economy than losing the American colonies.

The Struggle for Sea Power bristles with stunning reversals of fortune and desperate naval encounters. Readers will come away from it with a profound understanding of this global war, of the rise and fall of the British Empire, and of the way in which seapower shaped our world.

SAM WILLIS is a best-selling author and one of the world's leading authorities on maritime and naval history. A Fellow of the Royal Historical Society, he lives in Devon.

www.exile-design.com

- **Review attention**
- **History and military history features**

- **Online promotion at sam-willis.com and @shipwreck_sam**
- **Library marketing**
- **Co-op available**

\$35.00 hardcover (Can. \$45.00) • CQ 12

Territory C • ISBN 978-0-393-23992-8

6.125" × 9.25" • 24 pages of color illustrations • 672 pages • HISTORY

FEBRUARY

Daniel Raeburn

Vessels

A Love Story

“A brilliant and dazzling story about love, marriage, and family. . . . Beautiful.”—Susan Cheever

When Dan, a writer with a passion for underground comics, and Bekah, a potter dedicated to traditional Japanese ceramics, met, they swiftly fell in love. “Of all the women I’ve ever met,” Dan told a friend, “she’s the first one who felt like family.” But while preparing for the birth of their first child at Christmastime, tragedy struck. What should have been an occasion for celebration instead marked the beginning of a decade-long odyssey that tested their marriage to its limits. In prose as elegant and unadorned as his wife’s pottery, Raeburn recounts their lives as they clashed and clung to each other through a string of unsuccessful pregnancies. And he tells the moving story of finally, joyfully, becoming parents together. Based on Raeburn’s acclaimed *New Yorker* essay, *Vessels* is an unforgettable love story and a powerful portrait of a marriage cemented by the very events that nearly broke it.

Andrew Corrigan-Halpern

DANIEL RAEBURN’s writing has appeared in *The New Yorker* and *Tin House*, and he is the recipient of fellowships from the MacDowell Colony and the National Endowment for the Arts. He teaches at the University of Chicago.

- Major review attention
- Media interviews
- Print and online features
- AWP promotion
- Outreach and promotion at Goodreads

- Online promotion at DanielRaeburn.com
- Library marketing
- Advance reading copies

\$23.95 hardcover (Can. \$30.95) • CQ 24

Territory M • ISBN 978-0-393-28538-3

5.375" × 8" • 192 pages • MEMOIR

MARCH

David K. Randall

The King and Queen of Malibu

The True Story of the Battle for Paradise

A page-turning narrative history of how one family transformed Malibu into a global symbol of fame and fortune.

Over a half-century, Malibu went from an untamed ranch in the middle of nowhere to a paradise seeded with movie stars. Behind its transformation is the love story of Frederick and May Rindge. He was a Harvard-trained confidant of presidents; she grew up on a hardscrabble Midwestern farm; and yet their unlikely bond would shape history. The Rindges settled in Los Angeles, quickly amassing a fortune and ushering the frontier city into its modern form. After Frederick's sudden death, May spent her life clashing with some of the most powerful men in the country to preserve Malibu as she saw fit. Her struggle culminated in a landmark Supreme Court decision that created the iconic Pacific Coast Highway. The story of Malibu spans from the embers of the Civil War to the glamour of early Hollywood, starring millionaires, movie stars, and rough-and-tumble settlers at a time when the frontier seemed truly limitless.

DAVID K. RANDALL is the *New York Times* best-selling author of *Dreamland* and a senior reporter at Reuters. A California native, he now lives outside New York City with his family.

- Major review attention
- Media interviews
- Online promotion at DavidKentRandall.com and [@DKRRandall](https://twitter.com/DKRRandall)

- Library marketing
- Outreach to conservation groups
- Buzz mailings
- Co-op available

\$26.95 hardcover (Can. \$34.95) • CQ 24

Territory W • ISBN 978-0-393-24099-3

6.125" × 9.25" • 8 pages of illustrations; map • 256 pages • HISTORY

MARCH

Adrienne Rich

Collected Poems

1950–2012

INTRODUCTION BY CLAUDIA RANKINE

The collected works of Adrienne Rich, whose poetry is “distinguished by an unswerving progressive vision and a dazzling, empathic ferocity” (*New York Times*).

Adrienne Rich was the singular voice of her generation and one of our most important American poets. She brought discussions of gender, race, and class to the forefront of poetical discourse, pushing formal boundaries and consistently examining both self and society.

This collected volume traces the evolution of her poetry, from her earliest work, which was formally exact and decorous, to her later work, which became increasingly radical in both its free-verse form and its feminist and political content. The entire body of her poetry is on display in this vast volume, including the National Book Award–winning *Diving Into the Wreck* and her Poets’ Prize–winning *Atlas of the Difficult World*.

The Collected Poems of Adrienne Rich gathers and memorializes all of Rich’s boldly political, formally ambitious, thoughtful and lucid work, the whole of which makes her one of the most prolific and influential poets of our time.

ADRIENNE RICH’s (1929–2012) career as a poet, essayist, and feminist spanned seven decades. Widely read and hugely influential, she was the recipient of the National Book Award and a MacArthur Fellowship, among numerous other honors.

- Review attention
- National advertising
- Library marketing

\$50.00 hardcover (Can. \$64.00) • CQ 10

Territory W • ISBN 978-0-393-28511-6

6.125" × 9.25" • 960 pages • POETRY

MARCH

Somini Sengupta

The End of Karma

Hope and Fury Among India's Young

A penetrating, personal look at contemporary India—a snapshot of the world's largest democracy at a moment of transition.

Somini Sengupta emigrated from Calcutta as a child in 1975 and grew up in California. Returning thirty years later to India as the first Indian-American bureau chief for the *New York Times*, she found a vastly different country: one defined as much by aspiration—at least by its illusion—as by the strictures of sex and caste. *The End of Karma* explores this new India through the lens of young people from different worlds: a Maoist rebel; a woman killed because she married the “wrong” man; a teenage girl who needles her dad to let her become a police officer. Driven by aspiration—and thwarted by state and society—they are making new demands on India's democracy for equality of opportunity, dignity for girls, and civil liberties. Sengupta spotlights these stories of ordinary men and women, weaving together a groundbreaking portrait of a country in turmoil.

SOMINI SENGUPTA is a veteran foreign correspondent for the *New York Times* and winner of the 2003 George Polk Award for foreign reporting. She lives in New York City.

Nicole Bengiveno

- **Author tour: New York, Washington DC, Los Angeles, and San Francisco**
- **Major review attention**
- **National media interviews**
- **Online advertising**
- **Reading group promotions**

- **Reading group guide available**
- **Outreach and promotion at Goodreads**
- **Promotion at @SominiSengupta**
- **Online promotion at wwnorton.com and @wwnorton**
- **Library marketing**
- **Advance reading copies**

\$26.95 hardcover (Can. \$34.95) • CQ 24

Territory A • ISBN 978-0-393-07100-9

6.125" × 9.25" 10 illustrations • 256 pages • SOCIOLOGY

MARCH

Chris Bachelder

The Throwback Special

A Novel

From “a real force in American fiction” (Sam Lipsyte), a startlingly original novel about the psyche of the American Male.

Jennifer Habel

CHRIS BACHELDER is the author of the novels *Abbott Awaits*, *U.S.!*, and *Bear v. Shark*. He teaches fiction writing at the University of Cincinnati and lives in Cincinnati with his wife and two daughters.

- Four-part serial in the *Paris Review*
- Major review attention
- Regional events
- Print and online features
- Outreach and promotion at Goodreads

- Online promotion at wwnorton.com and [@wwnorton](https://twitter.com/wwnorton)
- Buzz mailings
- Library marketing
- Advance reading copies

\$25.95 hardcover (Can. \$33.95) • CQ 24

Territory M • ISBN 978-0-393-24946-0

5.5" × 8.25" • 224 pages • FICTION

MARCH

Tara Zahra

The Great Departure

Mass Migration from Eastern Europe and the Making of the Free World

A panoramic, eye-opening history of the vast migration of Eastern Europeans to the West by a recent winner of a MacArthur Fellowship.

Between 1846 and 1940, more than 50 million Europeans moved to the Americas, irrevocably changing both their new lands and the ones they left behind. Their immigration fostered an idea of the “land of the free,” and yet more than a third returned home again. In a groundbreaking study, Tara Zahra brilliantly explores the deeper story of this unprecedented movement of people.

As villages emptied, some blamed traffickers in human labor, targeting Jewish emigration agents. Others saw opportunity: to seed colonies of migrants like the Polish community in Argentina, or to gain economic advantage from an inflow of foreign currency, or to reshape their populations by encouraging the emigration of minorities. These precedents would shape the Holocaust, the closing of the Iron Curtain, and tragedies of ethnic cleansing, while also forming notions of social solidarity, human rights, and freedom—whether it be the freedom to move or the freedom to stay home.

TARA ZAHRA is a professor of Eastern European history at the University of Chicago and the author of two award-winning books, *Kidnapped Souls* and *The Lost Children*.

Annette Hornischer

- Op-eds timed to publication
- Major review attention
- Academic marketing
- Online promotion at wwnorton.com and [@wwnorton](https://twitter.com/wwnorton)

\$28.95 hardcover (Can. \$37.95) • CQ 24

Territory W • ISBN 978-0-393-07801-5

6.125" × 9.25" • 10 illustrations • 320 pages • HISTORY

MARCH

Nathan Bomey

Detroit Resurrected

To Bankruptcy and Back

A gripping account of the largest municipal bankruptcy in American history—and a look toward Detroit's future.

From thriving Motor City to the largest municipal bankruptcy in American history, Detroit has become the nation's cautionary tale. But what led to the fateful day of the filing, and how did the city survive this crisis?

Journalist Nathan Bomey delivers the inside story of Detroit's decline and the people who fought to save it against impossible odds: Governor Rick Snyder, a self-proclaimed nerd; Emergency Manager Kevyn Orr, a lawyer with singular dedication; Judge Steven Rhodes, the city's conscience; and retirees who fought to ensure that Detroit kept its promises. In a tightly reported narrative, Bomey reveals the tricky path to the Grand Bargain that would determine the fate of pensioners, city services, and the world-class Detroit Institute of Arts, which faced the threat of liquidation. *Detroit Resurrected* offers a sweeping account of financial ruin, backroom intrigue, and political rebirth in the struggle to reinvent one of America's great cities.

NATHAN BOMEY, a *USA Today* reporter living in the Washington, DC, area, was the lead reporter on Detroit's bankruptcy for the *Detroit Free Press*.

- Major review attention
- Media interviews
- Features timed to publication
- Buzz mailings
- Promotion on nbomey.tumblr.com and [@nathanbomey](https://twitter.com/nathanbomey)

\$27.95 hardcover (Can. \$35.95) • CQ 24

Territory M • ISBN 978-0-393-24891-3

6.125" × 9.25" • 320 pages • HISTORY

MARCH

Steve Olson

Eruption

The Untold Story of Mount St. Helens

Survival narrative meets scientific, natural, and social history in the riveting story of a volcanic disaster.

For months in early 1980, scientists, journalists, and ordinary people listened anxiously to rumblings in the long-quiescent volcano Mount St. Helens. Still, when a massive explosion took the top off the mountain, no one was prepared. Fifty-seven people died, including newlywed logger John Killian (for years afterward, his father searched for him in the ash), scientist Dave Johnston, and celebrated local curmudgeon Harry Truman. The lives of many others were forever changed.

Steve Olson interweaves history, science, and vivid personal stories of the volcano's victims and survivors to portray the disaster as a multifaceted turning point. Powerful economic, political, and historical forces influenced who died when the volcano erupted, and their deaths marked the end of an era in the Pacific Northwest. The eruption of Mount St. Helens transformed volcanic science, the study of environmental resilience, and our perceptions of how to survive on an increasingly dangerous planet.

STEVE OLSON is the author of *Mapping Human History* (a finalist for the National Book Award) and *Count Down*, among other books. He lives in Seattle, Washington.

Dani Weiss Photography

- Major review attention
- National media interviews
- Print and online features
- Author tour: Seattle and Portland

- Op-eds timed to publication
- Outreach and promotion at Goodreads
- Online promotion at EruptionBook.com
- Library marketing
- Co-op available

\$27.95 hardcover (Can. \$35.95) • CQ 24
Territory M • ISBN 978-0-393-24279-9

6.125" × 9.25" • 8 pages of color illustrations; 7 black-and-white illustrations;
8 maps • 288 pages • NATURE

MARCH

Mason Inman

The Oracle of Oil

The Maverick Geologist Who Foresaw the End of Oil

A complete biography of Marion King Hubbert, one of the twentieth century's most influential energy experts, who was dubbed the "father of peak oil."

In 1956, geophysicist and Shell Oil researcher Marion King Hubbert forecast that American oil production would peak surprisingly soon and decline steadily thereafter. Hubbert's prediction outraged the architects of the U.S. oil industry at the time, but it was largely correct. Even amid a twenty-first-century shale boom, Hubbert's logic remains a source of debate and controversy.

In a richly researched narrative that surveys Hubbert's papers and correspondence for the first time, award-winning journalist Mason Inman rescues the history of a man who shocked the scientific community with his brilliance, eccentricity, and controversy. *The Oracle of Oil* shows Hubbert as a man of his era: a time of great intellectual ferment and discovery tinged by dark undercurrents of intellectual witch hunts.

In its portrait of a man whose prescient ideas about sustainability still resonate today, *The Oracle of Oil* looks to the past to find a guiding philosophy for our energy future.

MASON INMAN is an award-winning journalist who focuses on energy and climate issues. He has written for *National Geographic News*, *Science*, *Nature*, and *The Economist*. He lives in Oakland, California.

- Major review attention
- National media interviews
- Op-eds timed to publication
- Online features and promotions

- Online promotion at Oraclefoil.com and [@masoninman](https://twitter.com/masoninman)
- eNewsletter promotion
- Buzz mailings to environmentalists

\$29.95 hardcover (Can. \$38.95) • CQ 16

Territory W • ISBN 978-0-393-23968-3

6.125" × 9.25" • 416 pages • BIOGRAPHY

MARCH

Maurice Isserman

Continental Divide

A History of American Mountaineering

This magisterial and thrilling history argues that the story of American mountaineering is the story of America itself.

Mountains have had an outsized impact on American identity: the Rockies and Tetons pulled us westward toward Manifest Destiny; the Catskills and Appalachians stirred the transcendentalists; and Yosemite inspired the early environmental conservationists. *Continental Divide* tells this gripping history through four centuries of landmark climbs and thrilling first ascents.

With an incredible cast—including Lewis and Clark, Thoreau and Emerson, John Muir and Teddy Roosevelt, Jack Kerouac and Gary Snyder, Tom Hornbein and Willi Unsoeld—*Continental Divide* explores the rivalries that developed between daring, upstart climbers from the West, especially the Sierra Club, and their more traditional, upper-class eastern counterparts. Describing epic campaigns from Mt. Washington to Denali, Maurice Isserman traces the evolving social, cultural, and political roles mountains played in shaping the country, and he describes how American mountaineers forged a “brotherhood of the rope,” modeled on America’s unique democratic self-image.

MAURICE ISSERMAN is the coauthor of *Fallen Giants*, a prize-winning history of Himalayan mountaineering. He is a professor of history at Hamilton College and lives in Clinton, New York.

Gail S. Haile, Haile Fine Photography

- Major review attention
- Media interviews
- Off-the-book-page features

- Outreach to national parks and climbing organizations
- Online promotion at www.norton.com and @wwnorton
- Buzz mailings
- Library marketing
- Co-op available

\$27.95 hardcover (Can. \$35.95) • CQ 16

Territory A • ISBN 978-0-393-06850-4

6.125" × 9.25" • 65 illustrations • 416 pages • SPORTS/MOUNTAINEERING

APRIL

Mark Kurlansky

Paper

Paging Through History

From the *New York Times* best-selling author of
Cod and Salt, a definitive history of paper and
the astonishing ways it has shaped today's world.

Paper is one of the simplest and most essential pieces of human technology. For the past two millennia, the ability to produce it in ever more efficient ways has supported the proliferation of literacy, media, religion, education, commerce, and art. It has created civilizations, fostering the fomenting of revolutions and the stabilizing of regimes. Witness history's greatest press run, which produced 6.5 billion copies of *Máo zhǔxí yǔlù*, *Quotations from Chairman Mao Tse-tung (Zedong)*, or the fact that Leonardo da Vinci left behind only 15 paintings but 4,000 works on paper. Now, on the cusp of "going paperless"—and amid rampant speculation about the effects of a digitally dependent society—we've come to a world-historic juncture to examine what paper means to civilization. Through tracing paper's evolution, Mark Kurlansky challenges common assumptions about technology's influence, affirming that paper is here to stay. *Paper* will be the history that guides us forward in the twenty-first century and illuminates our times.

Sylvia Plachy

MARK KURLANSKY is the *New York Times* best-selling author of twenty-eight books and a former foreign correspondent for the *International Herald Tribune*, the *Chicago Tribune*, the *Miami Herald*, and the *Philadelphia Inquirer*. He lives in New York City.

- **Author tour: Boston, New York, Washington DC, Portland, Seattle, Los Angeles, San Francisco, Philadelphia**
- **Major review attention**
- **National media interviews**
- **National advertising**
- **Goodreads promotions and advertising**
- **Online promotion at markkurlansky.com and [@codlansky](https://twitter.com/codlansky)**
- **Buzz mailings**
- **Library marketing**
- **School, library, and academic conference promotions**
- **Advance reading copies**
- **Co-op available**

\$27.95 hardcover (Can. \$35.95) • CQ 10
Territory W • ISBN 978-0-393-23961-4

6.125" × 9.25" • 24 illustrations • 416 pages • HISTORY
APRIL

John Dufresne

I Don't Like Where This Is Going

A Wylie Coyote Novel

"If Raymond Chandler were reincarnated as a novelist in south Florida, he couldn't nail it any better than John Dufresne."—Carl Hiaasen

- Major review attention
- National media interviews
- Tie-in with election coverage
- Online advertising
- Online promotion at www.norton.com and [@wwnorton](https://twitter.com/wwnorton)

\$25.95 hardcover (Can. \$33.95) • CQ 24
Territory M • ISBN 978-0-393-24468-7
6.125" × 9.25" • 256 pages • FICTION
APRIL

John Dufresne has been hailed by the *New York Times* as "an original talent . . . [whose] humor is frightfully dark, but . . . dazzling." *I Don't Like Where This Is Going* continues the misadventures of therapist-on-the-run Wylie "Coyote" Melville. Wylie has witnessed a woman fall to her death outside the Luxor Hotel. Troubled by the ensuing cover-up, he becomes a man on a mission, enlisting the help of his old friend, an ace card player and master magician, to help find answers. We follow the duo's escapades from poker tables to desert highways, in a thoroughly satisfying whodunit.

From the natural heir to Elmore Leonard and Carl Hiaasen, *I Don't Like Where This Is Going* is a comic crime noir as thrilling and darkly wry as Vegas itself.

Garry Kravt

JOHN DUFRESNE is a professor in the MFA program at Florida International University. Among other honors, he has received a Guggenheim Fellowship. He lives in Dania Beach, Florida.

- Buzz mailings
- Academic marketing
- Library marketing
- Co-op available

Also available

No Regrets, Coyote

ISBN 978-0-393-34892-7, \$14.95 paper

Anna Thomas

Vegan Vegetarian Omnivore

Dinner for Everyone at the Table

The essential cookbook for fresh meals to suit everyone at the table, illustrated in full color, from the author of *The Vegetarian Epicure*.

What to do when your daughter comes home from college a vegan, and your husband doesn't think it's dinner without meat? Can we all sit down and eat together? In *Vegan Vegetarian Omnivore*, Anna Thomas teaches cooks how to begin with delicious vegan and vegetarian recipes that everyone can eat and expand them with dairy, meat, and seafood in easy variations. French lentil and farro pilaf with grilled ratatouille makes a beautiful vegan summer supper, with lamb chops for the omnivores. Easy fish soup begins as a robust vegetable soup, but fish can be added five minutes before serving. Anna offers a Thanksgiving menu centered on stuffed pumpkin, but paired with roast turkey breast for those who wish. For dessert, have vegan gingerbread, and add vanilla ice cream. . . . With recipes and menus inspired by the vibrant produce of farmers' markets, Anna welcomes all eaters to her table—where hospitality is universal.

- National media interviews
- Print and online reviews and features
- Social media promotions
- Online promotion at VegetarianEpicure.com
- Library marketing
- Buzz mailings
- Co-op available

ANNA THOMAS wrote *The Vegetarian Epicure* in 1973, which revolutionized the landscape of American cooking and is still selling today. She is also the author, most recently, of *Love Soup*. She lives in Ojai, California.

Ladye Eugenia Stewart

Also available

Love Soup

ISBN 978-0-393-33257-5, \$23.95 paper

\$35.00 hardcover (Can. \$45.00) • CQ 10

Territory W • ISBN 978-0-393-08301-9

8" × 10" • 50 color photographs • 496 pages • COOKBOOKS

APRIL

Charles Wheelan

Naked Money

A Revealing Look at What It Is and Why It Matters

naked money

A Revealing Look at What It Is
and Why It Matters

charles wheelan

AUTHOR OF *NAKED ECONOMICS*

The best-selling author of *Naked Economics* takes us on a romp through the surprisingly colorful world of monetary policy and history.

We use money every day, from dollars to rupees to bitcoin to (for some of us) prison pouches of mackerel. Yet the practice of exchanging paper or bytes for goods and services seems absurd if you take a minute to think about it. Why does money actually exist, and why does it so often get entire nations in trouble?

In *Naked Money*, best-selling author Charles Wheelan explains with his trademark wit and refreshing clarity how our banks and monetary systems should work in ideal situations, and he reveals the havoc and suffering caused in real situations by inflation, deflation, illiquidity, and other monetary effects. With illuminating stories from Argentina, Zimbabwe, North Korea, America, China, and elsewhere around the world, Wheelan demystifies the curious world behind the paper in our wallets and the digits in our bank accounts.

Also available

Naked Economics

ISBN 978-0-393-33764-8, \$16.95 paper

Naked Statistics

ISBN 978-0-393-34777-7, \$16.95 paper

Jon Gilbert Fox

CHARLES WHEELAN is the author of several books, including the bestsellers *Naked Economics* and *Naked Statistics*. He teaches public policy at Dartmouth College and lives in Hanover with his family.

- **Author tour: New York, Washington DC, Chicago**
- **National media interviews**
- **Business, economics, and education features**
- **Radio satellite tour**
- **Author lectures**
- **Blogger outreach campaign**
- **Online promotions at www.norton.com, nakedeconomics.com, and [@CharlesWheelan](https://twitter.com/CharlesWheelan)**
- **Library marketing**
- **Co-op available**

\$27.95 hardcover (Can. \$35.95) • CQ 24
Territory W • ISBN 978-0-393-06902-0

6.125" × 9.25" • 15 illustrations • 320 pages • BUSINESS/ECONOMICS
APRIL

Edward G. Gray

Tom Paine's Iron Bridge

Building a United States

The little-known story of the architectural project that lay at the heart of Paine's grand political vision for the United States.

Thomas Jefferson praised Tom Paine as the greatest political writer of the age. The author of “Common Sense” and *Rights of Man*, Paine helped make revolutions in America and France. But beyond his inspiring calls to action, Paine harbored a deeper political vision for his adopted country. It was embodied in an architectural project that he spent decades planning: an iron bridge to span the Schuylkill River at Philadelphia.

The bridge was Paine's answer to the political puzzle of the new nation: how to sustain a republic as large and geographically fragmented as the United States. Among its patrons were other giants of the time, including Benjamin Franklin and Edmund Burke, Paine's ideological opponent. Set against the background of the American Revolution, the story of his iron bridge reveals a new Tom Paine and connects this revolutionary to the vast program of internal improvements that soon transformed America.

EDWARD G. GRAY is professor of history at Florida State University and the author of several acclaimed books on early America.

- Major review attention
- Academic marketing
- Online promotion at www.norton.com and [@wwnorton](https://twitter.com/wwnorton)

\$26.95 hardcover (Can. \$34.95) • CQ 24

Territory W • ISBN 978-0-393-24178-5

5.5" × 8.25" • 8 pages of illustrations • 256 pages • HISTORY

APRIL

Mervyn King

The End of Alchemy

Money, Banking, and the Future of the Global Economy

The former governor of the Bank of England offers a new vision for modern capitalism.

Mervyn King was governor of the Bank of England from 2003 to 2013, guiding the country through the Great Recession and into the start of the recovery. Taking the long view, King shows that the crisis he faced was only the latest in a long series of financial crises since our money and banking systems became the cornerstone of modern capitalism. True, the transformation of precious metals into paper money, and the invention of banking institutions that could spin out long-term loans from short-term deposits, have provided a financial alchemy that has spawned two hundred years of economic growth—yet they also create vulnerabilities that have wrought repeated economic disasters, from hyperinflation to banking collapses. In *The End of Alchemy*, King tackles the fundamental question rising out of the Great Recession: are we slaves to the boom-and-bust cycles of money and banking, or can we remake these institutions to fashion a more stable future?

Former governor of the Bank of England, **MERVYN KING** was appointed Baron King of Lothbury in 2013, a Knight of the Garter in 2014, and is currently a professor at both New York University and the London School of Economics.

Andrew Crowley

- **Op-eds timed to publication**
- **Major review attention**
- **National media interviews**
- **Author tour: New York, Washington DC, Chicago, Boston**

- **Off-the-book-page features**
- **Online promotion at wwnorton.com and [@wwnorton](https://twitter.com/wwnorton)**
- **Buzz mailings to key business leaders and economists**
- **Co-op available**

\$28.95 hardcover (Can. \$37.95) • CQ 16

Territory T • ISBN 978-0-393-24702-2

6.125" × 9.25" • 368 pages • BUSINESS/ECONOMICS

MARCH

Ray Takeyh and Steven Simon

The Pragmatic Superpower

Winning the Cold War in the Middle East

Foreign policy experts Ray Takeyh and Steven Simon reframe the legacy of U.S. involvement in the Middle East during the years 1945 to 1991.

The Arab Spring, Iran's nuclear ambitions, the Iraq war—the contemporary conflicts in the Middle East have deep roots in the region's postwar emergence from colonialism.

Foreign policy experts Ray Takeyh and Steven Simon reframe the legacy of midcentury U.S. involvement in the Middle East. Cutting against conventional wisdom, the authors argue that when an inexperienced Washington entered turbulent Middle Eastern politics, it succeeded. Eyes ever on its global conflict with the Soviet Union, America shrewdly navigated the rise of Arab nationalism, the founding of Israel, and seminal conflicts including the Suez War and the Iranian revolution. By the early 1990s, America had emerged as a stabilizing influence while successfully promoting its own strategic interests.

A vital reexamination of a time when the United States got it right, *The Pragmatic Superpower* sheds new light on the makings of the contemporary Middle East and provides an indispensable guide to its challenges today.

RAY TAKEYH and **STEVEN SIMON** are Senior Fellows in Middle Eastern Studies at the Council on Foreign Relations. They have both served as senior foreign policy advisors to the State Department and live in Washington, DC.

- **Review attention**
- **Cross-promotion with the Council on Foreign Relations**
- **Academic marketing**

\$27.95 hardcover (Can. \$35.95) • CQ 24

Territory A • ISBN 978-0-393-08151-0

6.125" × 9.25" • 320 pages • POLITICAL SCIENCE

APRIL

Diana Abu-Jaber

Life Without a Recipe

A Memoir of Food and Family

Full of life, warmth, hilarity, and sadness, a universal story of self-discovery.

Self determination can be tricky for girls—especially those caught between cultures. Bullied with loving “advice” from a tough, independent sugar-fiend of a German grandmother (Grace) and a flamboyant, spice-obsessed Arab father (Bud), Diana Abu-Jaber spent years learning to ignore their contradictory prescriptions about food, work, marriage, and motherhood. Grace warned her away from children; Bud wanted her married above all, even if he had to provide the ring.

But finding confidence in one’s own path sometimes takes a mistaken marriage or two. It certainly takes a sense of humor, and creativity, and courage. Finally, in her late forties and married happily, Diana knows what she wants, the craziest thing: a baby. Fearlessly independent like the Grace she’s named after, little Gracie will heal all the old battles with Bud, who becomes her greatest friend and ally, as she learns to eat from his fingers and—like her mom—to cook up a life without a recipe.

DIANA ABU-JABER is the award-winning author of four novels, including *Crescent*, and a previous memoir, *The Language of Baklava*. She and her family divide time between Miami, Florida, and Portland, Oregon.

Scott David Eason

- **Author tour: Portland, Seattle, New York, Miami**
- **Major review attention**
- **Print and online features and interviews**
- **Online advertising**

- **Promotion @dabujaber and on dianaabujaber.com**
- **Outreach and promotion at Goodreads**
- **Library marketing**
- **Reading group promotion**
- **Advance reading copies**
- **Co-op available**

Also available

Crescent

ISBN 978-0-393-32554-6, \$15.95 paper

\$26.95 hardcover (Can. \$34.95) • CQ 24
Territory W • ISBN 978-0-393-24909-5
6.125" × 9.25" • 256 pages • MEMOIR

APRIL

Winter 2016

Paperback

Burton G. Malkiel

A Random Walk Down Wall Street

The Time-Tested Strategy for Successful Investing

ELEVENTH EDITION

The best investment guide money can buy, with over 1.5 million copies sold, now fully revised and updated.

In today's daunting investment landscape, the need for Burton G. Malkiel's reassuring, authoritative, and perennially best-selling guide to investing is stronger than ever. *A Random Walk Down Wall Street* has long been established as the first book to purchase when starting a portfolio. This new edition features fresh material on exchange-traded funds and investment opportunities in emerging markets; a brand-new chapter on "smart beta" funds, the newest marketing gimmick of the investment management industry; and a new supplement that tackles the increasingly complex world of derivatives.

"Not more than half a dozen really good books about investing have been written in the past fifty years. This one may well belong in the classics category."—*Forbes*

"Do you want to do well in the stock market? Here's the best advice. Scrape together a few bucks and buy Burton Malkiel's book. Then take what's left and put it in an index fund."—*Los Angeles Times*

Bruce Wodder

BURTON G. MALKIEL is the Chemical Bank Chairman's Professor of Economics Emeritus at Princeton University, the chief investment officer of Wealthfront, and a former member of the Council of Economic Advisers. He lives in Princeton, New Jersey.

- National media
- Op-eds on publication
- Co-op available

\$19.95 paperback (Can. \$25.95) • CQ 24

Territory W • ISBN 978-0-393-35224-5

5.5" × 8.25" • 448 pages • PERSONAL FINANCE

(Original hardcover edition: ISBN 978-0-393-06245-8)

JANUARY

Eric Foner

Gateway to Freedom

The Hidden History of the Underground Railroad

"Illuminating . . . an invaluable addition to our history."—*New York Times Book Review*

In the 1840s, blacks and whites working together in networks of antislavery resistance, centered in New York City, became known as the underground railroad. Forced to operate in secrecy by hostile laws, courts, and politicians, the city's underground railroad agents helped more than 3,000 fugitive slaves reach freedom between 1830 and 1860. Until now, their stories have remained largely unknown, their significance little understood. Making brilliant use of extraordinary new evidence, the Pulitzer Prize-winning historian Eric Foner elevates the underground railroad from folklore to sweeping history.

"Intellectually probing and emotionally resonant, *Gateway to Freedom* reminds us that history can be as stirring as the most gripping fiction."—*Los Angeles Times*

"Excellent . . . merits high praise."—*Wall Street Journal*

"Gives the history . . . a human face."—*Philadelphia Inquirer*

"A visceral chronicle of defiance and sacrifice . . . evocative and moving."—*O, The Oprah Magazine*

ERIC FONER's acclaimed histories have been awarded the Pulitzer Prize, the Bancroft Prize, the *Los Angeles Times* Book Prize, and the Lincoln Prize. He is the DeWitt Clinton Professor of History at Columbia University.

- Author lectures
- Paperback roundups
- Co-op available

Also available

The Fiery Trial

ISBN 978-0-393-34066-2, \$18.95 paper

\$16.95 paperback (Can. \$21.95) • CQ 36

Territory M • ISBN 978-0-393-35219-1

5.5" × 8.25" • 16 pages of illustrations • 320 pages • HISTORY

(Original hardcover edition: ISBN 978-0-393-24407-6)

JANUARY

Erik Brynjolfsson and Andrew McAfee

The Second Machine Age

Work, Progress, and Prosperity in a Time of Brilliant Technologies

WITH A NEW INTRODUCTION

A “fascinating” (Thomas L. Friedman, *New York Times*) look at how digital technology is transforming our work and our lives.

Like few books before it, *The Second Machine Age* crystallized the debate over the pace of technological change and its effect on the economy, vaulting onto bestseller lists with its whip-smart explanation of the forces behind everything from *Jeopardy!*-champion computers to self-driving cars. Erik Brynjolfsson and Andrew McAfee clearly explain the implications of current and future technological progress and present a blueprint for how to both build and share prosperity in the Second Machine Age.

“Optimistic and intriguing. . . . A timely antidote to the economic pessimism that has taken root in the aftermath of the financial crisis.”—Steven Pearlstein, *Washington Post*

“Ambitious [and] engaging.”—*The Economist*

“Relevant not just for business, but also for government, workers, and families.”—*MIT Technology Review*

“Excellent.”—Clive Crook, *Bloomberg*

ERIK BRYNJOLFSSON is the director of the MIT Initiative on the Digital Economy and one of the most cited scholars in information systems and economics. ANDREW McAFEE is a principal research scientist at the Initiative on the Digital Economy and the author of *Enterprise 2.0*. They are the authors of *Race Against the Machine*.

- National media interviews
- Satellite radio tour
- Social media promotions
- Author lectures
- Email promotions

\$16.95 paperback (Can. \$21.95) • CQ 36

Territory W • ISBN 978-0-393-35064-7

5.5" × 8.25" • 320 pages • BUSINESS

(Original hardcover edition: ISBN 978-0-393-23935-5)

JANUARY

- Co-op available
- @amcafee and @erikbryn
- TED Talks: <http://bit.ly/TED-Brynjolfsson> and <http://bit.ly/TED-McAfee>

Jean Rhys

Wide Sargasso Sea

This “tour de force” (*New York Times Book Review*) celebrates its 50th anniversary.

Jean Rhys astonished readers with her passionate and heartbreaking work. In it, she reimagines one of fiction’s most mysterious characters: the madwoman in the attic from Charlotte Brontë’s *Jane Eyre*. Set in the Caribbean, Antoinette Cosway, a sensual and protected young woman, is sold into marriage to the prideful Rochester. Rhys portrays her amid a society so driven by hatred, so skewed in its sexual relations, that it can literally drive a woman out of her mind.

“A considerable tour de force by any standard. . . . A triumph of atmosphere.”—*New York Times Book Review*

“Working a stylistic range from moody introspection to formal elegance, Miss Rhys has us traveling under Antoinette’s skin. It is an eerie and memorable trip.”—*The Nation*

“The distillation of her life and craft. . . . Nowhere is her prose more supple, more assured.”—Sara Paretsky, “You Must Read This,” NPR

JEAN RHYS (1890–1979) is the author of *Good Morning, Midnight*; *Voyage in the Dark*; *After Leaving Mr. Mackenzie*; *Quartet*; and *The Collected Short Stories*, all available in Norton paperback.

- 50th anniversary publication

\$14.95 paperback • CQ 36
Territory B • ISBN 978-0-393-35256-6
5.5" × 8.25" • 176 pages • FICTION
(Previous edition: ISBN 978-0-393-30880-8)
JANUARY

Nathaniel Vinton

The Fall Line

America's Rise to Ski Racing's Summit

"Great sports writing. . . . [Vinton] is taking us inside a world few ever visit."—James Hill, *Washington Post*

Harnessing nature's most powerful forces, elite downhill ski racers descend icy, rugged slopes at speeds cresting 90 miles per hour. In *The Fall Line*, award-winning journalist Nathaniel Vinton delivers a definitive portrait of these daring athletes and their often-misunderstood sport. By re-creating the U.S. Ski Team's most eventful winter and offering intimate depictions of its stars, Vinton reveals the inside story of how a golden generation of American skiers—led by Bode Miller and Lindsey Vonn—went from underdogs to champions, risking the highest stakes in their rise to the top.

"[T]he finest book ever written about World Cup racing. . . . At last, American ski racing gets the book it deserves."—Joe Cutts, *Skiing* magazine

"A classic . . . a must-read for ski racing fans."—Seth Masia, *Skiing History*

"A page turner that keeps you on the edge of your seat, wanting to know what's next."—John Laconte, *Vail Daily*

NATHANIEL VINTON is an investigative sports reporter for the *New York Daily News* and coauthor of *American Icon: The Fall of Roger Clemens and the Rise of Steroids in America's Pastime*. A former ski racing coach, he lives in Chappaqua, New York.

- Promotions to regional ski areas
- Nathanielvinton.com; @DownhillWriter

\$16.95 paperback (Can. \$21.95) • CQ 24

Territory W • ISBN 978-0-393-35269-6

5.5" × 8.25" • 16 pages of illustrations • 384 pages • SPORTS

(Original hardcover edition: ISBN 978-0-393-24477-9)

JANUARY

Michael Lewis

The Blind Side*Evolution of a Game***"Lewis has such a gift for storytelling."—Janet Maslin, *New York Times***

In the book behind the Academy Award–winning film, we first meet Michael Oher as one of thirteen children by a mother addicted to crack. He does not know his real name, his birthday, or how to read or write. He takes up football, and school, after a rich, white, evangelical family plucks him from the streets. Then two great forces change him: the family's love and the evolution of professional football itself into a game in which the quarterback must be protected at any cost. Oher becomes the priceless package of size, speed, and agility necessary to guard the quarterback's greatest vulnerability: his blind side.

"As insightful and moving a meditation on class inequality in America as I have ever read."—Malcolm Gladwell

"No reader with even a passing interest in the current state of our games should fail to read it."—Bill Littlefield, *Boston Globe*

"Grabs hold of you."—Allen Barra, *Washington Post*

MICHAEL LEWIS is the best-selling author of *Liar's Poker*, *Moneyball*, *The Big Short*, and *Flash Boys*. He lives in Berkeley, California, with his wife and three children.

Tabitha Soren

Also available

Moneyball

ISBN 978-0-393-32481-5, \$15.95 paper

The Big Short

ISBN 978-0-393-33882-9, \$15.95 paper

- Co-op available
- Michaellewiswrites.com

\$15.95 paperback (Can. \$20.95) • CQ 24
Territory W • ISBN 978-0-393-35146-0
5.5" × 8.25" • 352 pages • SPORTS
(Previous edition: 978-0-393-33047-2)

JANUARY

Rose Tremain

The American Lover

Stories

"A collection of stylish daring, tonal mastery and smart, tough love."—*New York Times Book Review*

Trapped in a London apartment, Beth remembers a transgressive love affair in 1960s Paris. The most famous writer in Russia takes his last breath in a stationmaster's cottage, miles from Moscow. A young woman who is about to marry a social peer instead begins a torrid relationship with a construction worker. And in the grandest house of all, Danni the Polish housekeeper catches the eye of an enigmatic visitor, Daphne du Maurier. Rose Tremain lays bare the soul of her characters—the admirable, the embarrassing, the unfulfilled, the sexy, and the adorable—to uncover a dazzling range of human emotions and desires.

"Rose Tremain's writing is so good, she makes us hear English anew."—*San Francisco Chronicle*

"[Tremain] grabs her readers by their ankles and dangles them over the abyss. She spares us nothing and she never lets us go."—*New York Times Book Review*

David Kirkham

ROSE TREMAIN's best-selling novels have been published in thirty countries. They include *The Road Home*, winner of the Orange Broadband Prize, and *Restoration*, shortlisted for the Booker Prize. She lives in Norfolk and London.

- Promotion to book groups
- Paperback roundups
- Rosetremain.co.uk

Also available

Trespass

ISBN 978-0-393-34060-0, \$14.95 paper

\$14.95 paperback • CQ 36

Territory N • ISBN 978-0-393-35244-3

5.5" × 8.25" • 240 pages • FICTION

(Original hardcover edition: ISBN 978-0-393-24671-1)

JANUARY

Marie Mutsuki Mockett

Where the Dead Pause, and the Japanese Say Goodbye

A Journey

"Read it. You will be uplifted."—Ruth Ozeki,
Zen priest, author of *A Tale for the Time Being*

After the deaths of her American father and Japanese grandfather, Marie Mutsuki Mockett travels to her Japanese family's Buddhist temple, just 25 miles from the Fukushima Daiichi reactor. Lost in grief, she seeks consolation from Japan's ancient spiritual traditions. Her journey, guided by a colorful cast of Zen priests and ordinary Japanese, leads her to an 800-year-old Eiheiji temple, Mount Doom. From the ecstasy of a cherry blossom festival to the ghosts inhabiting chopsticks, Mockett writes of both the earthly and the sublime with extraordinary sensitivity.

"[Mockett's] ability . . . 'to see through more than one set of eyes' . . . makes this the most interesting book so far to have come out of the disaster."—Richard Lloyd Parry, *New York Times Book Review*

"Haunting and beautifully wrought."—Zoe FitzGerald Carter, *San Francisco Chronicle*

"Powerful . . . speaks volumes about the many ways people grieve and live."—Will Schwalbe, author of *The End of Your Life Book Club*

MARIE MUTSUKI MOCKETT lives in San Francisco. She has written for the *New York Times*, *Salon*, *National Geographic*, and other publications.

Stephanie Badini

- **A Barnes & Noble's Discover Great New Writers selection**
- **An Indie Next selection**

- **New York Times Editors' Choice**
- **Social media promotion**
- **Mariemockett.com; @MarieMockett**

\$16.95 paperback (Can. \$21.95) • CQ 36

Territory W • ISBN 978-0-393-35229-0

5.5" × 8.25" • 336 pages • MEMOIR

(Original hardcover edition: ISBN 978-0-393-06301-1)

JANUARY

Jim Kacian, Philip Rowland, and Allan Burns, editors

Haiku in English

The First Hundred Years

INTRODUCTION BY BILLY COLLINS

The first anthology to map the full range of haiku in the English tradition.

An anthology of more than 800 brilliantly chosen poems that were originally written in English by over 200 poets from around the world, *Haiku in English* charts the genre's evolution over the last one hundred years from Ezra Pound to Richard Wright to the Beats to present-day masters like Marlene Mountain. The editors explore the genre's changing forms and themes, highlighting its vitality and its breadth of poetic styles and content. Featuring an introduction by former U.S. poet laureate Billy Collins and a contextualizing historical overview by leading haiku poet, editor, and publisher Jim Kacian, this is the perfect collection of the spare and elegant genre.

"Rich in variety. There is the poignant . . . the flippant . . . the experimental."—Andrea Miller, *Shambala Sun*

"Shows [this] poem's brief form isn't lost in translation."—Jim Higgins, *Milwaukee Journal Sentinel*

"A large, revealing anthology."—Hiroaki Sato, *Japan Times*

JIM KACIAN founded the Haiku Foundation, a nonprofit organization dedicated to archiving and promoting haiku in English, and Red Moon Press, the largest non-Japanese publisher of haiku-related books. He lives in Winchester, Virginia.

- Promotion to online poetry sites

\$16.95 paperback (Can. \$21.95) • CQ 24

Territory M • ISBN 978-0-393-34887-3

5 × 7.125 • 464 pages • POETRY/ANTHOLOGY

(Original hardcover edition: ISBN 978-0-393-23947-8)

JANUARY

100 Essential Things You Didn't Know You Didn't Know about Math and the Arts

An entertaining and illuminating collection of 100 surprising connections between math and the arts, from esteemed mathematician John D. Barrow.

The worlds of math and the arts have a strong and natural affinity—after all, as Cambridge mathematician John D. Barrow points out, math is the study of all patterns, and the world of the arts is a place rich with pattern. In crystal-clear language, Barrow whisks us through 100 thought-provoking and often whimsical intersections between math and art, from the golden ratios of Mondrian's rectangles to the curious fractal nature of Pollock's drip paintings, to the next generation of monkeys on typewriters tackling Shakespeare. Barrow's witty and accessible observations are sure to spark the imaginations of math nerds and art aficionados alike.

"One of the best popular science writers in the universe."—*New York Journal of Books*

"In defining the delightful or divine, we must rely on approximations and rough calculations. But as Barrow shows, there are occasional glimmers of beauty in the quest itself."—*Washington Post*

JOHN D. BARROW is professor of mathematical sciences and director of the Millennium Mathematics Project at Cambridge University and has authored many highly acclaimed books on science and mathematics. He lives in Cambridge, England.

Also available

100 Essential Things You Didn't Know You Didn't Know

ISBN 978-0-393-33867-6, \$16.95 paper

- Online math features

\$16.95 paperback • CQ 36

Territory D • ISBN 978-0-393-35222-1

5.5" × 8.25" • 85 illustrations • 320 pages • SCIENCE/MATHEMATICS

(Original hardcover edition: ISBN 978-0-393-24655-1)

JANUARY

B. H. Fairchild

The Blue Buick

Selected and New Poems

"[B. H. Fairchild] is the American voice at its best: confident, conflicted, celebratory, and melancholic."—*New York Times*

Gathering work from five previous volumes and adding twenty-six new poems, *The Blue Buick* showcases work of "incisive psychology [and] vividly descriptive diction" (*Southern Review*).

"I have no trouble ranking [Fairchild] with the best poets of his generation."—*Hudson Review*

B. H. FAIRCHILD has received a National Book Critics Circle Award in Poetry. He lives in Claremont, California.

- Winner of the Patterson Poetry Prize
- Author readings

\$18.95 paperback (Can. \$24.95) • CQ 24

Territory W • ISBN 978-0-393-35216-0

5.5" × 8.25" • 368 pages • POETRY

(Original hardcover edition: ISBN 978-0-393-24026-9)

JANUARY

Robert Bly

Stealing Sugar from the Castle

Selected and New Poems, 1950–2013

"The most recent in a line of great American transcendentalist writers."—*New York Times*

Selected from more than ten volumes of Robert Bly's poetry from 1950 through 2011, this collection showcases the brilliant career of an American master.

"Playful, strange and simultaneously startling . . . Bly's poetry prizes the imagination for its irrationality, which can take us to beautiful and unexpected places."—*Minneapolis Star Tribune*

ROBERT BLY is the award-winning author of numerous poetry volumes. He lives in Minneapolis, Minnesota.

\$18.95 paperback (Can. \$24.95) • CQ 24

Territory M • ISBN 978-0-393-35248-1

5.5" × 8.25" • 400 pages • POETRY

(Original hardcover edition: ISBN 978-0-393-24007-8)

FEBRUARY

Amanda Filipacchi

The Unfortunate Importance of Beauty

A Novel

"[A] sure comic touch . . . smart and sweet . . . a tribute to the pleasures of friendship."—*The New Yorker*

In the heart of New York City, a group of artistic friends struggles with society's standards of beauty. At the center are Barb and Lily, two women at opposite ends of the beauty spectrum but with the same problem: each fears that her looks will prevent her from finding true love. Part murder mystery, part modern-day fairy tale, *The Unfortunate Importance of Beauty* illuminates the labyrinthine relationship between beauty, desire, and identity, asking at every turn: what does it truly mean to allow oneself to be seen?

"At the corner where a brisker Haruki Murakami meets a drier '30 Rock' [readers] would do well to seek out Filipacchi's radiantly intelligent and very funny novel."—*San Francisco Chronicle*

"A surreal and utterly compelling triumph."—*Buzzfeed*

"[A] zanily satirical, spot-on novel."—*O, The Oprah Magazine*

"Riveting."—*New York Times*

"Filipacchi proves she hasn't lost her touch, not even a little."
—*Boston Globe*

AMANDA FILIPACCHI is the author of three previous novels, *Nude Men*, *Vapor*, and *Love Creeps*. Her writing has appeared in *Best American Humor*, the *New York Times*, and elsewhere. She lives in New York City.

Marion Ettlinger

- Reading group guide included
- Featured in reading group newsletters
- Social media promotions

- Outreach and promotion at Goodreads
- Paperback roundups
- AmandaFilipacchi.com; @AFilipacchi

\$15.95 paperback (Can. \$20.95) • CQ 36

Territory M • ISBN 978-0-393-35230-6

5.5" × 8.25" • 336 pages • FICTION

(Original hardcover edition: ISBN 978-0-393-24387-1)

FEBRUARY

John Kinsella

Firebreaks

Poems

A follow-up to the critically acclaimed *Jam Tree Gully*, *Firebreaks* records life and ecology in Western Australia.

Tracy Ryan

Known for a poetry both experimental, “activist,” and lyrical that reinvents the pastoral, John Kinsella considers his and his family’s life at Jam Tree Gully, in the Western Australian wheatbelt, and his deeply felt ecological concerns in this new cycle of poems about place, landscape, home, and absence. Part One, “Internal Exile,” explores issues of departure and return as well as alienation in Jam Tree Gully. Part Two, “Inside Out,” reevaluates how Kinsella and his family deal with ideas of “space” and proximity while also looking out into the wider world. How do we read an ecology as refuge? What lines of communication with the outside world need to be kept open? As Paul Kane observed in *World Literature Today*, “In Kinsella’s poetry . . . are lands marked by isolation and mundane violence and by a terrible transcendent beauty.”

JOHN KINSELLA is a poet, novelist, critic, and editor. The author of more than forty books, he is the international editor of the *Kenyon Review* and a Fellow of Churchill College, Cambridge University, and lives in Western Australia.

- Author readings

\$21.95 original paperback (Can. \$28.50) • CQ 36

Territory W • ISBN 978-0-393-35261-0

5.5" × 8.25" • 240 pages • POETRY

FEBRUARY

Brooks Headley

Brooks Headley's Fancy Desserts

The Recipes of Del Posto's James Beard Award-Winning Pastry Chef

**"The most entertaining cookbook in memory.
... A game changer."—Anthony Bourdain**

Brooks Headley's *Fancy Desserts* features ninety-plus recipes for everything from verjus melon candy to tofu chocolate crème brûlée, fruit sorbets, and molten chocolate cake, and showcases Brooks Headley's unique perspective on ingredients and methodology. Also included are guest essays from some of Brooks's favorite writers such as Sloane Crosley and Ian Svenonius, as well as contributions from award-winning chefs like David Kinch and Gabrielle Hamilton. *Fancy Desserts* is an explosive and inventive addition to the shelf of both home cooks and professional chefs.

"It is humble. It is brave. It is extreme. It is wacky. It is by far and away the best anti-cookbook cookbook I have ever read. I will be reading it again and again. It is genius. Bravo, Brooks Headley!"—Bill Buford, *Food52*

"This is one you'll want to read cover-to-cover."—*Eater*

"A cupcake primer this is not. The punk rocker turned pastry chef at NYC's Del Posto has delivered a hilarious page-turner."—*Bon Appétit*

- **Promotion to food media and websites**

BROOKS HEADLEY is the executive pastry chef at Del Posto. His writing has been featured in *Bon Appétit*, *Cherry Bombe*, *Lucky Peach*, and *New York* magazine. *Fancy Desserts* won the Piglet cookbook award from Food52.

Yunhee Kim

\$24.95 paperback (Can. \$32.95) • CQ 10

Territory W • ISBN 978-0-393-35238-2

8" × 10" • 100 color photographs • 288 pages • COOKING

(Original hardcover edition: ISBN 978-0-393-24107-5)

FEBRUARY

Richard Wightman Fox

Lincoln's Body

A Cultural History

"[A]n astonishingly interesting interpretation. . . . Fox is wonderfully shrewd and often dazzling."—Jill Lepore, *New York Times Book Review*

With stunning insight and fluid prose, *Lincoln's Body* shows how the president's ugly, awkward appearance—and his joking about it—endearred him to millions. African Americans and whites also loved him for his personal approachability and for his physically exhausting service to the tasks of emancipation and reunion. Later, his bodily sacrifice made his face the symbol of the nation. Recently, Lincoln has been embodied once again by historians, by self-identified Lincolnian president Barack Obama, and by actor Daniel Day-Lewis—all keeping Lincoln alive in a body of memory that speaks volumes about our nation.

"Fox has ingeniously portrayed the physical body of Abraham Lincoln, living and dead."—James M. McPherson

"With prodigious scholarship and beautiful prose, [Fox] makes clear why and how Lincoln is alive to every generation."—E. J. Dionne Jr.

"[F]illed with fresh ideas about our greatest president's legacy."—Sean Wilentz

RICHARD WIGHTMAN FOX is professor of history at the University of Southern California and author of *Jesus in America* and *Trials of Intimacy*, among other books. He lives in Venice, California.

- **A *New York Times* Editors' Choice**
- **Targeted promotion to history and academic media**

\$16.95 paperback (Can. \$21.95) • CQ 24

Territory W • ISBN 978-0-393-35263-4

5.5" × 8.25" • 35 illustrations • 416 pages • HISTORY

(Original hardcover edition: ISBN 978-0-393-06530-5)

FEBRUARY

Bruce Schneier

Data and Goliath*The Hidden Battles to Collect Your Data and Control Your World*

WITH A NEW PREFACE

“Bruce Schneier’s amazing book is the best overview of privacy and security ever written.”—Clay Shirky

We live in a mass surveillance society of our own making. Our cell phone providers know our locations; vendors record our purchasing patterns; our emails, texts, and social network activity are stored indefinitely; and all of this information is used by corporations and governments to manipulate, discriminate, and censor our experiences. Security expert Bruce Schneier brings his bestseller up-to-date with a new preface covering the latest developments, and then shows us exactly what we can do to reform government surveillance programs, shake up surveillance-based business models, and protect our individual privacy.

“Lucid and compelling . . . free of the hysteria that often accompanies discussions about surveillance.”—*Washington Post*

“The public conversation about privacy, security, and surveillance in the digital age would be a good deal more intelligent if we all stopped and read Bruce Schneier first.”—Malcolm Gladwell

BRUCE SCHNEIER is a security technologist and best-selling author. He is a fellow at Harvard University’s Berkman Center, the CTO of Resilient Systems, and serves on the board of directors for the Electronic Frontier Foundation.

- Tie-in with breaking news
- Op-eds timed to publications
- National media interviews
- Online features and promotions

- Paperback roundups
- Tie-in to author lecture schedule
- Co-op available
- Promotions on Schneier.com and Crypto-Gram email newsletter

\$17.95 paperback (Can. \$23.50) • CQ 24

Territory W • ISBN 978-0-393-35217-7

5.5" × 8.25" • 400 pages • COMPUTERS/TECHONOLOGY

(Original hardcover edition: ISBN 978-0-393-24481-6)

FEBRUARY

Robert Alter

Strong As Death Is Love

The Song of Songs, Ruth, Esther, Jonah, and Daniel: A Translation with Commentary

"A pleasure to read. . . . Alter has given fresh life to some of the most beloved . . . books in our heritage."—*Philadelphia Inquirer*

These five late Biblical books offer readers a range of pleasures not usually associated with the Bible. They are artful, entertaining literary works, innovative, even startling. Women often stand center stage. The Song of Songs is a celebration of young love, frankly sensuous, with no reference to God or covenant. It offers some of the most beautiful love poems of the ancient world. The story of Queen Esther's shrewd triumph is a secular entertainment that mixes farce with sly sexual comedy. The character of Ruth embodies the virtues of loyalty, love, and charity in a harmonious world. Enigma replaces harmony in Daniel, whose feverish night dreams envision the end of time. And the traditions of prophecy are recast in the tale of a fish who, on God's command, swallows Jonah and imprisons him in his dark wet innards for three days. Robert Alter's incomparable translation restores the original power of these timeless works of world literature.

ROBERT ALTER's ongoing translation of the Hebrew Bible won the PEN Center Literary Award for Translation. A recipient of the *Los Angeles Times* Lifetime Achievement Prize, he lives and teaches in Berkeley, California.

- **Author lectures**

\$16.95 paperback (Can. \$21.95) • CQ 36

Territory W • ISBN 978-0-393-35225-2

5.5" × 8.25" • 256 pages • RELIGION

(Original hardcover edition: ISBN 978-0-393-24304-8)

FEBRUARY

64

Also available

Genesis

ISBN 978-0-393-31670-4, \$17.95 paper

The David Story

ISBN 978-0-393-32077-0, \$17.95 paper

Constance Fenimore Woolson

Miss Grief and Other Stories

EDITED BY ANNE BOYD RIOUX

FOREWORD BY COLM TÓIBÍN

To celebrate her forthcoming biography of Constance Fenimore Woolson, Anne Boyd Rioux has selected the best of this classic writer's stories.

Constance Fenimore Woolson (1840–1894) was one of the few nineteenth-century women writers considered the equal of her male peers. Harper & Brothers was so enamored of her work that the firm agreed to publish whatever she could write. In this gathering, Rioux has chosen fiction over the course of Woolson's life, including "In Sloane Street," never published since it first appeared in *Harper's Bazaar*. Woolson's stories travel from the rural Midwest to the deep South and then across the Atlantic to Italy and England. Her strong characters and indelible settings provide continuity throughout this collection as do her concerns with passion, creativity, imagination, and the demands of society. Whether portraying the keeper of a Union soldiers' cemetery in the defeated South, a woman writer whose genius goes unrecognized, or the ex-pat denizens of Florence, Woolson's deft characterization and subtlety create a broad landscape of Americans and their ways no matter where they lived.

ANNE BOYD RIOUX is the author of *Constance Fenimore Woolson: Portrait of a Lady Novelist*. COLM TÓIBÍN is the author of many novels, including *The Master*, which portrays Henry James's friendship with Woolson.

- Co-op available
- Cross-promotion with *Constance Fenimore Woolson* (p. 19)

\$15.95 original paperback (Can. \$20.95) • CQ 24

Territory W • ISBN 978-0-393-35200-9

5.5" × 8.25" • 320 pages • FICTION

FEBRUARY

Carole Satyamurti

Mahabharata

A Modern Retelling

INTRODUCTION BY WENDY DONIGER

AFTERWORD BY VINAY DHARWADKER

“Astonishing . . . brings [the] past alive . . . as though it were a novel in finely crafted verse.”—Vinay Dharwadker

Originally composed more than two thousand years ago, *The Mahabharata* is a sweeping epic that evokes a world of myth, passion, and warfare while exploring eternal questions of duty, love, and spiritual freedom. A seminal Hindu text, which includes the *Bhagavad Gita*, it is also one of the most important and influential works in the history of world civilization. This new English retelling, masterfully captures the beauty, excitement, and profundity of the original Sanskrit poem as well as its magnificent architecture and extraordinary scope.

“A remarkable achievement.” —*The New Statesman*

“An exquisitely crafted reminder of the power of the *Mahabharata*: how riveting a read it is, and how relevant it remains to our times.”—Manil Suri

“I shall keep [this book] beside my desk together with Christopher Logue’s *Iliad* and Ted Hughes’s *Ovid*; I think I shall never get tired of it.”—Philip Pullman

“[A] bold and masterful retelling”—*Booklist*

CAROLE SATYAMURTI is a poet, sociologist, and translator. The author of many books of poetry, she has taught regularly for the Arvon Foundation and for the Poetry Society (UK). She lives in London.

- Targeted academic promotions

\$19.95 paperback (Can. \$25.95) • CQ 16

Territory W • ISBN 978-0-393-35249-8

5.5" × 8.25" • Map • 928 pages • RELIGION

(Original hardcover edition: ISBN 978-0-393-08175-6)

FEBRUARY

Fareed Zakaria

In Defense of a Liberal Education

"An accessible, necessary defense of an idea under siege."—*New York Times Book Review*

The liberal arts are under attack. Several prominent politicians have announced they will not spend taxpayer money subsidizing the liberal arts, and the recent trumpeting of STEM fields by various leaders has often included messaging against liberal arts degrees. In this urgently needed book, Fareed Zakaria turns our leaders' vocational argument on its head. Routine manufacturing jobs get automated or outsourced and specific vocational knowledge is often outdated within a few years. Instead, employees need to be creative, lateral thinking, and strong communicators, with the ability to continually learn and enjoy learning. These are precisely the gifts of a liberal education. Yet, as Zakaria argues, a liberal education is much more than just a path to a career; it is an expression of the most basic urge of the human spirit—to know.

"The flight from the liberal arts is leaving us impoverished. Zakaria's book couldn't have come at a more valuable moment."—Malcolm Gladwell

FAREED ZAKARIA is the host of CNN's *Fareed Zakaria GPS*, best-selling author of *The Post-American World* and *The Future of Freedom*, and a columnist for the *Washington Post*. He lives in New York City.

James Kegley

- National television and radio interviews
- Graduation promotions
- Paperback roundups
- Co-op available
- Fareedzakaria.com

Also available

The Post-American World

ISBN 978-0-393-34038-9, \$16.95 paper

\$15.95 paperback (Can. \$20.95) • CQ 36

Territory I • ISBN 978-0-393-35234-4

5.5" × 8.25" • 208 pages • EDUCATION

(Original hardcover edition: ISBN 978-0-393-24768-8)

MARCH

Chris Impey

Beyond

Our Future in Space

"Expansive and enlightening. . . . Impey packs his prose with wonderful anecdotes and weird factoids."—*New York Times Book Review*

"Entertaining and informative" (*Wall Street Journal*), this tour of humanity's forays into space looks to the future, marveling at the dizzying potential of manned space flight. From the deepest origins of the human need to explore to the front lines of the new space race, Chris Impey reports on China's plan to launch its own space station by 2020, proves that humans could survive on Mars, and unveils cutting-edge innovations such as the space elevators poised to replace rockets at a fraction of the cost.

"Entertaining. . . . [*Beyond*] quite convincingly makes the case that the real space age is not behind us but ahead and approaching quickly."—Chris Bentley, *Chicago Tribune*

"A needed reminder that today, not enough of us are looking up, and even fewer among us are doing anything about it."—Neil deGrasse Tyson, astrophysicist, American Museum of Natural History

"Bold, elegant and engaging."—*Nature*

CHRIS IMPEY is an award-winning University Distinguished Professor at the University of Arizona. In addition to his critically acclaimed books *How It Began* and *How It Ends*, he has written two astronomy textbooks. He lives in Tucson, Arizona.

Also available

How It Began

ISBN 978-0-393-34386-1, \$16.95 paper

How It Ends

ISBN 978-0-393-33998-7, \$17.95 paper

- Author lectures
- National radio interviews
- Targeted promotion to science media and websites
- ChrisImpey.com; @ImpeyChris

\$16.95 paperback (Can. \$21.95) • CQ 36

Territory W • ISBN 978-0-393-35215-3

5.5" × 8.25" • 55 illustrations • 336 pages • SCIENCE

(Original hardcover edition: ISBN 978-0-393-23930-0)

MARCH

Neel Mukherjee

A Life Apart

A Novel

"A brilliant first novel . . . shockingly good."—Rose Tremain, *Daily Telegraph*

Ritwik Ghosh, twenty-two and recently orphaned, finds the chance to start a new life when he arrives in England from Calcutta. But Oxford holds little of the salvation Ritwik is looking for. Instead, he moves to London, where he drops out of official existence into a shadowy hinterland of illegal immigrants. The story that Ritwik writes to stave off his loneliness begins to find ghostly echoes in his own life. And, as present and past of several lives collide, Ritwik's own goes into free fall.

"An elegant and accomplished debut . . . blends the poignancy of a coming-of-age story with the rawer excitements of an urban thriller."—*Sunday Telegraph*

"Mukherjee writes wryly and wonderfully . . . deeply engaging and brilliantly observed."—*The Independent*

"The writing . . . has a sculptured clarity. Assured and fearless. . . . This is subtle, precise writing that penetrates character and motive with astringent humor."—Helen Dunmore, *The Times* (London)

NEEL MUKHERJEE was born in Calcutta. His second novel, *The Lives of Others*, was shortlisted for the Man Booker Prize and won the Encore Prize. He lives in London.

djfh-graphics

- Reading group guide included
- Featured in reading group newsletter
- Outreach and promotion at Goodreads
- Neelmukherjee.com

Also available

The Lives of Others

ISBN 978-0-393-35171-2,

\$15.95 paper

\$16.95 original paperback • CQ 24
Territory × • ISBN 978-0-393-35210-8
5.5" × 8.25" • 416 pages • FICTION
MARCH

A NORTON PAPERBACK ORIGINAL

April Bernard

Brawl & Jag

Poems

"April Bernard's voice is a voice of one crying in the wilderness . . . striped with modern despair, loving, and knowing."—John Ashbery

In *Brawl & Jag*, her most personal and accessible collection to date, with poems that are by turns playful, sorrowful, and sharp-edged, April Bernard explores subjects ranging from childhood anger to adult grief, from a museum of skulls to the Western movie genre to "the experiment / some amateurs mixed / of white fizzing democracy / with smoky purple capitalism." Also included are poems that channel the voices of the sixteenth-century queen "Bloody Mary," a girl living in tsarist Siberia, filmmaker Werner Herzog, and a comically odd (and invented) twentieth-century Italian poet.

"It is as if the poet set fire to all her earlier work and wrote these new ones in the light of those flames."—Mark Wunderlich

from "Anger"

*I always lie when I always say
I didn't know the gun was loaded.*

APRIL BERNARD is the author of four previous poetry collections and two novels. Her work has appeared in *The New Yorker* and the *New York Review of Books*. She teaches at Skidmore College in Saratoga Springs, New York.

\$17.95 original paperback (Can. \$23.50) • CQ 48

Territory M • ISBN 978-0-393-35173-6

5.5" × 8.25" • 96 pages • POETRY

MARCH

70

David Gessner

All the Wild That Remains

Edward Abbey, Wallace Stegner, and the American West

"[B]ringing [Abbey and Stegner] together . . . was a stroke of genius."—Bill Streever, *Dallas Morning News*

Archetypal wild man Edward Abbey and proper, dedicated Wallace Stegner left their footprints all over the western landscape. Award-winning nature writer David Gessner follows in the tracks of these two remarkable writer-environmentalists, braiding their stories and asking how they speak to all those who care about the West. What is the future of a region beset by droughts, fires, fracking, and drilling? What should be done about the ever-increasing population that's loving the West to death? How might these two radically different environmental thinkers have responded to the crisis?

"If Stegner and Abbey are like rivers, then Gessner is the smart, funny, well-informed river guide who can tell a good story and interpret what you're seeing."—Justin Wadland, *Los Angeles Review of Books*

"[An] artful combination of nature writing, biography, literary criticism, and cultural history. . . . Gessner's book sands away the varnish of legend."—Nick Romeo, *Christian Science Monitor*

DAVID GESSNER is the award-winning author of *Return of the Osprey*, *My Green Manifesto*, *The Tarball Chronicles*, and other books. He lives in Wilmington, North Carolina.

- Regional promotions
- Radio interviews
- Davidgessner.com

\$16.95 paperback (Can. \$21.95) • CQ 24

Territory W • ISBN 978-0-393-35237-5

5.5" × 8.25" • 10 illustrations • 368 pages • NATURE/ENVIRONMENT

(Original hardcover edition: ISBN 978-0-393-08999-8)

MARCH

Melvin Konner, MD

Women After All

Sex, Evolution, and the End of Male Supremacy

“A sparkling, thought-provoking account of sexual differences. Whether you’re a man or a woman, you’ll find his conclusions gripping.”—Jared Diamond

Melvin Konner traces the arc of evolution to explain the relationships between women and men. With patience and wit, he explores the knotty question of whether men are necessary in the biological destiny of the human race, shedding light on our biologically different identities while noting the poignant exceptions that challenge the male/female divide. An unstoppable move toward equality is afoot, he argues: It will not be the end of men, but it will be the end of male supremacy and a better, wiser world for women and men alike.

“Konner makes a powerful case for a provocative thesis . . . he ranges from evolutionary biology through ethology, neurobiology, embryology, anthropology and history, with digressions into economics and politics. Not many people could pull this off—but Dr. Konner does.”—David Barash, *Wall Street Journal*

MELVIN KONNER, MD, is the Samuel Candler Dobbs Professor in the Department of Anthropology and the Program in Neuroscience and Behavioral Biology at Emory University. His other books include *Becoming a Doctor* and *Medicine at the Crossroads*.

- Radio interviews
- Promotion to science media and websites

\$16.95 paperback (Can. \$21.95) • CQ 24

Territory W • ISBN 978-0-393-35231-3

5.5" × 8.25" • 400 pages • SCIENCE

(Original hardcover edition: ISBN 978-0-393-23996-6)

MARCH

Kirstin Valdez Quade

Night at the Fiestas

Stories

"[A] sparkling debut collection . . . features dreamers and schemers whose lives pulsate with wild hopes, hard luck, stunning secrets, and saving grace."—*Elle*

Set in northern New Mexico, Kirstin Valdez Quade's unforgettable stories plunge us into the fierce, troubled hearts of characters defined by the desire to escape the past or else to plumb its depths. The deadbeat father of a pregnant teenager tries to transform his life by playing Jesus in a bloody penitential Passion, while a young woman finds herself at an impasse when she is asked to hear her priest's confession. This is an astonishing, "thought-provoking and engaging" (*San Francisco Chronicle*) debut about growing up in a land shaped by love, loss, and violence.

"[There are] three legitimate masterpieces in Kirstin Valdez Quade's haunting and beautiful debut story collection . . . which caused me to weep so many times I failed to finish most of its stories in a single sitting. . . . This is a variety of beauty too rare in contemporary literature, a synthesis of material and practice and time and courage and love."—*New York Times Book Review*

KIRSTIN VALDEZ QUADE's fiction has appeared in *The New Yorker*, *Best American Short Stories*, and elsewhere. She was a Stegner Fellow and Jones Lecturer at Stanford University and currently teaches at the University of Michigan.

Maggie Shipstead

- A National Book Foundation "5 Under 35" selection
- Author readings
- A Barnes & Noble's Discover Great New Writers selection

- Reading group guide included
- Featured in reading group newsletter
- Co-op available
- Kirstinvaldezquade.co

\$15.95 paperback (Can. \$20.95) • CQ 36

Territory M • ISBN 978-0-393-35221-4

5.5" × 8.25" • 288 pages • FICTION

(Original hardcover edition: ISBN 978-0-393-24298-0)

MARCH

Nina MacLaughlin

Hammer Head

The Making of a Carpenter

"Reading *Hammer Head*, like consuming Cheryl Strayed's *Wild*, feels like a crucial education."—Isabella Biedenharn, *Entertainment Weekly*

Hammer Head is the rich and entertaining story of a young woman who quit her job at a newspaper to become a carpenter. A warm, inspiring book for anyone who has ever dreamed of changing tracks, this is a passionate memoir full of sweat, swearing, bashed thumbs, and a deep sense of finding real meaning in work and life.

"MacLaughlin . . . is a master writer, with the rare combination of acute observation and astute word choice that characterizes writers like Annie Dillard or Joan Didion."—Rebecca Steinitz, *Boston Globe*

"Beautiful and wise. . . . Like if Annie Dillard had her own show on HGTV."—Edan Lepucki, *The Millions*

"Stunning. . . . MacLaughlin has hit the nail on the head."—Caroline Goldstein, *Bustle*

Beowulf Sheehan

NINA MACLAUGHLIN lives in Cambridge, Massachusetts, where she works as a carpenter. Formerly an editor at the *Boston Phoenix*, she has written for the *Believer*, *Bookslut*, the *Los Angeles Review of Books*, and elsewhere.

- An Indie Next selection
- Radio interviews
- Promotion to women's media
- Ninamaclaughlin.com

\$15.95 paperback (Can. \$20.95) • CQ 36

Territory W • ISBN 978-0-393-35232-0

5.5" × 8.25" • 8 illustrations • 240 pages • MEMOIR

(Original hardcover edition: ISBN 978-0-393-23913-3)

MARCH

Jessica Strand and Andrea Aguilar, editors

Upstairs at the Strand

Writers in Conversation at the Legendary Bookstore

Revelatory conversations between renowned writers at New York City's legendary bookstore.

Based on a series of talks pairing writers of note at NYC's beloved bookstore, *Upstairs at the Strand* offers candid and behind-the-scenes accounts of the ways leading writers work, think, and live. The book features such celebrated novelists, playwrights, and poets as Martin Amis, Paul Auster, Renata Adler, Charles Simic, Patti Smith, and Mark Strand, as well as contemporary stars such as Hilton Als, Alison Bechdel, Junot Díaz, Rachel Kushner, and Téa Obreht. Here are Díaz and Als riffing on masculinity, Auster telling the story of meeting Samuel Beckett (and Edward Albee responding with an account of his own), Bechdel detailing the differences between writing about her father and writing about her mother, and George Saunders cheerfully describing to Deborah Eisenberg what he calls his "Hemingway boner" and how it prevented him from writing in his own voice.

JESSICA STRAND, former events coordinator at the Strand Book Store, is the associate director of public programs at the New York Public Library. She lives in New York. **ANDREA AGUILAR** is a freelance journalist based in New York. She has been a contributing writer to *El País* since 2003.

- Off-the-book-page features
- Social media promotions
- Targeted promotions to literary and writing websites
- Outreach and promotion at Goodreads
- Library marketing
- Co-op available

\$15.95 original paperback (Can. \$20.95) • CQ 36

Territory W • ISBN 978-0-393-35208-5

5.5" × 8.25" • 240 pages • LITERATURE

MARCH

Sarah Chayes

Thieves of State

Why Corruption Threatens Global Security

"I can't imagine a more important book for our time."—Sebastian Junger

Sarah Chayes, a former advisor to the Joint Chiefs of Staff, explains how the pursuit of personal enrichment by mafia-like governments provokes the extreme reactions that are playing out in headlines every day: militant extremism from the Taliban to ISIS to Boko Haram, and revolutions from the Arab Spring to Ukraine's Maidan. In a magisterial narrative that connects the Protestant Reformation to the Arab Spring, *Thieves of State* sheds a remarkable light on global extremism and provides "a muscular new vocabulary for talking about the problem of corruption" (*The New Yorker*).

"Should be required reading."—Thomas Friedman

"Entirely unique . . . cogent and fascinating."—*Washington Post*

"Chayes brilliantly illuminates a topic no one wants to talk about—but we must."—Admiral (ret.) Mike Mullen, former chairman of the Joint Chiefs of Staff

"A revolutionary book."—Anne-Marie Slaughter

An award-winning former NPR correspondent, defense official, and social entrepreneur with ten years' experience in Afghanistan, **SARAH CHAYES** is a senior associate at the Carnegie Endowment and the author of *The Punishment of Virtue*. She lives in Washington, DC.

- National radio interviews
- thievesofstate.com

\$16.95 paperback (Can. \$21.95) • CQ 36

Territory W • ISBN 978-0-393-35228-3

5.5" × 8.25" • 272 pages • POLITICAL SCIENCE

(Original hardcover edition: ISBN 978-0-393-23946-1)

MARCH

Preston Lauterbach

Beale Street Dynasty

Sex, Song, and the Struggle for the Soul of Memphis

"All aspects of [Beale Street's] complex, fascinating history are told . . . with verve and vivid erudition."—*Wall Street Journal*

Between Reconstruction and Prohibition, Beale Street in Memphis thrived—a place with unique soul that reshaped American culture. *Beale Street Dynasty* tells the intriguing, thrilling, previously unknown story about race in an American city, through the life of the South's first black millionaire, an ex-slave who built an underworld dynasty in the booming river town and created a space for black culture to flourish.

"Masterful."—David Kirby, *Washington Post*

"Engaging, surprising . . . a Southern answer to Martin Scorsese's *Gangs of New York* or HBO's similarly titled *Boardwalk Empire*."—Chris Herrington, *Commercial Appeal*

"Adds a fascinating chapter to civil rights history. . . . Never loses sight of the fun that made Handy exalt that stretch of dirt road."—James Gavin, *New York Times Book Review*.

"Preston Lauterbach has conjured a fascinating demimonde that's dead and gone. . . . Deftly paints a portrait of the one improbable millionaire who towered over this vibrant world."—Hampton Sides, best-selling author of *Hellhound on His Trail*

PRESTON LAUTERBACH's *The Chitlin' Circuit: And the Road to Rock 'n' Roll* was named a best book of the year by the *Wall Street Journal*, *Boston Globe*, and NPR. Lauterbach lives near Charlottesville, Virginia.

April Bennet

- Radio interviews
- Regional promotions
- Targeted online promotion to music websites
- Prestonlauterbach.com; [@PresLauterbach](https://twitter.com/PresLauterbach)

Also available

The Chitlin' Circuit

ISBN 978-0-393-34294-9, \$16.95 paper

\$16.95 paperback (Can. \$21.95) • CQ 24

Territory W • ISBN 978-0-393-35213-9

5.5" × 8.25" • 22 photographs; map • 368 pages • HISTORY

(Original hardcover edition: ISBN 978-0-393-08257-9)

MARCH

FIRST TIME IN NORTON PAPERBACK

Adrienne Rich

A Change of World

Poems

This reissue of Adrienne Rich's first poetry collection reaffirms the author's place as one of our most important American poets.

A *Change of World* was selected by W. H. Auden for the Yale Series of Younger Poets Award. Out of print for decades, this initial collection launched the career of a poet whose work has been crucial to discussions of gender, race, and class, pushing formal boundaries and consistently examining both self and society.

ADRIENNE RICH (1929–2012), winner of the National Book Award, is the author of more than thirty books.

- **National Book Award–winning poet**

\$15.95 paperback (Can. \$20.95) • CQ 48

Territory W • ISBN 978-0-393-35257-3

5.5" × 8.25" • 96 pages • POETRY

MARCH

A NORTON PAPERBACK ORIGINAL

Carolyn Daitch and
Lissah Lorberbaum

The Road to Calm Workbook

Life-Changing Tools to Stop Runaway Emotions

A protocol of easy-to-use tools that can be applied when readers experience difficult-to-manage emotions.

E motional flooding—being overwhelmed by feelings—happens in response to stress, anxiety, and life's challenges. This book presents skills and tools for a "daily stress inoculation" to manage these feelings and safely restore a sense of balance. Readers will learn how to dial down reactivity, practice mindfulness, and focus positively on the future.

CAROLYN DAITCH, PhD, is a licensed psychologist and the director of the Center for the Treatment of Anxiety Disorders in Farmington Hills, Michigan. **LISSAH LORBERBAUM, MA**, holds a master's degree in clinical psychology with a specialization in somatic psychology. She lives in Los Angeles, California.

\$24.95 original paperback (Can. \$32.95) • CQ 24

Territory W • ISBN 978-0-393-70841-7

8 × 10 • 256 pages • SELF-HELP/PSYCHOLOGY

APRIL

Deborah Lutz

The Brontë Cabinet

Three Lives in Nine Objects

"This jeweled book brings the Brontës to life by performing a magical investigation of the objects surrounding them."—Wayne Koestenbaum

In this unique and intimate biography of a literary family that has enthralled readers for nearly two centuries, Deborah Lutz illuminates the complex and fascinating lives of the Brontës through the things they wore, stitched, wrote on, and inscribed. Charlotte's letters provide insight into her relationships, including her love for an older professor to whom she wrote passionately. However, Charlotte's snooping in Emily's desk led to the sisters' first publication in print, followed later by their novels *Jane Eyre*, *Wuthering Heights*, and *The Tenant of Wildfell Hall*.

"Passionate, intelligent, and stylish. . . . All Brontë lovers will want to read."—Claire Harman, author of *Jane's Fame: How Jane Austen Conquered the World*

"Lutz has listened to what the Brontës' objects tell us and has produced an original, enlightening, and acute reading of these original, enlightening, and acute women's writings."—Judith Flanders, author of *The Victorian City: Everyday Life in Dickens' London*

DEBORAH LUTZ is Thruston B. Morton Professor of English at University of Louisville and author of *Pleasure Bound* and *Relics of Death in Victorian Literature and Culture*. She divides her time between Louisville and Brooklyn.

- Online promotion to literary websites
- DeborahLutz.com
- Author talks
- Bicentennial of Charlotte Brontë's birth

\$16.95 paperback (Can. \$21.95) • CQ 36

Territory W • ISBN 978-0-393-35270-2

5.5" × 8.25" • 14 illustrations • 336 pages • BIOGRAPHY

(Original hardcover edition: ISBN 978-0-393-24008-5)

APRIL

NEW YORK TIMES BESTSELLER

Mary Norris

Between You & Me

Confessions of a Comma Queen

NEW YORK TIMES BESTSELLER

"Hilarious. . . . [T]his book charmed my socks off."

—PATRICIA O'CONNOR, *NEW YORK TIMES BOOK REVIEW*

BETWEEN YOU & ME

Confessions of a Comma Queen

MARY NORRIS

“Hilarious. . . . This book charmed my socks off.”
—Patricia O’Conner, *New York Times Book Review*

The instant *New York Times* bestseller that everybody’s talking about: a boisterous language book by the longtime *New Yorker* copy editor that is as full of life as it is of practical advice.

“Pure porn for word nerds.”—Allan Fallow, *Washington Post*

“Brimms with wit, personality—and commas. . . . Norris’s enthusiasm is infectious. She’s as passionate about sharp pencils as she is about sharp writing.”—Heller McAlpin, NPR Books

“So engaging . . . it’s easy to forget you’re learning things.”—*People*

“A winningly tender, funny reckoning with labor and language.”—Megan O’Grady, *Vogue*

“Laugh-out-loud funny and wise and compelling from beginning to end.”—Steve Weinberg, *Houston Chronicle*

“Destined to become an instant classic. . . . It’s hard to imagine the reader who would not enjoy spending time with Norris.”—*Christian Science Monitor*

“Unforgettable. . . . A funny book for any serious reader.”—*Kirkus Reviews*, starred review

Josef Aster

MARY NORRIS began working at *The New Yorker* in 1978. Originally from Cleveland, Ohio, she now lives in New York.

- **Author tour: New York, Seattle, Chicago, Dallas, Minneapolis, Los Angeles**
- **National advertising**
- **Co-op available**
- **An Indie Next Pick**
- **Promotion at AWP**
- **Commaqueen.net; @MaryNorrisTNY**
- **Advance reading copies**

\$15.95 paperback (Can. \$20.95) • CQ 36

Territory Z • ISBN 978-0-393-35214-6

5.5" × 8.25" • 240 pages • REFERENCE/WRITING

(Original hardcover edition: ISBN 978-0-393-24018-4)

APRIL

Walter Kempowski

Swansong 1945

A Collective Diary of the Last Days of the Third Reich

"A disturbing but compulsively readable slice of history."—*Christian Science Monitor*

A monumental work of history, *Swansong 1945* chronicles the end of Nazi Germany and World War II in Europe through hundreds of letters, diaries, and autobiographical accounts covering four days that fateful spring: Hitler's birthday on April 20, American and Soviet troops meeting at the Elbe on April 25, Hitler's suicide on April 30, and finally the German surrender on May 8. An extraordinary account of suffering and survival, *Swansong 1945* brings to vivid life the end of Nazi Germany and the war in Europe.

"An emotionally immediate and multi-faceted perspective of the last days of the Third Reich. . . . No mere anthology but an artful collage. . . . Difficult to put down."—Gerald Steinacher, *Wall Street Journal*

"Raw [and] tremendously moving. . . . Riveting."—*Kirkus Reviews*, starred review

"Essential. . . . [*Swansong 1945*] convey[s] the horror, misery, irony, and intensity of living through the last month of war in Germany."—*Publishers Weekly*

WALTER KEMPOWSKI (1929–2007) was one of Germany's most important postwar writers. In the 1980s he began gathering diaries, letters, and memoirs of World War II, which he edited into ten volumes published in German. This is the first portion to appear in English.

- Paperback roundups
- Promotion to history websites

\$17.95 paperback (Can. \$23.50) • CQ 24

Territory T • ISBN 978-0-393-35226-9

5.5" × 8.25" • 512 pages • HISTORY/WORLD WAR II

(Original hardcover edition: ISBN 978-0-393-24815-9)

APRIL

Thomas Pakenham

Remarkable Trees of the World

This “astonishing collection” (Janet Malcolm, *New York Times*) documents our planet’s largest, oldest, and most magnificent trees.

The spirit of nineteenth-century exploration lives in British historian Thomas Pakenham, who spent nearly a decade investigating and photographing the planet’s most amazing trees. *Remarkable Trees of the World* is the fruit of this odyssey. First published in 2002, it has become a classic, one of the most celebrated books devoted to trees ever published. Now back in print, it presents a breathtaking tribute to the lives, legends, and personalities of Earth’s most stunning biological monuments. From California’s General Sherman—a giant sequoia that at 1,400 tons is the largest living thing in existence—to the ancient Bo-Tree in Thailand—grown from a cutting of the tree Buddha found enlightenment under—Pakenham profiles 60 giants, dwarfs, Methuselahs, shrines, and “dreamers.” Whether encountering baobabs, banyans, or trees endangered by human civilization, Pakenham’s writing and photographs capture both the breathtaking scale of these sentinels and the awe and wonder they inspire in us.

THOMAS PAKENHAM’s *Meetings with Remarkable Trees* received international acclaim. His other books include *The Boer War* and *The Scramble for Africa*, which won the Alan Paton Award. He lives in London and Ireland.

- Targeted promotion to botanical gardens and nature websites

\$35.00 paperback • CQ 15

Territory B • ISBN 978-0-393-32529-4

9.5 × 11.375 • Color photographs • 192 pages • NATURE

APRIL

Maureen Gibbon

Paris Red

A Novel

For readers of *Girl with a Pearl Earring*, a “beautiful, brilliant, delicious” (Elizabeth McCracken) novel about Edouard Manet’s muse.

Paris, 1862. Victorine, a young girl in a threadbare dress, meets a handsome stranger—a painter—on the street. Through this chance encounter, the history of art is changed forever. Soon Victorine, the woman who will become known to the world as Edouard Manet’s *Olympia*, begins to move through layers of Parisian society, meeting writers and artists like Baudelaire and Alfred Stevens. Intense, erotic, and beautifully wrought, *Paris Red* is a novel about the way art transforms us.

“An intense and erotic depiction, this novel explores the legacy of artist, muse, and masterpiece.”—*Harper’s Bazaar*

“You will feel [Victorine’s] losses and her triumphs as though they were your own—and the next time you look at Manet’s *Olympia* she will look right back at you.”—Alyssa Harad

“A rare treasure: a powerfully written novel with a sensual, fierce, intelligent heroine.”—Kate Christensen

Nina de Grammont

MAUREEN GIBBON is the author of two previous novels. Her fiction and nonfiction have appeared in the *New York Times*, *Minneapolis Star Tribune*, *Playboy*, *Byliner*, and elsewhere. She lives in Park Rapids, Minnesota.

- Reading group guide included
- Featured in reading group newsletter
- Promotion through book group websites
- Outreach and promotion at Goodreads
- Maureengibbon.com; [@Maureen_Gibbon](https://twitter.com/Maureen_Gibbon)

\$15.95 paperback (Can. \$20.95) • CQ 36

Territory M • ISBN 978-0-393-35223-8

5.5" × 8.25" • 288 pages • FICTION

(Original hardcover edition: ISBN 978-0-393-24446-5)

APRIL

Joseph E. Stiglitz

The Great Divide

Unequal Societies and What We Can Do About Them

In the face of rising inequality in America, Joseph E. Stiglitz charts a path toward real recovery and a more equal society.

A singular voice of reason in an era defined by bitter politics and economic uncertainty, Joseph E. Stiglitz has time and again diagnosed America's greatest economic challenges, from the Great Recession and its feeble recovery to the yawning gap between the rich and the poor. *The Great Divide* gathers his most provocative reflections to date on the subject of inequality. As Stiglitz ably argues, a healthy economy and a fairer democracy are within our grasp if we can put aside misguided interests and ideologies and abandon failed policies. Opening with the essay that gave the Occupy Movement its slogan, "We are the 99%," later essays in *The Great Divide* reveal equality of opportunity as a national myth, show that today's outsized inequality is a matter of choice, and explain reforms that would spur higher growth, more opportunity, and greater equality.

"Smart, sometimes-stinging prose that rejects the doctrines of strangled government and artificial austerity."—*Kirkus Reviews*

A Nobel Prize-winning economist and the best-selling author of numerous books including *The Price of Inequality* and *Globalization and Its Discontents*, JOSEPH E. STIGLITZ teaches at Columbia University and lives in New York City.

Also available

Globalization and Its Discontents

ISBN 978-0-393-32439-6, \$17.95 paper

The Price of Inequality

ISBN 978-0-393-34506-3, \$16.95 paper

- Author appearances
- National television and radio interviews
- Co-op available
- Josephstiglitz.com; @JosephESTiglitz

\$17.95 paperback (Can. \$23.50) • CQ 24

Territory M • ISBN 978-0-393-35218-4

5.5" × 8.25" • 448 pages • BUSINESS/ECONOMICS

(Original hardcover edition: ISBN 978-0-393-24857-9)

APRIL

Stephen Greenblatt

Will in the World

How Shakespeare Became Shakespeare

WITH A NEW AFTERWORD

The Pulitzer Prize and National Book Award finalist, reissued with a new afterword for the 400th anniversary of Shakespeare's death.

A young man from a small provincial town moves to London in the late 1580s and, in a remarkably short time, becomes the greatest playwright not of his age alone but of all time. How is an achievement of this magnitude to be explained? Stephen Greenblatt brings us down to earth to see, hear, and feel how an acutely sensitive and talented boy, surrounded by the rich tapestry of Elizabethan life, could have become the world's greatest playwright.

"A magnificent achievement."—Denis Donoghue, *Wall Street Journal*

"Dazzling and subtle."—Richard Lacayo, *Time*

"Vividly written, richly detailed, and insightful from first chapter to last . . . certain to secure a place among the essential studies of the greatest of all writers."—William E. Cain, *Boston Sunday Globe*

"So engrossing, clearheaded, and lucid that its arrival is not just welcome but cause for celebration."—Dan Cryer, *Newsday*

Rose Lincoln—Harvard University

STEPHEN GREENBLATT is Cogan University Professor of the Humanities at Harvard University and the author of twelve books, including *The Swerve: How the World Became Modern*, and general editor of *The Norton Anthology of English Literature* and of *The Norton Shakespeare*.

- Publication on 400th anniversary of Shakespeare's death
- Stephengreenblatt.com

\$16.95 paperback (Can. \$21.95) • CQ 24

Territory M • ISBN 978-0-393-35260-3

5.5" × 8.25" • 23 illustrations • 448 pages • BIOGRAPHY

(Previous edition: ISBN 978-0-393-32737-3)

APRIL

86

Also available

The Swerve

ISBN 978-0-393-34340-3, \$16.95 paper

James M. Scott

Target Tokyo

Jimmy Doolittle and the Raid That Avenged Pearl Harbor

“Like Lauren Hillebrand’s *Unbroken* . . . *Target Tokyo* brings to life an indelible era.”—Ben Cosgrove, *Daily Beast*

On April 18, 1942, sixteen U.S. Army bombers under the command of daredevil pilot Jimmy Doolittle lifted off from the deck of the USS *Hornet* on a one-way mission to pummel Japan’s factories, refineries, and dockyards in retaliation for their attack on Pearl Harbor. The raid buoyed America’s morale and prompted an ill-fated Japanese attempt to seize Midway that turned the tide of the war. But it came at a horrific cost: an estimated 250,000 Chinese died in retaliation by the Japanese. Deeply researched and brilliantly written, *Target Tokyo* has been hailed as the “definitive” account of one of America’s most daring military operations.

“Gripping, compulsively readable . . . will have great appeal to anyone with even a passing interest in the Second World War.”—Terry Hartle, *Christian Science Monitor*

“Vividly narrates the saga. . . . Scott uses original, almost untapped sources and carefully balances praise for the 80 airmen’s valor and a sober appraisal of the terrible costs.”—Alexander Rose, *Wall Street Journal*

A former Nieman Fellow at Harvard, **JAMES M. SCOTT** is the author of *The War Below* and *The Attack on the Liberty*, which won the Rear Admiral Samuel Eliot Morison Award. He lives in Charleston, South Carolina.

- National radio interviews
- Promotions to military and history websites
- Paperback roundups
- Co-op available

\$18.95 paperback (Can. \$24.95) • CQ 24

Territory W • ISBN 978-0-393-35227-6

5.5" × 8.25" • 16 pages of illustrations • 672 pages • HISTORY/MILITARY

(Original hardcover edition: ISBN 978-0-393-08962-2)

APRIL

Christina G. Hibbert

8 Keys to Mental Health Through Exercise

FOREWORD BY BABETTE ROTHSCHILD

Inspiring strategies from a wellness expert for keeping fit, relieving stress, and strengthening emotional well-being.

We all know that exercise is good for physical health. Improved fitness has been proven to increase longevity and stave off illness. Recently, there has been a wealth of data proving that exercise also contributes to overall mental well-being. Routine exercise alleviates stress and anxiety, moderates depression, relieves chronic pain, and improves self-esteem.

Christina G. Hibbert, an expert on women's mental health, grief, and self-esteem issues, here offers readers step-by-step strategies for sticking to fitness goals, overcoming motivation challenges and roadblocks to working out, and maintaining a physically and emotionally healthy exercise regimen. The techniques she offers will benefit readers at any stage of life or fitness level. Whether you have worked out periodically in the past or have never hit the gym, this book will help you get moving, stay moving, and maintain the inspiration you need to reap the mental health benefits of regular exercise.

CHRISTINA G. HIBBERT, PsyD, is a clinical psychologist, speaker, writer, and founder of the Arizona Postpartum Wellness Coalition. She lives with her husband and six children in Flagstaff, Arizona.

- National radio and online interviews
- Print features
- Online features, reviews, and promotion
- Targeted outreach to health and wellness media
- Author workshops and lectures

- Author's online presence: drchristinahibbert.com, [youtube.com/drchristinahibbert](https://www.youtube.com/drchristinahibbert), Twitter: @DrCHibbert
- Author is a regular contributor to PsychCentral and 30SecondMom.com

\$19.95 original paperback (Can. \$25.95) • CQ 24

Territory W • ISBN 978-0-393-71122-6

6.125" × 9.25" • 256 pages • SELF-HELP

APRIL

David Roberts

The Lost World of the Old Ones

Discoveries in the Ancient Southwest

"A funny, witty and highly personal account."—Sandra Dallas, *Denver Post*

In this thrilling story of intellectual and archaeological discovery, David Roberts recounts his last twenty years of far-flung exploits in search of spectacular prehistoric ruins and rock art panels known to very few modern travelers. His adventures range across Utah, Arizona, New Mexico, and southwestern Colorado, and they illuminate the mysteries of the Ancestral Puebloans and their contemporary neighbors the Mogollon and Fremont, as well as the more recent Navajo and Comanche.

"Full of insights . . . Roberts captivates the reader with the thrill of finding artifacts."—*Durango Herald*

"Engaging . . . enjoyable reading."—Alex Heard, *Pasatiempo*

"Has the pull and excitement of a suspense novel and appeals to a wide range of readers interested in this region's deep past and great beauty."—*Booklist*

"An utterly fascinating, beautifully written and elegiac exploration."—Douglas Preston, #1 *New York Times* best-selling author of *Cities of Gold* and *Blue Labyrinth*

An award-winning author and veteran mountain climber, **DAVID ROBERTS** is the author of twenty-six books about mountaineering, adventure, exploration, and Western history and anthropology. He lives in Massachusetts.

Matt Hale

- Regional promotions
- Co-op available

Also available

Alone on the Ice

ISBN 978-0-393-34778-4,
\$16.95 paper

\$16.95 paperback (Can. \$21.95) • CQ 24
Territory W • ISBN 978-0-393-35233-7
5.5" × 8.25" • 16 pages of illustrations • 352 pages • NATIVE AMERICAN STUDIES
(Original hardcover edition: ISBN 978-0-393-24162-4)

APRIL

Patricia Highsmith

Carol

THE AUTHORIZED EDITION
WITH AN AUTHOR'S AFTERWORD

**Movie
Tie-in
Edition**

Patricia Highsmith's story of sexual obsession
is a major motion picture release for fall 2015.

In *Carol*, two women from different backgrounds—one a department store clerk who dreams of a better life, one who is wealthy and married—strike up a love affair with each other in 1950s New York. Cate Blanchett, star of such films as *The Curious Case of Benjamin Button*, plays the titular housewife, Carol, while Rooney Mara of *The Girl with the Dragon Tattoo* is Therese, who immediately falls for the striking older woman. With a story based on Highsmith's 1952 novel—originally titled *The Price of Salt*, which she published under the pseudonym Claire Morgan—*Carol* is directed by acclaimed filmmaker Todd Haynes (director of *I'm Not There*, *Far from Heaven*, which was nominated for four Oscars, and *Velvet Goldmine*) and written by Phyllis Nagy (currently writing the screenplay for Kate Atkinson's *Case Histories*).

PATRICIA HIGHSMITH is the author of such classics as *Strangers on a Train*, *The Talented Mr. Ripley*, and *The Blunderer*, also soon to be a major motion picture.

- **Cross-promotion with The Weinstein Company**
- **Online social media and film promotion**
- **Google Content Network advertising**
- **Early outreach and giveaways on Goodreads**
- **Co-op available**

\$14.95 paperback (Can. \$19.50) • CQ 36

Territory A • ISBN 978-0-393-35268-9

5.5" × 8.25" • 304 pages • FICTION

SEPTEMBER

And Other Poems

By CONRAD AIKEN

The best volume of
verse by one of the
most important of our
poets. \$2.00

LIVERIGHT

Building on a Great Tradition . . .

*AN AMERICAN
TRAGEDY*

By

THEODORE DREISER

The first novel by this
master of contemporary
literature since
1916. The announce-
ment of this book is
of supreme importance
in the fall publishing
of this year. It is a
story of Clyde Grif-
fith's rejection of con-
temporary religious,
moral and social val-
ues. \$2.50. Special
limited edition of 795
signed and numbered
copies. \$7.50

*ROAN STALLION,
TAMAR AND
OTHER POEMS*

By

ROBINSON JEFFERS

Poetry, unique in its
power and freedom of
idea. Decorated
Boards, \$3.00

*"GENTLEMEN
PREFER BLONDES"*

By ANITA LOOS

The illuminating diary
of a professional lady
illustrated by Ralph
Barton. The diverting
story of a beautiful
gold-digger. \$2.00

WINTER 2016

*THE TRAVELS OF
MARCO POLO*

The name of Marco
Polo brings to mind
a splendour and a
strangeness unique in
its power to stir the

AMBER SPARKS

The Unfinished World and Other Stories

A highly anticipated collection of wildly imaginative short stories from “one of contemporary fiction’s true mad scientists” (*Necessary Fiction*).

- Major review and feature attention
- Appearances in Washington DC and New York
- Outreach to literary publications and websites
- Library marketing
- Outreach and promotion at Goodreads
- ARCs
- Co-op available
- @amvernoelle

**LIVERIGHT
PAPERBACK**

JANUARY

\$16.95 original paperback with flaps (Can. \$21.95) • CQ 24

Territory M

ISBN 978-1-63149-090-3

5.5" × 8.25" • 320 pages

FICTION

LIVERIGHT

92

In the weird and wonderful tradition of Kelly Link and Karen Russell, Amber Sparks’s dazzling new collection bursts forth with stories that render the apocalyptic and otherworldly hauntingly familiar. In “The Cemetery for Lost Faces,” two orphans translate their grief into taxidermy, artfully arresting the passage of time. The anchoring novella, “The Unfinished World,” unfurls a surprising love story between a free and adventurous young woman and a dashing filmmaker burdened by a mysterious family. Sparks’s stories—populated with sculptors, librarians, astronauts, and warriors—form a veritable cabinet of curiosities. Mythical, bizarre, and deeply moving, *The Unfinished World and Other Stories* heralds the arrival of a major writer and illuminates the search for a brief encounter with the extraordinary.

Praise for *May We Shed These Human Bodies*:

“Swirls with a Tim Burton–like whimsy . . . tales unfold with Grimm-like wickedness.”—*Publishers Weekly*

Christopher Backley

“Sparks is our fairy tale cartographer, mapping a world of modern magic.”—[*PANK*] magazine

AMBER SPARKS is the author of a previous collection, *May We Shed These Human Bodies*, and her fiction has appeared in *American Short Fiction*, *The Collagist*, and elsewhere. She lives in Washington, DC.

JANINE DI GIOVANNI

The Morning They Came for Us

Dispatches from Syria

Once in a decade comes an account of war that promises to be a classic.

Doing for Syria what *Imperial Life in the Emerald City* did for the war in Iraq, *The Morning They Came for Us* bears witness to one of the most brutal, internecine conflicts in recent history. Drawing from years of experience covering Syria for *Vanity Fair*, *Newsweek*, and the front pages of the *New York Times*, award-winning journalist Janine di Giovanni gives us a tour de force of war reportage, all told through the perspective of ordinary people—among them a doctor, a nun, a musician, and a student. What emerges is an extraordinary picture of the devastating human consequences of armed conflict, one that charts an apocalyptic but at times tender story of life in a jihadist war zone. Recalling celebrated works by Ryszard Kapuściński, Philip Gourevitch, and Anne Applebaum, *The Morning They Came for Us*, through its unflinching account of a nation on the brink of disintegration, becomes an unforgettable testament to resilience in the face of nihilistic human debasement.

JANINE DI GIOVANNI, the Middle East editor of *Newsweek* and a contributing editor of *Vanity Fair*, has won four major journalistic awards, including the National Magazine Award. She lives in Paris.

- Major review attention
- National print and broadcast interviews
- Appearances in New York and Washington DC
- Co-promotion with the Council on Foreign Relations
- Op-eds and online promotion
- Co-op available
- Library marketing
- TED Talk: ted.com/talks/janine_di_giovanni_what_i_saw_in_the_war.html

JANUARY

\$26.95 hardcover (Can. \$34.95)

CQ 24 • Territory C

ISBN 978-0-87140-713-9

6.125" × 9.25"

30 illustrations • 320 pages

CURRENT AFFAIRS

LIVERIGHT

CLIVE JAMES

Sentenced to Life

Poems

“Represent[s] the very best work James has ever done in verse.”—Jason Guriel, *New Republic*

- Major review attention
- National print and broadcast features
- Excerpt in *The New Yorker*
- Outreach to literary and poetry journals and websites
- Library marketing

Also available

The Divine Comedy

978-0-87140-741-2;

\$18.95 paper

Poetry Notebook

978-1-63149-142-9;

\$16.95 paper

In this new collection of “technically and emotionally heart-stopping poems” (*Spectator*)—including “Japanese Maple,” which was published in *The New Yorker* to great acclaim—Clive James looks back over an extraordinarily rich life with a clear-eyed and unflinching honesty. There are regrets but no trace of self-pity in these verses, which—for all their grappling with death and illness—are primarily a celebration of what is treasurable and memorable in our time here. Again and again, James reminds us that he is not only a poet of effortless wit and lyric accomplishment but also an immensely wise one, who delights in using poetic form to bring a razor-sharp focus to his thought. Miraculously, these poems see James writing with his insight and energy not just undiminished but positively charged by his situation. The poems of *Sentenced to Life* represent a career high point for one of the greatest literary intellects of our age.

JANUARY

\$24.95 hardcover (Can. \$32.95)

CQ 36 • Territory M

ISBN 978-1-63149-172-6

5.5" × 8.25" • 80 pages

POETRY

LIVERIGHT

94

Claerwyn James

CLIVE JAMES, the author of the best-selling *Cultural Amnesia* and *Unreliable Memoirs*, writes for the *New York Times Book Review* and *The New Yorker*. He lives in Cambridge, England.

DAVID GELERNTER

The Tides of Mind

Uncovering the Spectrum of
Consciousness

A “rock star” (*New York Times*) of the computing world provides a radical new work on the meaning of human consciousness.

While the holy grail of psychologists and scientists for nearly a century has been to artificially replicate the thought patterns of the human mind, a legendary computer scientist and AI authority challenges the notion that this can ever be achieved through state-of-the-art research or supercomputers. Surprisingly, David Gelernter turns to literature, demonstrating that the works of geniuses like Shakespeare and Poe, Karen Blixen and Marilyn Robinson can answer many of our most fundamental questions about the origins of creativity. With far-reaching implications, Gelernter’s landmark “Cognitive Spectrum” helps decode some of the most mysterious wonders of the human mind, such as the numinous light of early childhood, why sadism and masochism underpin some of our greatest artistic achievements, and the patterns of dreams and memory. Based in the great introspective tradition of Wilhelm Wundt and even Descartes, *The Tides of Mind* promises to revolutionize our understanding of what it means to be human.

DAVID GELERNTER, a professor of computer science at Yale University, is the author of four books, including *1939*, *Machine Beauty*, and *The Muse in the Machine*. He lives in Woodbridge, Connecticut.

- Major review and feature attention
- Author tour: Boston, New Haven, New York, Washington DC, San Francisco
- Op-eds and excerpts timed to publication
- Outreach to literary, philosophy, and science journals and publications
- Social media and online promotion
- Co-op available
- ARCs
- Library marketing

FEBRUARY

\$26.95 hardcover (Can. \$34.95)
CQ 24 • Territory A
ISBN 978-0-87140-380-3
6.125" × 9.25" • 288 pages
SCIENCE

LIVERIGHT

Half-Earth

Our Planet's Fight for Life

EDWARD O. WILSON

Refusing to accept the mass extinction of species as an inevitability, “the world’s greatest naturalist” (Jeffrey Sachs) proposes a plan to save Earth’s imperiled biosphere.

History is not a prerogative of the human species, Edward O. Wilson resoundingly declares in *Half-Earth*, a brave work that becomes a radical redefinition of human history. Demonstrating that we blindly ignore the histories of millions of *other* species, Wilson warns of a point of no return that is imminent. Angrily challenging the fashionable theories of Anthropocenes, who contend that humans can survive alone in an Edenic bubble engineered for their own survival, Wilson documents that the biosphere does not belong to us. Yet, refusing to believe that our extinction is, as so many fear, predetermined, Wilson has written *Half-Earth* as a *cri de coeur*, proposing that the only solution to our impending “Sixth Extinction” is to increase the area of natural reserves to half the surface of the earth. Suffused with a profound Darwinian understanding of our planet’s fragility, *Half-Earth* is a transformative work that reverberates with an urgency like few other books.

Jerry Bauer

Two-time Pulitzer Prize winner **EDWARD O. WILSON**, a professor emeritus at Harvard University, is the author of the best-selling *Social Conquest of Earth* and *The Meaning of Human Existence*. He lives in Lexington, Massachusetts.

***Half-Earth* resoundingly concludes the best-selling trilogy begun by *The Social Conquest of Earth* and *The Meaning of Human Existence*, a National Book Award finalist.**

**“Wilson speaks with a humane eloquence which calls to us all.”—
Oliver Sacks**

“One of the greatest men alive.”—Bryan Appleyard, *Sunday Times*

- Major review attention
- National print and broadcast interviews
- Select author appearances
- Op-eds
- Outreach to science and nature publications
- Library and school marketing
- Co-op available
- ARCs
- [facebook.com/edowilson](https://www.facebook.com/edowilson)

Also available
The Social Conquest of Earth
978-0-87140-363-6,
\$17.95 paper

The Meaning of Human Existence
978-1-63149-114-6,
\$14.95 paper

MARCH

\$25.95 hardcover (Can. \$33.95)
CQ 24 • Territory W
ISBN 978-1-63149-082-8
5.5" × 8.25" • 25 illustrations
256 pages • SCIENCE

LIVERIGHT

LYNN STEGER STRONG

Hold Still

A Novel

For fans of Celeste Ng's *Everything I Never Told You*, a gripping and heartfelt family portrait from an achingly precise new voice.

- Major review attention
- National print and broadcast interviews
- Appearances in New York
- Outreach to literary and women's interest publications and websites
- Social media and online promotion
- Library marketing
- Outreach and promotion at Goodreads
- Co-op available

Evoking finely wrought characters reminiscent of those by Claire Messud or Elizabeth Strout, debut author Lynn Steger Strong traces the anatomy of a mistake and the weight of culpability. When Maya Taylor, an English professor with a tendency to hide in her books, sends her daughter to Florida to look after a friend's child, she does so with the best of intentions; it's a chance for Ellie, twenty and spiraling, to rebuild her life. But Ellie fears she'll only disappoint again, and in the sprawling hours of one humid afternoon, she makes a mistake that she can't take back. In two separate timelines—before and after the catastrophe—Maya and Ellie must try to repair their fractured relationship and find a way to transcend not only their differences but also their more troubling similarities. Heralding the arrival of a profoundly moving new talent, *Hold Still* explores the depths and limits of a mother's love.

MARCH

\$26.95 hardcover (Can. \$34.95)
CQ 24 • Territory M
ISBN 978-1-63149-168-9
6.125" × 9.25" • 320 pages
FICTION

LIVERIGHT

98

Elena Megalos

LYNN STEGER STRONG holds an MFA in fiction from Columbia University, where she taught freshman writing. She lives in south Florida with her husband and two young daughters.

RUTH GOODMAN

How to Be a Tudor

A Dawn-to-Dusk Guide
to Tudor Life

From an historian who advised on the BBC's *Wolf Hall*, an erudite romp through the intimate details of life in Tudor England.

On the heels of her triumphant *How to Be a Victorian*, Ruth Goodman travels even further back in English history to the era closest to her heart, the dramatic period from the crowning of Henry VII to the death of Elizabeth I. Drawing on her own adventures living in re-created Tudor conditions, Goodman serves as our intrepid guide to sixteenth-century living. Proceeding from daybreak to bedtime, this charming, illustrative work celebrates the ordinary lives of those who labored through the era. From sounding the “hue and cry” to alert a village to danger to malting grain for homemade ale, from the gruesome sport of bear-baiting to cuckolding and cross-dressing—the madcap habits and revealing intimacies of life in the time of Shakespeare are vividly rendered for the insatiably curious.

“If the past is a foreign country . . . we’re lucky to have such a knowledgeable cicerone as Ruth Goodman.”—*Wall Street Journal*

RUTH GOODMAN is the author of *How to Be a Victorian*. An historian of British social and domestic life, she has presented a number of BBC television series, including *Tudor Monastery Farm*. She lives in England.

Mark Goodman

- Major review attention
- National print and broadcast interviews
- Outreach to history and Anglophile publications and websites
- Library marketing
- *Wolf Hall*-inspired Pinterest board
- Co-op available
- Outreach and promotion at Goodreads
- ARCs

Also available

How to Be a Victorian

978-1-63149-113-9;
\$17.95 paper

MARCH

\$29.95 hardcover • CQ 16

Territory D

ISBN 978-1-631-49139-9

6.125" × 9.25"

8 pages of color illustrations

464 pages • HISTORY

LIVERIGHT

MICHAEL P. LYNCH

The Internet of Us

Knowing More and Understanding
Less in the Age of Big Data

With far-reaching implications, this urgent treatise promises to revolutionize our understanding of what it means to be human in the digital age.

- Major review attention
- National print and broadcast interviews
- Tie-in to lecture appearances
- Outreach to philosophy and technology publications and websites
- Op-eds
- Social media and online promotion
- Library and academic marketing
- Co-op available

The paradox confronting us today is that even as we know more and process information at a faster rate, we reason, think, and understand less. While a wealth of literature has been devoted to similar topics, the deep *philosophical* implications of this seismic shift have not been properly explored until now. Demonstrating that knowledge based on reason plays an essential role in society and that there is more to knowing than just acquiring information, leading philosopher Michael P. Lynch shows how the modern Internet has distorted not only the way we learn and communicate but also the very essence of what it means to be human. Charting a path from Plato's cave to Sheldon's mathematical theory of information to Google Glass, Lynch builds on previous works by Nicholas Carr, James Gleick, and Jaron Lanier to give us a necessary guide for how to navigate the philosophical quagmire that is the Information Age.

MICHAEL P. LYNCH is the director of the Humanities Institute and a professor of philosophy at the University of Connecticut. His previous books include *True to Life*, which was selected as an Editors' Choice by the *New York Times*. Lynch lives in Storrs, Connecticut.

MARCH

\$27.95 hardcover (Can. \$35.95)
CQ 24 • Territory M
ISBN 978-0-87140-661-3
6.125" × 9.25" • 288 pages
PHILOSOPHY

LIVERIGHT

ERIC JAY DOLIN

Brilliant Beacons

A History of the American Lighthouse

An extraordinary work of historical detection and originality, *Brilliant Beacons* vividly reframes America's history through the development of its lighthouses.

In a work rich in maritime lore and brimming with original historical detail, Eric Jay Dolin, the best-selling author of *Leviathan*, presents the most comprehensive history of American lighthouses ever written, telling the story of America through the prism of its beloved coastal sentinels. Set against the backdrop of an expanding nation, *Brilliant Beacons* traces the evolution of America's lighthouse system, highlighting the political, military, and technological battles fought to illuminate the nation's hardscrabble coastlines. In rollicking detail, Dolin treats readers to a memorable cast of characters including the penny-pinching Treasury official Stephen Pleasonton, who hamstrung the country's efforts to adopt the revolutionary "Fresnel Lens," and presents tales both humorous and harrowing of soldiers, saboteurs, ruthless egg collectors, and most importantly, the light-keepers themselves. Richly supplemented with over 100 photographs and illustrations throughout, *Brilliant Beacons* is the most original history of American lighthouses in many decades.

ERIC JAY DOLIN is the author of *When America First Met China*; *Fur, Fortune, and Empire*; and *Leviathan*, which was chosen by the *Los Angeles Times* as a best book of the year. He lives in Marblehead, Massachusetts.

Kimberly Brooks

- Major review and feature attention
- Author tour: Boston, New York, Washington DC, Baltimore, Connecticut, North Carolina, San Francisco, and Seattle
- Outreach to maritime museums and historical societies
- Tie-in to 300th anniversary of oldest lighthouse in America
- Father's Day promotions
- Co-op available
- ARCs

APRIL

\$29.95 hardcover (Can. \$38.95)
CQ 16 • Territory W
ISBN 978-0-87140-668-2
6.125" × 9.25"
112 illustrations; 8 pages of color
448 pages • HISTORY

LIVERIGHT

Most Blessed of the Patriarchs

Thomas Jefferson and the Empire of the Imagination

ANNETTE GORDON-REED AND PETER S. ONUF

A groundbreaking work of history that explicates Thomas Jefferson’s vision of himself, the American Revolution, Christianity, slavery, and race.

Thomas Jefferson is still presented today as a hopelessly enigmatic figure, despite being written about more than any other Founding Father. Lauded as the most articulate voice of American freedom, even as he held people in bondage, Jefferson is variably described by current-day observers as a hypocrite, an atheist, and a simple-minded proponent of limited government. Now, Pulitzer Prize–winning historian Annette Gordon-Reed teams up with the country’s leading Jefferson scholar, Peter S. Onuf, to present an absorbing and revealing character study that finally clarifies the philosophy of Thomas Jefferson. Tracing Jefferson’s development and maturation from his youth to his old age, the authors explore what they call the “empire” of Jefferson’s imagination—his expansive state of mind born of the intellectual influences and life experiences that led him into public life as a modern avatar of the enlightenment, who often likened himself to an ancient figure—“the most blessed of the patriarchs.”

Tony Rinaldo

Kristin K. Onuf

ANNETTE GORDON-REED is the author of the National Book Award and Pulitzer Prize–winning *The Hemingses of Monticello* and is Charles Warren Professor of American Legal History at Harvard Law School. She lives in Cambridge, Massachusetts. **PETER S. ONUF** is the Thomas Jefferson Memorial Foundation Professor Emeritus at the University of Virginia. He lives in Virginia.

Eight years after the Pulitzer Prize-winning *The Heminges of Monticello*, Annette Gordon-Reed, with Peter S. Onuf, returns to our most influential Founding Father.

“Annette Gordon-Reed has broken a path into territory that has hitherto eluded historians.”—Edmund S. Morgan

“Onuf has the uncanny ability to situate Jefferson in his own time, while simultaneously showing us his relevance to us in our time. . . . The dean of Jefferson scholars.”—Gordon Wood

- Major review attention
- National print and broadcast features
- Author tour: New York, Boston, Washington DC, Philadelphia, Charlottesville
- Launch event at Monticello
- Outreach to history publications and websites
- Library marketing
- Co-op available
- ARCs

Also available

The Heminges of Monticello

ISBN 978-0-393-33776-1,

\$21.95 paper

APRIL

\$27.95 hardcover (Can. \$35.95)

CQ 24 • Territory W

ISBN 978-0-87140-442-8

6.125" × 9.25" • 15 illustrations

320 pages • HISTORY

LIVERIGHT

Pearl

A New Verse Translation

From the acclaimed translator of *Sir Gawain and the Green Knight*, a spellbinding new translation of this classic allegory of grief and consolation.

- Major review attention
- National print and broadcast features
- Library marketing
- www.simonarmitage.com
- Poetry month promotion
- Parallel text

Also available

Sir Gawain and the Green Knight

978-0-393-33415-9,

\$14.95 paper

The Death of King Arthur

978-0-393-34353-3,

\$15.95 paper

APRIL

\$24.95 hardcover (Can. \$32.95)

CQ 24 • Territory A

ISBN 978-0-87140-718-4

5.5" × 8.25" • 160 pages

LITERATURE

LIVERIGHT

The publication of Simon Armitage's *Sir Gawain and the Green Knight* was a literary event, garnering front-page reviews on two continents. Armitage now turns his attention to another beloved medieval English masterpiece attributed to the same anonymous author, reanimating it with contemporary vigor. Honoring the rhythms and alliterative music of the original, Armitage's translation describes a man mourning the loss of his Pearl, something that has "slipped away." Drawn back to the garden where his Pearl disappeared, he falls asleep, dreaming of a radiant apparition. Much like Dante's Beatrice, this maiden leads him through the throes of grief toward divine redemption. Armitage's lyrical translation—presented here with facing original text—is a circular and perfected whole, like the Pearl itself.

"[Armitage] has taken an artifact from a remote era and made it his own, while simultaneously restoring it to itself."—John Ashbery, on *Sir Gawain and the Green Knight*

Paul Wolfgang Webster

SIMON ARMITAGE is an award-winning poet and translator of both *Sir Gawain and the Green Knight* and *The Death of King Arthur*. He is a professor of poetry at the University of Sheffield, UK.

CHRISTIAN KIEFER

The Animals

A Novel

“[A] galloping great read; it’s a violent, tender, terrifying, genuine work of art.”—*San Francisco Chronicle*, front-page review

- Paperback roundups
- Regional appearances
- Online and social media promotion

Bill Reed manages a wildlife sanctuary in rural Idaho, caring for injured animals unable to survive in the wild—raptors, a wolf, and his beloved bear, Majer, among them. He hopes to marry the local vet and live out a quiet life, until a childhood friend is released from prison and threatens to reveal Bill’s darkest secrets. Suddenly forced to confront his criminal past, Bill battles fiercely to preserve both the shelter and his hard-won new identity. Alternating between the past and the present, *The Animals* builds powerfully toward the revelation of Bill’s defining betrayal—and the drastic lengths he’ll go to in order to escape the consequences.

“A rare young stylist, with an abundance of vivid, engrossing stories in his brain; Christian Kiefer is a genuine find.”—Richard Ford

“Devastatingly beautiful. This novel embodies why we write and why we read.”—*Kirkus Reviews*, starred review

CHRISTIAN KIEFER lives in Sacramento with his wife and six sons. He is the author of *The Infinite Tides* and composed a soundtrack to *The Animals* called *What You Have Come for Is Death*.

Jessica Eger

**LIVERIGHT
PAPERBACK**

JANUARY

\$15.95 paperback (Can. \$20.95)

CQ 36 • Territory W

ISBN 978-1-63149-149-8

5.5" × 8.25" • 320 pages

FICTION

(Original hardcover edition:

ISBN 978-0-87140-883-9)

BRIAN MATTHEW JORDAN

Marching Home

Union Veterans and
Their Unending Civil War

An acclaimed, groundbreaking, and “powerful exploration” (*Washington Post*) of the fate of Union veterans, who won the war but couldn’t bear the peace.

- Winner of the George Washington Egelston Prize
- Paperback roundups
- Outreach to Civil War, veteran, and history publications and websites
- Op-eds
- Academic marketing

LIVERIGHT
PAPERBACK

JANUARY

\$18.95 paperback (Can. \$24.95)

CQ 24 • Territory W

ISBN 978-1-63149-146-7

5.5" × 8.25"

8 pages of illustrations

384 pages • HISTORY

(Original hardcover edition:

ISBN 978-0-87140-781-8)

106

Traditionally, Civil War histories have concluded in 1865, with a bitterly won peace and Union soldiers returning triumphantly home. In a landmark work that upends this narrative, Civil War historian Brian Matthew Jordan “uncovers a rich trove of journals, letters and published accounts revealing the enormous toll that the Civil War took on its participants” (*Wall Street Journal*). These veterans—tending rotting wounds, battling alcoholism, campaigning for paltry pensions—stood as unwelcome reminders to a country eager to heal, forget, and embrace the bounty of the Gilded Age. Widely lauded and deeply relevant, *Marching Home* reminds us that “the pain of war endures long after the stacking of arms or the signing of an armistice” (*Pittsburgh Post-Gazette*).

“The most deeply researched and analytically rich study of Union veterans ever written.”—David W. Blight, author of *Race and Reunion*

“[A] literate, beautifully crafted book.”—James Oakes, author of *Freedom National*

Shawna Sherell

BRIAN MATTHEW JORDAN is an assistant professor of history at Sam Houston State University, where he teaches courses on the Civil War and Reconstruction, and is the winner of Yale University’s John Addison Porter Prize.

BRIAN MCGINTY

Lincoln's Greatest Case

The River, the Bridge,
and the Making of America

**“Fascinating [and] rewarding. . . .
McGinty enlivens this history of pre-
Civil War America.”—Elizabeth Taylor,
Chicago Tribune, Editor’s Choice**

- Featured in the *Wall Street Journal* and *Chicago Tribune*
- Paperback roundups
- Outreach to history publications and websites

In May of 1856, the steamboat *Effie Afton* barreled into a pillar of the Rock Island Bridge, unalterably changing the course of American transportation history. Within a year, long-simmering tensions between powerful steamboat interests and burgeoning railroads exploded, and the nation’s attention, absorbed by the *Dred Scott* case, was riveted by a new civil trial. Dramatically reenacting the *Effie Afton* case—from its unlikely inception, complete with a young Abraham Lincoln’s soaring oratory, to the controversial finale—this “masterful” (*Christian Science Monitor*) account gives us the previously untold story of how one sensational trial propelled a self-taught lawyer and a future president into the national spotlight.

“A lively account . . . convincingly shows that 1857 was a watershed year for the moral and political questions surrounding slavery’s expansion to the west.”—*Wall Street Journal*

“The best accounting of Lincoln, the lawyer, to date. Highly recommended.”—*Library Journal*, starred review

BRIAN MCGINTY, an attorney and historian, has written *Lincoln and the Court* and *John Brown’s Trial*. He lives in Scottsdale, Arizona.

**LIVERIGHT
PAPERBACK**

FEBRUARY

\$15.95 paperback (Can. \$20.95)

CQ 36 • Territory M

ISBN 978-1-63149-147-4

5.5" × 8.25" • 18 illustrations

272 pages • HISTORY

(Original hardcover edition:

ISBN 978-0-87140-784-9)

DOROTHEA LASKY

ROME

Poems

“Fearlessly frank” and “unabashedly vulnerable” (Tracy K. Smith), Dorothea Lasky’s *ROME* confronts love and heartbreak in the modern world.

- *Chicago Tribune* Best Poetry Book of 2014
- Regional appearances
- Paperback roundups
- Outreach to poetry and literary publications and websites
- @DorotheaLasky

LIVERIGHT
PAPERBACK

APRIL

\$15.95 paperback (Can. \$20.95)

CQ 48 • Territory M

ISBN 978-1-63149-141-2

5.5" × 8.25" • 144 pages

POETRY

(Original hardcover edition:

ISBN 978-0-87140-939-3)

108

Dorothea Lasky is one of the most talented American poets of her generation. With haunting lines that “recall Frank O’Hara and Allen Ginsberg” (*Chicago Tribune*) and influences ranging from Drake to Catullus, Lasky fuses the ancient world with the fierceness and heartbreak of everyday life. With each new book, from the grand religiosity of *AWE* to the flat sadness and nihilism of *Black Life* to the witchery of *Thunderbird*, her poems keep gaining an increasingly robust readership and have influenced an entire generation of younger poets. In *ROME*, Lasky finds herself in the arena of eternal longing and heartsick desire, confronting her ghosts and demons and proving she’s “one of the very best poets we’ve got” (Maggie Nelson).

“No one else is writing poetry as boldly colored, unabashed, and wildly human as Lasky’s is, and *ROME* is her best book yet.”—Timothy Donnelly, author of *The Cloud Corporation*

The author of *AWE*, *Black Life*, and *Thunderbird*, and the editor of *Open the Door: How to Excite Young People About Poetry*, the Missouri-born **DOROTHEA LASKY** is an assistant professor of poetry at Columbia University and lives in Brooklyn, New York.

CLIVE JAMES

Poetry Notebook

Reflections on the
Intensity of Language

Legendary poet and critic Clive James provides an unforgettably eloquent book on how to read and appreciate modern poetry.

Since its initial publication, *Poetry Notebook* has become a must-read for any lover of poetry. Somewhat of an iconoclast, Clive James gets to the heart of truths about poetry not always addressed, “some hard” but always “firmly committed to celebration” (Martin Amis). He presents a distillation of all he’s learned about the art form that matters to him most. James examines the poems and legacies of a panorama of twentieth-century poets, from Hart Crane to Ezra Pound (a “mad old amateur fascist with a panscopic grab bag”), from Ted Hughes to Anne Sexton. Whether demanding that poetry be heard beyond the world of letters or opining on his five favorite poets (Yeats, Frost, Auden, Wilbur, and Larkin), his “generosity of attention, his willingness to trawl through pages of verse in search of the hair-raising line, is his most appealing quality as a critic” (Adam Kirsch, *Wall Street Journal*).

CLIVE JAMES, author of the best-selling *Cultural Amnesia* and *Unreliable Memoirs*, writes for the *New York Times Book Review* and *The New Yorker*. He lives in Cambridge, England.

Claerwyn James

- Paperback roundups
- Featured on *Fresh Air* and in the *Wall Street Journal*

Also available
Inferno
ISBN 978-1-63149-107-8,
\$13.95 paper

Cultural Amnesia
978-0-393-33354-1,
\$17.95 paper

LIVERIGHT PAPERBACK

APRIL

\$16.95 paperback • CQ 36
Territory X
ISBN 978-1-63149-142-9
5.5" × 8.25" • 256 pages
LITERATURE/CRITICISM
(Original hardcover edition:
ISBN 978-1-63149-027-9)

Winter 2016 Affiliates

Robert Manning, Rolf Diamant,
Nora Mitchell, and David Harmon, editors

A Thinking Person's Guide to America's National Parks

On the centennial of the National Park Service, this richly illustrated book offers invaluable advice on exploring America's national park system.

The book delves into issues affecting an array of parks: the iconic western national parks like Yellowstone, the urban parks such as Golden Gate National Recreation Area, historic sites including the Statue of Liberty National Monument and Gettysburg National Military Park, and cultural areas like Mesa Verde National Park that are among America's over 400 national parks.

Twenty-three essays from contributing authors with deep personal and professional connections to the national parks serve as expert guides to places in the park system where:

- much of the nation's biological and cultural diversity is represented;
- ideas such as *freedom*, *civil rights*, and *conservation* were conceived;
- the balance between recreation and preservation is tested;
- research and learning engage the next generation;
- the dynamics of nature are being shaped by a changing climate; and
- innovations in technology, sustainability, and stewardship provide a sense of purpose and hope.

ROBERT MANNING is a professor at the University of Vermont. **ROLF DIAMANT** and **NORA MITCHELL** spent careers with the National Park Service and are now adjunct associate professors at the University of Vermont. **DAVID HARMON** is executive director of the George Wright Society.

\$24.95 paperback (Can. \$32.95) • CQ 36

Territory W • ISBN 978-0-8076-0019-1

8.5" × 10" • 200 color illustrations • 300 pages

HISTORY

APRIL

Dana Prescott, editor

Feathers from the Angel's Wing

Poems Inspired by the Paintings of Piero della Francesca

FOREWORD BY ROSANNA WARREN

Poems from twenty-eight acclaimed writers moved by the great artist's frescoes, accompanied by 12 color reproductions of the paintings.

The sweeping influence of Piero della Francesca—perhaps the most cherished painter of the Renaissance—extends to poets, including those gathered here, each one moved to respond to his heavenly frescoes. Contributors include Henri Cole, Jorie Graham, Honor Moore, Pier Paolo Pasolini, Charles Wright, Gjertrud Schnackenberg, Patti Smith, and others.

DANA PRESCOTT is executive director of the Civitella Ranieri Foundation. She lives in New York City and Umbria, Italy.

\$22.95 hardcover (Can. \$29.95) • CQ 48

Territory W • ISBN 978-0-89255-468-3

5.375" × 8.25" • 12 color reproductions • 112 pages

POETRY/ANTHOLOGY

JANUARY

Amy Newman

On This Day in Poetry History

Poems

"The virtuosity with which Newman approaches her poems is startling."—Joshua Kryah, *Pleiades*

In her newest feat of poetic innovation, Amy Newman wanders the lives of midcentury poetry immortals, including Berryman, Bishop, Lowell, Plath, and Sexton, peeking in from the periphery on personal moments both sensational and mundane, imagining their consequences for the poets, their readers, and their shared American century.

AMY NEWMAN is professor of English at Northern Illinois University. She lives in DeKalb.

\$15.95 paperback (Can. \$20.95) • CQ 54

Territory W • ISBN 978-0-89255-470-6

5.5" × 8" • 80 pages

POETRY

JANUARY

PERSEA BOOKS

Kimberly Grey

The Opposite of Light

Poems

A revealing scrutiny of contemporary marriage; winner of the 2015 Lexi Rudnitsky First Book Prize in Poetry.

Can the notion of romantic love withstand our endless postmodern moment? In these extraordinary poems, Kimberly Grey explores our abiding need for neatness, order, and symmetry in matrimony, considering our ideals for love and language in this digital age—its weightless, distracting, and inescapable pressures.

KIMBERLY GREY, of Menlo Park, California, is Marsh McCall Lecturer in Continuing Studies at Stanford University.

\$15.95 paperback (Can. \$20.95) • CQ 60

Territory W • ISBN 978-0-89255-471-3

5.5" × 8" • 64 pages

POETRY

APRIL

C.I.R.C.

Lev Alburt and Al Lawrence

Chess for the Gifted & Busy

A Short but Comprehensive Course from Beginner to Expert

SECOND REVISED EDITION

This right-to-the-point book by one of the game's foremost teacher-writing teams uses a breakthrough approach to teach chess fast!

Even if you're a beginner, you can choose the level you want to achieve—neighborhood champ, tough tournament competitor, or even expert, near the top of rated chess! Cuts through the mysteries of strategy and tactics to show you just what you need to know and delivers all the essential knowledge!

New Yorker **LEV ALBURT** is a three-time U.S. champion. Texan **AL LAWRENCE** is an award-winning writer.

\$19.95 paperback (Can. \$25.95) • CQ 32

Territory W • ISBN 978-1-889323-28-2

6" × 9" • 800+ Illustrations • 304 pages

GAMES/ CHESS

DECEMBER

Alta Macadam and Annabel Barber

Blue Guide Rome

11TH EDITION

Fully updated edition of this essential handbook to the Eternal City, the guide of choice for experts and independent travelers.

A guide to Rome designed for those who like to dig deep. The detail of coverage is outstanding: this is an essential resource for getting to know a city whose culture spreads over millennia. *Blue Guide Rome* is mandatory reading on college study programs. With excellent detailed maps and plans.

Florence-based ALTA MACADAM and London-based Blue Guides editor in chief team up.

\$26.95 paperback (Can. \$34.95) • CQ 20

Territory G • ISBN 978-1-905131-72-3

5" × 7.8" • 10 color maps, 40 black-and-white photographs and two-tone plans •

600 pages

TRAVEL/ EUROPE / ITALY

APRIL

Blue Guides team

Blue Guide Italy Food Companion

2ND EDITION

Phrasebook and Miscellany

New and expanded edition of this popular pocket glossary of Italian food and drink.

Designed for both handy on-site use and pleasurable at-home browsing, this is an essential companion for all lovers of Italian food. Would you eat a spongata or choose puffo-flavored gelato? This guide will help you with those tricky decisions.

Authored by the Blue Guides team headed by Sicily resident ELLEN GRADY.

\$12.99 paperback (Can. \$16.99) • CQ 20

Territory G • ISBN 978-1-905131-73-0

6.8" × 4.5" • 30 black-and-white illustrations and maps • 200 pages

FOOD & DRINK/EUROPE/ITALY

FEBRUARY

Julia Kaziewicz

Study & Teaching Guide: The History of the Medieval World

A curriculum guide to accompany *The History of the Medieval World: From the Conversion of Constantine to the First Crusade*.

Susan Wise Bauer's narrative world history series is widely used in advanced high school history classes as well as by home educating parents. This companion guide, designed for use by both parents and teachers, provides a full curriculum with study questions and answers, critical thinking assignments, essay topics, instructor rubrics, and test forms.

Julia Kaziewicz

JULIA KAZIEWICZ holds a PhD in history from the College of William & Mary. She resides in Williamsburg, Virginia.

Also available

**Study and Teaching Guide:
*The History of the Ancient World***
ISBN 978-1-933339-64-1

**The Story of the World, Volume 1:
*Ancient Times***
ISBN 978-1-933339-00-9

**The Story of the World, Volume 2:
*The Middle Ages***
ISBN 978-1-933339-09-2

\$44.95 paperback (Can. \$57.95) • CQ 10
Territory W • ISBN 978-1-933339-78-8
8.5" × 11" • Black-and-white map illustrations • 850 pages

HISTORY/ EDUCATION

JANUARY

David B. Wexler

The STOP Program: For Women Who Abuse

Group Leader's Manual

The STOP Program: Handouts and Homework

Manual and handouts for women who abuse their partners.

This program addresses the rapidly increasing awareness of female domestic violence and need for quality treatment services. Developed and field-tested for over twenty-five years among military and civilian populations, this program integrates contemporary interventions and client-centered guidelines to treat domestic violence offenders—who happen to be female.

Worksheets and exercises, fully integrated with the main book, keep group members actively engaged in overcoming their abusive behaviors. Packaged as loose-leaf sheets, they can be added, removed, or rearranged to suit the needs of any leader administering the program.

DAVID B. WEXLER, PhD, is a clinical psychologist and executive director of the Relationship Training Institute in San Diego, California.

Group Leader's Manual

\$32.00# original paperback (Can. \$41.00) • CQ 24

Territory W • ISBN 978-0-393-71148-6

8" × 10" • 240 pages • PSYCHOLOGY/PSYCHOTHERAPY
JANUARY

Handouts and Homework

\$12.00# folder (Can. \$16.00) • CQ 24

Territory W • ISBN 978-0-393-71150-9

10" × 13" • 128 pages • PSYCHOLOGY/PSYCHOTHERAPY
JANUARY

Robert Taibbi

The Art of the First Session

Making Psychotherapy Count from the Start

A guide to creating a successful first session, so clients leave feeling safe, confident, and motivated to come back.

On average, people see a therapist only five to eight times, so first-session success is vital. This book walks readers through first-session essentials such as setting goals; action steps for the opening, middle, and end of the session; families and couples work; “closing the deal” to ensure the client comes back; and more.

ROBERT TAIBBI, LCSW, is in private practice in Charlottesville, Virginia, and has served as adjunct professor of psychology at several universities.

\$27.95# hardcover (Can. \$35.95) • CQ 24

Territory W • ISBN 978-0-393-70843-1

5.5" × 8.25" • 240 pages • PSYCHOLOGY/PSYCHOTHERAPY
FEBRUARY

professional books discount applies

Monica McGoldrick

The Genogram Casebook

A Clinical Companion to Genograms: Assessment and Intervention

A long-awaited workbook companion to Monica McGoldrick's highly successful textbook *Genograms*.

A companion to the celebrated text *Genograms: Assessment & Intervention*, this workbook will articulate exactly how to put genograms to use in therapy work. Issues surrounding client engagement, mastering resistance, detriangling, dealing with conflicts, and helping clients to repair cut-offs will all be addressed.

MONICA MCGOLDRICK, PhD, cofounder and director of the Multicultural Family Institute, lives in Highland Park, New Jersey.

\$32.00# original paperback (Can. \$41.00) • CQ 24

Territory W • ISBN 978-0-393-70907-0

8" × 10" • 352 pages • PSYCHOLOGY/PSYCHOTHERAPY

MARCH

David Marsten, David Epston, and Laurie Markham

Narrative Therapy in Wonderland

Connecting with Children's Imaginative Know-How

Recognizing and utilizing the power of children's voices and imagination in narrative therapy.

Children's innate inventiveness and self-knowledge are important resources for narrative therapy, in which therapist and client work to re-author the story of the client's life. This book teaches therapists to respect children's natural imaginative know-how, offering effective methods to help children draw on their own wonderment, opening new paths to healing.

DAVID MARSTEN, LCSW, is the director of the Miracle Mile Community Practice in Los Angeles. **DAVID EPSTON, MA, CWSW**, is a therapist in New Zealand and codirector of the Family Therapy Centre in Auckland. **LAURIE MARKHAM, MA, MFT**, is a practicing therapist and teaches in master's programs at Cal State University San Bernardino and Pepperdine University.

\$44.95# hardcover (Can. \$57.95) • CQ 16

Territory W • ISBN 978-0-393-70874-5

6.125" × 9.25" • 448 pages • PSYCHOLOGY/PSYCHOTHERAPY

APRIL

professional books discount applies

Mark Katz

Children Who Fail at School But Succeed at Life

Lessons from Lives Well-Lived

Understanding resiliency and student success by studying people who succumbed to risk but later triumphed.

This book, focusing on studies of five people who were considered school failures, argues that looking to examples among those who succeed in life after initially succumbing to adversity in school can offer key insights on student resiliency. Drawing on fields such as clinical and social psychology, cognitive neuroscience, and education, Mark Katz presents new remedies to prevent learning, behavioral, and emotional problems and to reduce juvenile crime, school dropout, and substance abuse.

MARK KATZ, PhD, is a clinical and consulting psychologist and a contributing editor to *Attention* magazine. He lives in San Diego, California.

\$42.00# hardcover (Can. \$54.00) • CQ 16

Territory W • ISBN 978-0-393-71141-7

6.125" × 9.25" • 384 pages • EDUCATION

APRIL

Daniel Rechtschaffen

The Mindful Education Workbook

Lessons for Teaching Mindfulness to Students

A structured curriculum of classroom-ready lessons, practices, and worksheets for actualizing a powerful new educational paradigm: student mindfulness.

Teachers and administrators can use this workbook—rich with simple, effective lessons, tips, charts, checklists, and worksheets developed through Daniel Rechtschaffen's extensive work with students and teachers in schools worldwide—to support the implementation of mindfulness-based lessons at school and cultivate mindful attributes like attention, compassion, and well-being in students.

DANIEL RECHTSCHAFFEN, a psychotherapist and founding director of the Mindful Education Institute, lives in the San Francisco Bay area.

\$22.95# original paperback (Can. \$29.95) • CQ 24

Territory W • ISBN 978-0-393-71046-5

8" × 10" • 256 pages • EDUCATION

APRIL

professional books discount applies

William Shakespeare

Romeo and Juliet

GORDON McMULLAN, EDITOR
 \$12.00n • ISBN 978-0-393-92626-2
 Territory W
 FEBRUARY

Voltaire

Candide

THE ADAMS TRANSLATION
 THIRD EDITION
 NICHOLAS CRONK, EDITOR
 \$15.00n • ISBN 978-0-393-93252-2
 Territory W
 FEBRUARY

Solomon Northup

Twelve Years a Slave

HENRY LOUIS GATES, JR., EDITOR
 \$10.00n • ISBN 978-0-393-26424-1
 Territory W
 FEBRUARY

Nathaniel Hawthorne

The Scarlet Letter and Other Writings

SECOND EDITION
 LELAND S. PERSON, EDITOR
 \$14.00n • ISBN 978-0-393-26489-0
 Territory W
 MARCH

Jane Austen

Pride and Prejudice

FOURTH EDITION
 DONALD GRAY AND MARY FAVRET, EDITORS
 \$10.00n • ISBN 978-0-393-26488-3
 Territory W
 MARCH

International Sales Representatives

United Kingdom, Eire, Europe, the Middle East, Africa

W.W. Norton & Company Ltd.
Castle House
75/76 Wells Street
London W1T 3QT
United Kingdom
Tel (44) 20 7323 1579
Fax (44) 20 7436 4553
email: office@wwnorton.co.uk

Canada

Penguin Random House Canada
90 Eglinton Avenue East, Suite 700
Toronto, Ontario M4P 2Y3
Tel (416) 925 2249
Fax (416) 925 0068
email: info@penguin.ca

Australia and New Zealand

John Wiley & Sons Australia Ltd.
42 McDougall Street
Milton, Queensland 4064
Tel (61) 7 3859 9755
Fax (61) 7 3859 9715
email: aus-custservice@wiley.com

Japan

MK International Ltd.
1-3-13-201 Higashi-Mizuhodai
Fujimi-shi
Saitama 354-0015
Japan
Tel (81) 49 275 3287
Fax (81) 49 275 3285
email: Tokyo@wwnorton.jp

Taiwan and Korea

B. K. Norton Ltd.
5F, 60 Roosevelt Road
Sec. 4, Taipei 100
Taiwan
Tel (886) 2 6632 0088
Fax (886) 2 2368 8929
email: lillianh@bookman.com.tw

Hong Kong and Macau

Transglobal Publishers Service Ltd.
27/F Unit E Shield Industrial Centre
84/92 Chai Wan Kok Street
Tsuen Wan, N.T.
Hong Kong
Tel (852) 2413 5322
Fax (852) 2413 7049
email:
Anthony.Choy@transglobalpsl.com

People's Republic of China

Everest International Publishing Services
Wei Zhao, Director
2-1-503 UHN Intl
2 Xi Ba He Dong Li
Beijing 100028
Tel (86) 10 5130 1051
Fax (86) 10 5130 1052
Mobile (86) 13 6830 18054
email: wzbooks@aol.com

Singapore, Malaysia, Brunei

Pansing Distribution Pte Ltd
1 New Industrial Road
Times Centre
Singapore 536196
Tel (65) 6319 9939
Fax (65) 6459 4930
email: infobooks@pansing.com

Thailand, Cambodia, Laos, Vietnam, Myanmar

Hardy Bigfoss International Co. Ltd.
293 Maenam Kwai Road,
Tambol Tha Makham
Amphur Muang
Kanchanaburi 71000
Thailand
Tel (66) 3451 1676
Fax (66) 3451 1746
email: keith@hardybigfoss.com

Mexico, South and Central America, the Caribbean

US PubRep, Inc.
5000 Jasmine Drive
Rockville, MD 20853
USA
Tel (301) 838 9276
Fax (301) 838 9278
email: craigfalk@aya.yale.edu

TERRITORY CODES

Territory codes describe Norton's distribution area for the ISBN listed.

- A** Worldwide including Canada, but excluding the rest of the Commonwealth
- B** Worldwide excluding Canada and the Commonwealth
- C** Worldwide including Canada, but excluding the rest of the Commonwealth and the European Union
- D** Worldwide excluding Canada, the Commonwealth, and the European Union
- G** Worldwide including Canada, Australia and New Zealand, but excluding the rest of the Commonwealth and the European Union
- H** Worldwide excluding Canada
- I** Worldwide excluding India
- K** Worldwide excluding the UK and Ireland
- M** Worldwide including Canada, Singapore, and Malaysia, but excluding the rest of the Commonwealth
- N** Worldwide including Singapore and Malaysia, but excluding Canada and the rest of the Commonwealth
- O** Worldwide including Canada, but excluding the rest of the Commonwealth, the EU, and Korea
- T** Worldwide including Canada, Singapore, and Malaysia, but excluding the rest of the Commonwealth and the European Union
- V** United States, its dependencies, Philippines, Canada, Mexico, Central America, South America, and the Caribbean
- W** Worldwide
- X** United States, its dependencies, and the Philippine Republic
- Y** United States, its dependencies, the Philippine Republic, and Canada
- Z** Worldwide excluding Australia and New Zealand

Subsidiary Rights Information

- Abu-Jaber**, *Life Without a Recipe*. First serial, dramatic: Joy Harris. All other rights: Norton.
- Adelman**, *Piece of Mind*. Audio: Norton. All other rights: Friedrich Agency.
- Alter**, *Strong As Death Is Love*. UK: Norton. All other rights: Borchardt.
- Armitage**, *Pearl*. Audio: Norton. All other rights: David Godwin.
- Bachelor**, *The Throwback Special*. Audio: Norton. First serial: *Paris Review*. All other rights: ICM.
- Barrow**, *100 Essential Things You Didn't Know You Didn't Know about Math and the Arts*. First serial, audio: Norton. All other rights: Bodley Head.
- Bernard**, *Brawl & Jag*. Audio: Norton. All other rights: Wylie.
- Bly**, *Stealing Sugar from the Castle*. All rights: Borchardt.
- Bomey**, *Detroit Resurrected*. First serial, audio: Norton. All other rights: Karen Gantz.
- Brillhart**, *Voyage Le Corbusier*. All rights: Norton.
- Brooks**, *Mesa of Sorrows*. Dramatic: Garamond Agency. All other rights: Norton.
- Brynjolfsson and McAfee**, *The Second Machine Age*. Audio: Brilliance. UK: Norton. Translation, Dramatic: Sagalyn.
- Carlson**, *Dead Presidents*. First serial, audio: Norton. All other rights: Chase Literary.
- Chayes**, *Thieves of State*. Audio: Recorded Books. All other rights: Anderson.
- Coleman**, *The Presidential Recordings: John F. Kennedy Volumes IV–VI*. All rights: Norton.
- Cowan**, *Let the People Rule*. First serial, audio: Norton. All other rights: Sterling Lord.
- Daitch and Lorberbaum**, *The Road to Calm Workbook*. All rights: Norton.
- di Giovanni**, *The Morning They Came for Us*. Audio: Norton. All other rights: InkWell.
- Dolin**, *Brilliant Beacons*. First serial, audio: Norton. All other rights: Scovil Chichak Galen.
- Dufresne**, *I Don't Like Where This Is Going*. UK: Profile. Audio: Norton. All other rights: Clegg.
- Espada**, *Vivas to Those Who Have Failed*. Audio: Norton. All other rights: Frances Goldin.
- Evers**, *Your Father Sends His Love*. Audio: Norton. All other rights: Lucy Luck.
- Fairchild**, *The Blue Buick*. All rights: Norton.
- Faragher**, *Eternity Street*. Dramatic: Gerard McCauley. All other rights: Norton.
- Filipacchi**, *The Unfortunate Importance of Beauty*. Audio: Recorded Books. All other rights: Melanie Jackson.
- Fisher**, *Anatomy of Love*. UK, translation: Norton. All other rights: ICM.
- Foner**, *Gateway to Freedom*. Audio: Recorded Books. All other rights: Dijkstra.
- Fox**, *Lincoln's Body*. Dramatic: Kneerim, Williams, & Bloom. Audio: Recorded Books. All other rights: Norton.
- Freeman**, *Searching for Sappho*. Audio, UK: Norton. All other rights: Joelle Delbourgo.
- Gelernter**, *The Tides of Mind*. All rights: Writers' Representatives.
- Gessner**, *All The Wild That Remains*. Dramatic: Scovil Galen Ghosh. Audio: Recorded Books. All other rights: Norton.
- Gibbon**, *Paris Red*. Audio: Audible. All other rights: Aragi.
- Goodman**, *How to Be a Tudor*. First serial, audio: Norton. All other rights: Penguin.

- Gordon-Reed and Onuf**, *Most Blessed of the Patriarchs*. Dramatic: Faith Childs. All other rights: Norton.
- Gray**, *Tom Paine's Iron Bridge*. Dramatic: Garamond Agency. All other rights: Norton.
- Greenberg**, *Republic of Spin*. Dramatic: Sterling Lord. All other rights: Norton.
- Greenblatt**, *Will in the World*. Audio: Recorded Books. All other rights: Kneerim, Williams & Bloom.
- Headley**, *Brooks Headley's Fancy Desserts*. Audio, UK: Norton. All other rights: InkWell.
- Hibbert**, *8 Keys to Mental Health Through Exercise*. All rights: Norton.
- Highsmith**, *Carol*. Audio: Blackstone. First serial: Norton. All other rights: Diogenes.
- Hill**, *The Illegal*. All rights: Trident Media Group.
- Huang**, *The Big Red Book of Modern Chinese Literature*. Audio, UK: Norton. All other rights: Glenn Mott.
- Impey**, *Beyond*. Dramatic: Scovil Galen Ghosh. Audio: Audible. All other rights: Norton.
- Inman**, *The Oracle of Oil*. Dramatic: Rick Broadhead. All other rights: Norton.
- Isserman**, *Continental Divide*. Audio: Norton. All other rights: Sandra Dijkstra.
- James**, *Poetry Notebook*. Audio: Norton. All other rights: United Agents.
- James**, *Sentenced to Life*. Audio: Norton. All other rights: United Agents.
- Jordan**, *Marching Home*. Audio: Recorded Books. All other rights: Norton.
- Kacian, Rowland, and Burns**, *Haiku in English*. Translation, UK: James Kacian, Philip Rowland, and Allan Burns. All other rights: Norton.
- Katz**, *Children Who Fail at School But Succeed at Life*. Dramatic: Mark Katz. All other rights: Norton.
- Kemper**, *A Splendid Savage*. Dramatic: Grosvenor. All other rights: Norton.
- Kempowski**, *Swansong 1945*. Audio: Audible. All other rights: Granta.
- Kiefer**, *The Animals*. Audio: Recorded Books. All other rights: Dunow, Carlson and Lerner.
- King**, *The End of Alchemy*. Audio: Norton. All other rights: Wylie.
- Kinsella**, *Firebreaks*. Dramatic, translation: John Kinsella. All other rights: Norton.
- Konner**, *Women After All*. Dramatic: Markson Thoma. Audio: Audible. All other rights: Norton.
- Krogerus and Tschappler**, *The Test Book*. First serial, audio: Norton. All other rights: Regal.
- Kurlansky**, *Paper*. Dramatic: Charlotte Sheedy. All other rights: Norton.
- Lasky**, *ROME*. Dramatic: Dorothea Lasky. All other rights: Norton.
- Lauterbach**, *Beale Street Dynasty*. Audio: Audible. All other rights: Bresnick Weil.
- Lewis**, *The Blind Side*. Audio: Random House. Translation, UK: Norton. Dramatic: Writers House.
- Lutz**, *The Brontë Cabinet*. Dramatic: Renee Zuckerbrot. Audio: Audible. All other rights: Norton.
- Lynch**, *The Internet of Us*. Audio: Norton. All other rights: Sterling Lord.
- Mabey**, *The Cabaret of Plants*. First serial, audio: Norton. All other rights: InkWell.
- MacLaughlin**, *Hammer Head*. Dramatic: Gillian MacKenzie. All other rights: Norton.
- Malkiel**, *A Random Walk Down Wall Street*. Audio: Recorded Books. All other rights: Norton.
- Marsten, Epston, and Markham**, *Narrative Therapy in Wonderland*. All rights: Norton.
- McGinty**, *Lincoln's Greatest Case*. Audio: Recorded Books. All other rights: Carnicelli.
- McGoldrick**, *The Genogram Casebook*. All rights: Norton.
- Mockett**, *Where the Dead Pause, and the Japanese Say Goodbye*. All rights: Norton.

- Mukherjee**, *A Life Apart*. Audio: Norton. All other rights: Rogers, Coleridge & White.
- Norris**, *Between You & Me*. Dramatic: Kuhn Projects. Audio: Recorded Books. All other rights: Norton.
- Olson**, *Eruption*. First serial, audio: Norton. All other rights: ICM/Sagalyn.
- Pakenham**, *Remarkable Trees of the World*. All rights: Weidenfeld & Nicholson.
- Parker, Van Alstyne, and Choudary**, *Platform Revolution*. Translation, dramatic: Kneerim, Williams & Bloom. All other rights: Norton.
- Quade**, *Night at the Fiestas*. Audio: Recorded Books. All other rights: Denise Shannon.
- Raeburn**, *Vessels*. First serial, audio: Norton. All other rights: Sterling Lord.
- Randall**, *The King and Queen of Malibu*. Dramatic, translation: Larry Weissman. All other rights: Norton.
- Rechtschaffen**, *The Mindful Education Workbook*. Translation: Daniel Rechtschaffen. All other rights: Norton.
- Rhys**, *Wide Sargasso Sea*. All rights: Wallace and Shel.
- Rich**, *A Change of World*. Dramatic: Frances Goldin. All other rights: Norton.
- Rich**, *Collected Poems*. Dramatic, first serial: Frances Goldin. All other rights: Norton.
- Rioux**, *Constance Fenimore Woolson*. Dramatic, translation: Barbara Braun. All other rights: Norton.
- Roberts**, *The Lost World of the Old Ones*. Dramatic: Stuart Krichevsky Literary Agency. All other rights: Norton.
- Satyamurti**, *Mahabharata*. Dramatic: Carole Satyamurti. All other rights: Norton.
- Schneier**, *Data and Goliath*. Dramatic: Susan Rabiner. Audio: Recorded Books. All other rights: Norton.
- Scott**, *Target Tokyo*. Dramatic, translation: Strothman. Audio: Audible. All other rights: Norton.
- Sengupta**, *The End of Karma*. Audio: Norton. All other rights: Wylie.
- Shakespeare**, *The Norton Facsimile of the First Folio of Shakespeare*. All rights: Norton.
- Sparks**, *The Unfinished World and Other Stories*. Audio: Norton. All other rights: Lippincott Massie McQuilkin.
- Stiglitz**, *The Great Divide*. Audio: Audible. All other rights: Norton.
- Strand and Aguilar**, *Upstairs at the Strand*. Audio: Norton. All other rights: Wylie.
- Strong**, *Hold Still*. Audio: Norton. All other rights: ICM.
- Taibbi**, *The Art of the First Session*. All rights: Norton.
- Takeyh and Simon**, *The Pragmatic Superpower*. Audio: Norton. All other rights: Wylie.
- Thomas**, *Vegan Vegetarian Omnivore*. Audio, UK: Norton. All other rights: ICM.
- Tremain**, *The American Lover*. Audio: Norton. All other rights: WME.
- Vinton**, *The Fall Line*. Dramatic, translation: Zoe Pagnamenta. All other rights: Norton.
- Wexler**, *The STOP Program: For Women Who Abuse*. All rights: Norton.
- Wheelan**, *Naked Money*. Translation, dramatic: Janklow & Nesbit. All other rights: Norton.
- Willis**, *The Struggle for Sea Power*. First serial, audio: Norton. All other rights: InkWell.
- Wilson**, *Half-Earth*. Dramatic: Kneerim, Williams & Bloom. All other rights: Norton.
- Woolson**, *Miss Grief and Other Stories*. Translation, dramatic: Barbara Braun. All other rights: Norton.
- Zahra**, *The Great Departure*. Audio, UK: Norton. All other rights: Trident.
- Zakaria**, *In Defense of a Liberal Education*. Audio: Simon & Schuster Audio. All other rights: WME.

Index

- 8 Keys to Mental Health Through Exercise*, 88
- 100 Essential Things You Didn't Know You Didn't Know about Math and the Arts*, 57
- Abu-Jaber, Diana, 45
- Adelman, Michelle, 17
- Aguilar, Andrea, 75
- Alburt, Lev, 114
- All the Wild That Remains*, 71
- Alter, Robert, 64
- American Lover, The*, 54
- Anatomy of Love*, 16
- Animals, The*, 105
- Armitage, Simon, 104
- Art of the First Session, The*, 117
- Bachelor, Chris, 30
- Barber, Annabel, 115
- Barrow, John D., 57
- Beale Street Dynasty*, 77
- Bernard, April, 70
- Between You & Me*, 80
- Beyond*, 68
- Big Red Book of Modern Chinese Literature, The*, 20
- Blind Side, The*, 53
- Blue Buick, The*, 58
- Blue Guide Italy Food Companion*, 115
- Blue Guide Rome*, 115
- Bly, Robert, 58
- Bomey, Nathan, 32
- Brawl & Jag*, 70
- Brillhart, Jacob, 18
- Brilliant Beacons*, 101
- Brontë Cabinet, The*, 79
- Brooks Headley's Fancy Desserts*, 61
- Brooks, James F., 15
- Brynjolfsson, Erik, 50
- Burns, Allan, 56
- Cabaret of Plants, The*, 11
- Carlson, Brady, 21
- Carol*, 90
- Change of World, A*, 78
- Chayes, Sarah, 76
- Chess for the Gifted & Busy*, 114
- Children Who Fail at School But Succeed at Life*, 119
- Choudary, Sangeet Paul, 23
- Coleman, David, 24
- Collected Poems*, 28
- Constance Fenimore Woolson*, 19
- Continental Divide*, 35
- Cowan, Geoffrey, 13
- Daitch, Carolyn, 78
- Data and Goliath*, 63
- Dead Presidents*, 21
- Detroit Resurrected*, 32
- Diamant, Rolf, 112
- di Giovanni, Janine, 93
- Dolin, Eric Jay, 101
- Dufresne, John, 38
- End of Alchemy, The*, 43
- End of Karma, The*, 29
- Epston, David, 118
- Eruption*, 33
- Espada, Martín, 8
- Eternity Street*, 9
- Evers, Stuart, 14
- Fairchild, B. H., 58
- Fall Line, The*, 52
- Faragher, John Mack, 9
- Feathers from the Angel's Wing*, 113
- Filipacchi, Amanda, 59
- Firebreaks*, 60
- Fisher, Helen, 16
- Foner, Eric, 49
- Fox, Richard Wightman, 62
- Freeman, Philip, 22
- Gateway to Freedom*, 49
- Gelernter, David, 95
- Genogram Casebook, The*, 118
- Gessner, David, 71
- Gibbon, Maureen, 84
- Goodman, Ruth, 99
- Gordon-Reed, Annette, 102
- Gray, Edward G., 42
- Great Departure, The*, 31
- Great Divide, The*, 85
- Greenberg, David, 7
- Greenblatt, Stephen, 86
- Grey, Kimberly, 114
- Haiku in English*, 56
- Half-Earth*, 96
- Hammer Head*, 74
- Harmon, David, 112
- Headley, Brooks, 61
- Hibbert, Christina G., 88
- Highsmith, Patricia, 90
- Hill, Lawrence, 4
- Hold Still*, 98

How to Be a Tudor, 99
 Huang, Yunte, 20

I Don't Like Where This Is Going,
 38
Illegal, The, 4
 Impey, Chris, 68
In Defense of a Liberal Education,
 67
 Inman, Mason, 34
Internet of Us, The, 100
 Isserman, Maurice, 35

 James, Clive, 94, 109
 Jordan, Brian Matthew, 106

 Kacian, Jim, 56
 Katz, Mark, 119
 Kaziewicz, Julia, 116
 Kemper, Steve, 12
 Kempowski, Walter, 82
 Kiefer, Christian, 105
 King, Mervyn, 43
King and Queen of Malibu, The,
 27
 Kinsella, John, 60
 Konner, Melvin, 72
 Krogerus, Mikael, 6
 Kurlansky, Mark, 36

 Lasky, Dorothea, 108
 Lauterbach, Preston, 77
 Lawrence, Al, 114
Let the People Rule, 13
 Lewis, Michael, 53
Life Apart, A, 69
Life Without a Recipe, 45
Lincoln's Body, 62
Lincoln's Greatest Case, 107
 Lorberbaum, Lissah, 78
Lost World of the Old Ones, The,
 89
 Lutz, Deborah, 79
 Lynch, Michael P., 100

 Mabey, Richard, 11
 Macadam, Alta, 115
 MacLaughlin, Nina, 74
Mahabharata, 66
 Malkiel, Burton G., 48
 Manning, Robert, 112
Marching Home, 106

 Markham, Laurie, 118
 Marsten, David, 118
 McAfee, Andrew, 50
 McGinty, Brian, 107
 McGoldrick, Monica, 118
Mesa of Sorrows, 15
Mindful Education Workbook, The, 119
Miss Grief and Other Stories, 65
 Mitchell, Nora, 112
 Mockett, Marie Mutsuki, 55
Morning They Came for Us, The,
 93
Most Blessed of the Patriarchs,
 102
 Mukherjee, Neel, 69

 Naftali, Timothy, 24
Naked Money, 40
Narrative Therapy in Wonderland,
 118
 Newman, Amy, 113
Night at the Fiestas, 73
 Norris, Mary, 80
*Norton Facsimile of the First Folio of
 Shakespeare, The*, 10

 Olson, Steve, 33
On This Day in Poetry History, 113
 Onuf, Peter S., 102
Opposite of Light, The, 114
Oracle of Oil, The, 34

 Pakenham, Thomas, 83
Paper, 36
Paris Red, 84
 Parker, Geoffrey, 23
Pearl, 104
Piece of Mind, 17
Platform Revolution, 23
Poetry Notebook, 109
Pragmatic Superpower, The, 44
 Prescott, Dana, 113
*Presidential Recordings, John F. Kennedy,
 The*, 24

 Quade, Kirstin Valdez, 73

 Raeburn, Daniel, 26
 Randall, David K., 27
Random Walk Down Wall Street, A, 48
 Rechtschaffen, Daniel, 119
Remarkable Trees of the World, 83

Republic of Spin, 7
 Rhys, Jean, 51
 Rich, Adrienne, 28, 78
 Rioux, Anne Boyd, 19
Road to Calm Workbook, The, 78
 Roberts, David, 89
 ROME, 108
 Rowland, Philip, 56

 Satyamurti, Carole, 66
 Schneier, Bruce, 63
 Scott, James M., 87
Searching for Sappho, 22
Second Machine Age, The, 50
 Sengupta, Somini, 29
Sentenced to Life, 94
 Shakespeare, William, 10
 Simon, Steven, 44
 Sparks, Amber, 92
Splendid Savage, A, 12
Stealing Sugar from the Castle, 58
 Stiglitz, Joseph E., 85
*STOP Program: For Women Who Abuse,
 The*, 117
 Strand, Jessica, 75
 Strong, Lynn Steger, 98
Strong As Death Is Love, 64
Struggle for Sea Power, The, 25
*Study & Teaching Guide: The History of
 the Medieval World*, 116
Swansong 1945, 82

 Taibbi, Robert, 117
 Takeyh, Ray, 44
Target Tokyo, 87
Test Book, The, 6
Thieves of State, 76
*Thinking Person's Guide to America's
 National Parks, A*, 112
 Thomas, Anna, 39
Throwback Special, The, 30
Tides of Mind, The, 95
Tom Paine's Iron Bridge, 42
 Tremain, Rose, 54
 Tschäppeler, Roman, 6

Unfinished World and Other Stories, The, 92
Unfortunate Importance of Beauty, The, 59
Upstairs at the Strand, 75

 Van Alstyne, Marshall, W., 23
Vegan Vegetarian Omnivore, 39

Vessels, 26
Vinton, Nathaniel, 52
Vivas to Those Who Have Failed, 8
Voyage Le Corbusier, 18

Wexler, David B., 117
Wheelan, Charles, 40

*Where the Dead Pause, and the Japanese
Say Goodbye*, 55
Wide Sargasso Sea, 51
Will in the World, 86
Willis, Sam, 25
Wilson, Edward O., 96
Women After All, 72

Woolson, Constance Fenimore, 65

Your Father Sends His Love, 14

Zahra, Tara, 31
Zakaria, Fareed, 67
Zelikow, Philip, 24