

The Porcupine's Quill

<http://www.sentex.net/~pq1>

Spring 2007

DISTRIBUTED BY UNIVERSITY OF TORONTO PRESS

'Spinning the threads of being'

George A. Walker

A Banner Year for Awards

The Porcupine's Quill takes great pride in the achievements of our authors. This past year has seen an abundance of nominations and prizes recognizing the outstanding quality of writing by many of the authors who choose to publish with the little shop on Main Street in Wellington County.

Alcuin Book Design Award

- *A Brazilian Alphabet for the Younger Reader*
P. K. Page (Honourable Mention – Children)

Alberta Literary Award

- *In John Updike's Room*
Christopher Wiseman (Winner – W. O. Mitchell Book Prize)

Danuta Gleed Literary Award

- *Most Wanted*
Vivette Kady (Finalist – First Short Fiction)

ForeWord Magazine/Book of the Year Award

- *The Dodecahedron*
Paul Glennon (Finalist – Fiction)

Globe and Mail/The Globe 100

- *The Dodecahedron*, Paul Glennon
- *Zero Gravity*, Sharon English

Governor General's Literary Award

- *The Dodecahedron*
Paul Glennon (Finalist – English Fiction)

Leipzig Best Book Award

- *Looking for Snails on a Sunday Afternoon*
Rudolf Kurz (Finalist – Excellence in Book Design in Canada)

Ottawa Book Award

- *The Dodecahedron*
Paul Glennon (Finalist – Fiction)

Quebec Writers' Federation Award

- *He Claims He Is the Direct Heir*
Lazar Sarna (Finalist – A. M. Klein Poetry Prize)
- *The Sound of All Flesh*
Barry Webster (Finalist – Hugh MacLennan Fiction Prize)

Relit Awards

- *Hot Poppies*
Leon Rooke (Winner – Poetry)
- *The Sound of All Flesh*
Barry Webster (Winner – Short Fiction)

Images from the Neocerebellum

The Wood Engravings of George A. Walker

George A. Walker is an award-winning wood engraver, book artist, teacher, author and illustrator. In this new collection, he presents wood engravings inspired by dreams. Walker's work exploits the REM state, documenting his lucid dream fragments in the form of hand-printed wood engravings. In *Images from the Neocerebellum* one discovers abstractions for a larger audience to explore: pages lifted from the binding of Walker's personal visual dream diary.

Influenced by Carl Jung's theories of the dream's relation to the unconscious, Walker began to explore the dioramas encountered in his enchantment, distilling them into single black and white images in an effort to capture unconscious moments in time. The neocerebellum is that part of the brain that controls visual-spatial, procedural learning and the preparation of complex movements such as would be required in the engraving of lines on a wood block.

In the tradition of printmakers such as William Blake and the French Symbolist Odilon Redon, Walker furrows the psychoanalytic process of bringing the unconscious into the conscious.

George A. Walker had been creating artwork and books and publishing at a variety of private presses since 1984. For over twenty years he has exhibited his wood engravings and limited edition books internationally. Among many book projects Walker has illustrated two hand-printed books written by the American novelist Neil Gaiman. Walker also illustrated the first Canadian editions of Lewis Carroll's *Alice In Wonderland* and *Alice Through the Looking Glass* (Cheshire Cat Press). George A. Walker was elected to the Royal Canadian Academy of Art (RCA) in 2002 for his contribution to the cultural area of Book Arts. He lives in Toronto, and teaches at OCAD.

\$21.95 ISBN 10: 0-88984-291-4 EAN 13: 978-0-88984-291-5 May 2007
ART/Canadian ART 015040 160 pp sewn, paper 5.56" x 8.75"

Black River

Kenneth Sherman

'Everything flows; nothing remains.' With this trenchant quotation from Heraklitos, Kenneth Sherman introduces the theme and the mood of this collection of poems linked by the association of each with a river, the Black, a meandering stream near Sutton, Ontario. With an inspired and wide-ranging mix of history, personal reminiscence and social comment, all of it delivered with frequent allusion and affecting imagery, Sherman draws us into a complex and compelling world.

Alexander Pope has described poetry as:

'What oft' was thought but ne'er so well expressed.'

Succinctness and eloquence: these are the qualities that mark the best poetry. Somehow Kenneth Sherman achieves the near impossible task of blending tragedy with comic irony, the Holocaust and the decimation of Canada's First Nations with the posturing of politicians and that of certain literary impresarios.

The recurring river images evoke echoes of Margaret Laurence's *Diviners*, though her river flowed 'both ways' while Sherman's is a one-way journey. Allusions to death by water, Virginia Woolf and the local ice vendor compound the classical references to Lethe and the Rivers of Babylon to enhance the prevailing mood of sadness and loss. Finishing the work, one is moved to reflect on the complex fabric of ancestry, experience and chance that determine our fates, and one's impulse is to read *Black River* again, and again.

Kenneth Sherman is the author of numerous works, among them the acclaimed *Words for Elephant Man* (1983) and *The Well* (2000). He is a full-time faculty member at Sheridan College in Brampton and he also teaches a course in creative writing at the University of Toronto. He lives in Toronto.

\$14.95 ISBN 10: 0-88984-289-2 EAN 13: 978-0-88984-289-2 March 2007
POETRY/Canadian POE 011000 80 pp sewn paper 5.56"x 8.75"

Borderline

Bonnie Rozanski

Borderline is a skewed coming-of-age story of a normal boy in a crazy world – a fast-paced world of high-tech gizmos, global air travel and antibiotics, a world in which high schools have replaced cafeterias with fast food counters and the scourges of autism, asthma, allergies, diabetes and obesity are the norm. Still another novel about adolescent angst? Well, the protagonist is indeed going on thirteen and, with some justification, he is seriously stressed, but there this wonderful story diverges from the stereotype. Rampant hormones, peer pressure, romance – all take a backseat as Guy Ritter wrestles with the

challenge of attracting the attention of parents preoccupied with the demands of his autistic brother. And then there is the wolf, condemned to euthanasia unless Guy can find a way to spring him loose.

Adolescents will love this book, but there is much here for adult readers as well, including a short treatise on genetics and a graphic evocation of the consequences of a fast-food diet. All of the characters in this story are interesting and believable: Guy's mother, driven to distraction by the needs of her autistic son; his father, the geneticist, preoccupied with his experiments with wolves; a most unorthodox psychiatrist patiently seeking a breakthrough with a stubbornly unresponsive patient. And the most fascinating of all, Austin, who, at the age of five cannot speak but can take apart and re-assemble any electronic gadget, including the lock on a wolf's cage.

Bonnie Rozanski has worked in both academia and business but has decided to return to her first love, writing. She has written several books in which scientific issues inform the plots, as well as two prize-winning plays. *Banana Kiss* (PQL 2005) was her debut novel. She lives in New Jersey.

\$22.95 ISBN 10: 0-88984-293-0 EAN 13: 978-0-88984-293-9 May 2007
JUVENILE FICTION/Ages 15+ JUV 005000 224 pp sewn paper 5.56"x 8.75"

Up on the Roof

P. K. Page

'A flashlight, a frying pan, a library, a piece of marble – you will encounter all these objects in the worlds P. K. Page invents for you in these pages. It's hard to imagine so many authorial impersonations in one book: a middle-aged gardener retreats from domestic chaos to the privacy of his rooftop shelter; a young man discovers his parents' library as solace for a broken heart; a child whose parents are pigeon breeders makes beautiful objects of feathers. All the stories have in common the impeccable verbal magic that is P. K. Page's unique poetic signature. And beneath is a profound meditation. What is fiction,

what is fact? Is there anything we can call truth? And who is the tremulous 'we', desperately trying to fix a location in this multiple, endlessly metamorphic, lonely cosmos. With an understanding earned by a lifetime of attention, Page assures us that this cosmos is threaded with love, if we are brave enough to search for it.' – Rosemary Sullivan

In praise of P. K. Page's skill as storyteller Constance Rooke has written (about *A Kind of Fiction*): 'These stories ... all intriguing ... cast new light on the work and times and multi-faceted sensibility of a great poet.' In *Up on the Roof* the reader will once again fall under the charm of a master of language.

P. K. Page is the author of more than a dozen books, including ten volumes of poetry, a novel, selected short stories, three books for children, and a memoir. A two-volume edition of Page's collected poems, *The Hidden Room* (PQL), was published in 1997. In addition to winning the Governor General's award for poetry (1957), she was appointed a Companion of the Order of Canada in 1998. In 2003 her selected poems *Planet Earth* was short listed for the coveted Griffin Poetry Prize. She lives in Victoria, BC.

\$18.95 ISBN 10: 0-88984-287-6 EAN 13: 978-0-88984-287-8 March 2007

FICTION/Short Stories (single author) FIC 029000 144 pp sewn paper 5.56" x 8.75"

Volume Two Canadian Literature in English W. J. Keith

W. J. Keith has enhanced and complemented his *Canadian Literature in English*, originally published in 1985, with a substantial update, and with what he calls a 'Polemical Conclusion' – a stimulating and provocative argument about the quality and direction of Canadian literature.

Newly released, Volume One (see page 8) of the Revised Edition included 'Beginnings', first in the prose travel journals of Alexander Mackenzie and Samuel Hearne, then in Poetry, and finally in Fiction up to the publication in 1904 of Sara Jeanette Duncan's *The Imperialist*. Part Two, Poetry,

presented the Challenge of Modernism embraced by E. J. Pratt, F. R. Scott, A. M. Klein and A. J. M. Smith, examined the Mythic Versus the Human, and concluded with Plain Talk About Past and Present that delivered us to the early work of Don Coles, Stephen Scobie and David Solway.

The companion **Volume Two** includes a parallel examination of Fiction and an Update on the past Twenty Years before launching into a Polemical Conclusion self-described as a 'dark and for the most part depressing journey' in which a *trahison des clerics* (treason of the intellectuals) is identified by which universities have abandoned 'their position as centres of excellence and independent inquiry to become employment-oriented training institutions emphasizing marketable skills.'

W. J. Keith came to Canada in 1958. He taught first at McMaster, then later at the UofT. Since 1995 he has held the position of Professor Emeritus of English at University College. He edited the *University of Toronto Quarterly* (1976–85) and was elected a Fellow of the Royal Society of Canada in 1979.

\$24.95 ISBN 10: 0-88984-285-X EAN 13: 978-0-88984-285-4 February 2007
LIT 004080 Criticism 208 pp sewn paper 5.56"x 8.75"

Volume One

Canadian Literature in English

W. J. Keith

When *Canadian Literature in English* was first published by Longman in 1985 it was described (in the *Modern Language Review*) as 'the best critical account of its subject that we possess so far'. The book was released in London and New York but never distributed particularly well in Canada, where it faded, rapidly, from view. W. J. Keith, writing in the Preface to the Revised Edition, admits his first inclination was to embark on a total rewrite of the Longman edition. On further consideration, however, Keith came to realize that the 1985 publication was completed at 'the close of a major

phase in the Canadian literary tradition' and that the 'remarkable flowering that began to manifest itself in the middle of the twentieth century had run its course by the beginning of the new millennium.' That being the case, Keith would argue that a 'number of writers who had already achieved [considerable] stature further developed their reputations' (in the period 1985–2005) 'but only a few extended them'. Keith is also quick to admit that he has chosen to ignore utterly the 'popular' at the one extreme, as well as the 'avant-garde' at the other, in favour of those authors whose style lends itself to the simple pleasure of reading, and to that end he dedicates his history 'to all those who recognize and celebrate the dance of words'.

Those who love literature, and especially fans of our national brand, will appreciate the insights provided by Keith about our earliest writers – the ones we do not tend to encounter in academia or in the bookstores. The travel writings of Hearne and Mackenzie and Thompson ... 'helped indirectly but palpably to initiate a Canadian literary tradition'.

'This is a diverse set of essays ... which may be read individually as commentaries on Louis Dudek, Margaret Atwood, John Metcalf, Philip Grove, Ethel Wilson, Robertson Davies, Margaret Laurence, Hugh Hood, and Jack Hodgins; or together as a manifesto on modern Canadian criticism and literature. Either way, the reading is a salutary experience whose conclusion is summed up in Keith's essay on Atwood's *Bluebeard's Egg*: "We need to approach literature not with made-to-measure theory but with a flexible, verbally sensitive critical practice that attempts, tentatively, humbly, sometimes painfully, to develop a tradition of close and accurate reading"'

– R. G. Moyles, *Canadian Book Review Annual*

The companion Volume Two is now available (see page 7). W. J. Keith continues his analysis delivering an insightful conclusion on literature in Canada.

\$24.95 ISBN 10: 0-88984-283-3 EAN 13: 978-0-88984-283-0 Winter 2006
LIT 004080 Criticism 208 pp sewn paper 5.56"x 8.75"

The Inverted Line

George A. Walker

The Mad Hatter of Canadian printmaking George A. Walker has assembled into one volume a collection of engravings crafted during his varied career. Why call the collection *The Inverted Line*? Walker explains: 'What I find seductive about wood engraving is the inversion of the line and the image.... I call it the inverted line. There are two reasons for this: the first is that the wood engraver is working with white lines in negative space; the second is that the image is drawn backwards on the block before it's printed. However you see it, the black line of the artist's pen is transformed by its passage from the matrix

to the impression on the paper. For every black line, the engraver must cut two white lines on either side. It is this inversion of the lines, shapes and pattern that appeals to my temperament and begs to be exploited.'

'Walker's engravings are distanced from the twentieth-century English tradition exemplified by Gill and Gillings: for example, he often uses a dentist's drill to rout out deep grooves. This is not an inconsequential labour-saving technique: it gives the images more of a folk-art feel and dramatizes his symbolic and often surreal compositions.' – Paul Razzell, *Parenthesis*

'The greatest compliment I can pay it [*The Inverted Line*] is, there is not a dull spot in the book. He can present us with humour without a hint of them being cartoons. I think he must have fun doing these prints. It is a good example of drawing straight to the point, and not fussing with a lot of extra stuff. These drawings wiggle and dance in space. They are small in scale, but each is huge in heart. They look like they are chiseled out of rock. I've had this book laying around, and when a visitor picks it up, I hear exclamations of surprise and awe.' – James Horton, *Block & Burin*

'... give [Walker] his head ... and you see an artist of sustained and wacky integrity half way between Posada and Krazy Kat.... But Walker does things with engraving I've not seen anyone else do ...'

– Simon Brett, *Newsletter of the Society of Wood Engravers*

George A. Walker teaches popular courses in book arts and printmaking at the Ontario College of Art and Design in Toronto, where he is Associate Professor. More biographical detail and information about his new book, *Images from the Neocerebellum*, is presented on page 3.

\$15.95 ISBN 10: 0-88984-214-0 EAN 13: 978-0-88984-214-4 Spring 2000
ART/Canadian ART 015040 176 pp sewn, paper 5.56"x 8.75"

A Kind of Fiction

P. K. Page

Acclaimed poet P. K. Page weaves together an astonishing range of characters and themes in this remarkable selection of stories written over the last fifty years and collected here for the first time.

A Kind of Fiction bears witness to an accomplished prose stylist and displays the same lively and witty intelligence that established Page's reputation as one of Canada's finest poets. Page emerges as a writer with an agile and playful imagination, comfortable with a range of narrative styles that include the comic and surreal plots of her early pieces from the 1940s, adaptations of Indian and Sufi tales, and

complex psychological portraits of her recent work. Despite the variety of styles and themes, all the stories in this collection bear the imprint of a refined artistic vision and a sense of technique and form which has been the defining characteristic of her distinguished body of poetry.

Baroque furniture, the colour of cinnamon bark. Black-and-white drawings – di Cavalcanti's line as wide as if done with his little finger. Portinari's small purl-purl-purl on thin needles. It is all of a piece with his house but disconcerting to find it here in his office where we must talk, once again, of my uterus. I had thought that finished. The di Cavalcanti seated nude is drawn in an almost continuous line. – from 'Fever'

'*A Kind of Fiction* collects most of the short fiction that poet and painter P. K. Page published between 1942 and 2001. This slim and eclectic volume ranges from her early forays into urban realism to a dramatization of Jalaludin Rumi's fable of 'The Blind Men and the Elephant', an elegiac meditation on spiritual transcendence ('Unless the Eye Catch Fire'), a fairy tale ('The Sky Tree'), and a handful of magnificent stories of old age.... The finest pieces are distinguished by her profound but unsentimental sympathy for her characters and her gently satiric humour.' – Jack Ilingworth, amazon.ca

A much-respected and admired writer over the last five decades, P. K. Page is also a painter whose work has been widely exhibited. One of her own paintings graces the cover of *A Kind of Fiction*. P. K. Page's most recent book is *Hand Luggage: A Memoir in Verse* (PQL 2006) an intimate, personal, extended 84-page poem describing with acute detail the life and history of an iconoclastic poet.

\$19.95 ISBN 10: 0-88984-220-5 EAN 13: 978-0-88984-220-5 Spring 2001

FICTION/Short Stories (single author) FIC 029000 192 pp sewn paper 5.56"x 8.75"

Banana Kiss

Bonnie Rozanski

Robin Farber lives in a psychiatric institution. In her mind, she creates the world by looking at it: a quantum theory-world where matter pops in and out of existence as she observes it, a world where she is God. And, because the reader of *Banana Kiss* must take a long look through her schizophrenic eyes, this is our world, too, a world where the disembodied voices Robin hears are often more real than the people who stand in front of her. Her father, a sailor who died when she was a baby, shows up in her head whenever he's on leave.

Derek, her charming, lovelorn friend, goes from mania to depression and back several times a day. There's her insufferable sister Melissa, who stole her boyfriend, Max. And, of course, Dr Mankiewicz, or 'Whitecoat', the long-suffering therapist who, Robin tells us, 'thinks there are some things that are real, and some things that are not, and that he knows better than anyone else'. Finally there is Robin herself ...

'Lest you think the book's a downer, it's Robin's comic insight and moments that lighten what could otherwise be a harrowing read. Mental illness is nothing less.... Yet Rozanski imbues Robin's story with hope despite the psychical traumas Robin suffers.' — Kinneret Globerman, *Ottawa Jewish Bulletin*

'*Banana Kiss* is a sympathetic but never mawkish portrayal of a woman who suffers the horrors of a damaged mind and yet always retains her dignity. We can deeply empathize with Robin's world. Her unique version of reality is portrayed with so much truth that we begin to understand how it's possible that such a world can make sense in Robin's mind.' — Laurel Smith, *Quill & Quire*

'Ultimately, Robin is a heartbreaker, because she is so vibrantly written that her isolation and compassionate nature make her psychosis feel real, and elicit sympathy at a much deeper level than would have occurred in a novel that didn't originate from within her fractured mind.... Rozanski wisely concentrates ... on making Robin as tangible as possible, and because of this she lingers long after the last page.' — Elizabeth Millard, *Foreword Magazine*

'Rozanski writes with a keen-edged, cool precision. The tone is distinct from Robin's hysteria, but allows a unique perspective into her mind as she struggles through daily life.... *Banana Kiss* ... is powerful, compelling storytelling and a unique reading experience.' — Robert Wiersema, *The Globe and Mail*

Bonnie Rozanski currently lives in New Jersey. She has degrees from the University of Pennsylvania, Adelphi University and the University of Guelph. Information about her new novel, *Borderline*, is presented on page 6.

\$22.95 ISBN 10: 0-88984-276-0 EAN 13: 978-0-88984-276-2 Fall 2005
FICTION/Novel FIC 019000 240 pp sewn paper 5.56"x 8.75"

Books in Print

This is a partial list. For a complete listing of all of our backlist check our website: www.sentex.net/~pq1

FICTION

Adamson, Gil *Help Me, Jacques Cousteau* \$14.95 0 88984 161 6 1995 152 pp
Adderson, Caroline *Bad Imaginings* \$12.95 0 88984 172 1 1993 160 pp
Aitken, Kelley *Love in a Warm Climate* \$15.95 0 88984 200 0 1998 144 pp
Alexander, Joan *Lines of Truth and Conversation* \$18.95 0 88984 271 X 2005 192 pp
Barnes, Mike *Aquarium* \$15.95 0 88984 209 4 1999 152 pp
Barnes, Mike *Contrary Angel* \$18.95 0 88984 239 6 2004 208 pp
Barnes, Mike *The Syllabus* \$19.95 0 88984 254 X 2002 216 pp
Blaise, Clark *Montreal Stories* \$18.95 0 88984 270 1 2003 192 pp
Blaise, Clark *Pittsburgh Stories* \$18.95 0 88984 227 2 2001 144 pp
Blaise, Clark *Southern Stories* \$17.95 0 88984 219 1 2000 192 pp
Blaise, Clark *World Body* \$24.95 0 88984 284 1 2006 216 pp
Borsky, Mary *Influence of the Moon* \$14.95 0 88984 163 2 1995 136 pp
Bourne, Lesley-Anne *The Bubble Star* \$15.95 0 88984 199 3 1998 184 pp
Cowan, Judith *Gambler's Fallacy* \$19.95 0 88984 225 6 2001 200 pp
Creelman, Libby *Walking in Paradise* \$18.95 0 88984 216 7 2000 176 pp
Dearing, Ramona *So Beautiful* \$18.95 0 88984 235 3 2004 168 pp
Denoon, Anne *Back Flip* \$24.95 0 88984 238 8 2002 328 pp
Dickinson, Don *Blue Husbands* \$10.95 0 88984 123 3 1991 128 pp
English, Sharon *Zero Gravity* \$22.95 0 88984 279 5 2006 192 pp
Fraser, Keath *Popular Anatomy* \$24.95 0 88984 149 7 1995 584 pp
Glennon, Paul *The Dodecahedron* \$21.95 0 88984 275 2 2005 224 pp
Glennon, Paul *How Did You Sleep?* \$17.95 0 88984 215 9 2000 160 pp
Grant, Jessica *Making Light of Tragedy* \$18.95 0 88984 253 1 2004 208 pp
Griggs, Terry *The Lusty Man* \$16.95 0 88984 159 4 1995 176 pp
Helwig, David *Duet* \$14.95 0 88984 247 7 2004 128 pp
Helwig, David *The Stand-In* \$16.95 0 88984 244 2 2002 96 pp
Hood, Hugh *After All!* \$16.95 0 88984 258 2 2003 160 pp
Hood, Hugh *Around the Mountain* \$12.95 0 88984 141 1 1994 160 pp
Hood, Hugh *You'll Catch Your Death* \$12.95 0 88984 144 6 1992 164 pp
Jackson, Lorna *A Game to Play on the Tracks* \$19.95 0 88984 231 0 2003 248 pp
Kady, Vivette J. *Most Wanted* \$16.95 0 88984 259 0 2005 160 pp
Kerslake, Susan *Seasoning Fever* \$24.95 0 88984 234 5 2002 320 pp
Levine, Norman *From a Seaside Town* \$12.95 0 88984 170 5 1993 160 pp
Malyon, Carol *Lovers & Other Strangers* \$14.95 0 88984 169 1 1996 176 pp
McCormack, Judith *The Rule of Last Clear Chance* \$18.95 0 88984 264 7 2003 224 pp
McGillis, Ian *A Tourist's Guide to Glengarry* \$19.95 0 88984 246 9 2002 192 pp
Metcalf, John *Forde Abroad* \$14.95 0 88984 266 3 2003 72 pp
Miller, K. D. *Give Me Your Answer* \$18.95 0 88984 208 6 1999 252 pp
Miller, K. D. *A Litany in Time of Plague* \$12.95 0 88984 145 4 1994 160 pp
Moritsugu, Kim *Old Flames* \$17.95 0 88984 203 5 1999 212 pp

Page, P. K. *A Kind of Fiction* \$19.95 0 88984 220 5 2001 192 pp
 Page, P. K. *Up On the Roof* \$18.95 0 88984 287 6 2007 144 pp
 Perly, Susan *Love Street* \$19.95 0 88984 224 8 2001 200 pp
 Reaney, James *The Box Social & Other Stories* \$12.95 0 88984 173 X 1996 160 pp
 Robinson, Grant *Great Expectations* \$19.95 0 88984 206 X 2000 272 pp
 Rooke, Leon *The Happiness of Others* \$12.95 0 88984 125 X 1991 260 pp
 Rozanski, Bonnie *Banana Kiss* \$22.95 0 88984 276 0 2005 240 pp
 Sabatini, Sandra *The One with the News* \$15.95 0 88984 217 5 2000 144 pp
 Sarah, Robyn *Promise of Shelter* \$14.95 0 88984 192 6 1997 128 pp
 Scala, Alexander *Dr. Swarthmore* \$18.95 0 88984 228 0 2001 136 pp
 Sileika, Antanas *Buying on Time* \$16.95 0 88984 186 1 1997 240 pp
 Smith, Ray *The Man Who Hated Emily Bronte* \$18.95 0 88984 245 0 2004 200 pp
 Smith, Ray *The Man Who Loved Jane Austen* \$18.95 0 88984 202 7 1999 240 pp
 Smith, Russell *Noise* \$18.95 0 88984 197 7 1998 272 pp
 Swan, Mary *The Deep* \$16.95 0 88984 248 5 2002 96 pp
 Swan, Mary *Emma's Hands* \$16.95 0 88984 268 X 2003 160 pp
 Tester, Royston *Summat Else* \$16.95 0 88984 257 4 2004 176 pp
 Webster, Barry *The Sound of All Flesh* \$19.95 0 88984 280 9 2005 176 pp
 Wright, Jane Barker *The Understanding* \$19.95 0 88984 242 6 2002 192 pp
 Yanofsky, Joel *Jacob's Ladder* \$16.95 0 88984 191 8 1997 192 pp

POETRY AND SAGAS

Avison, Margaret *Always Now* in three volumes
 Volume I \$19.95 0 88984 262 0 2003 256 pp
 Volume II \$19.95 0 88984 255 8 2004 288 pp
 Volume III \$19.95 0 88984 261 2 2005 232 pp
 Bitar, Walid *Bastardi Puri* \$14.95 0 88984 267 1 2005 96 pp
 Black, J. D. *Black Velvet Elvis* \$16.95 0 88984 277 9 2006 96 pp
 Clifford, Wayne *On Abducting the 'Cello* \$12.95 0 88984 237 X 2004 64 pp
 Clifford, Wayne *The Book of Were* \$16.95 0 88984 281 7 2006 64 pp
 Coles, Don *Kurgan* \$12.95 0 88984 211 6 2000 96 pp
 Johnston, George *The Schemers & Viga Glum* \$16.95 0 88984 189 6 1999 200 pp
 Johnston, George *Thrand of Gotu* \$14.95 0 88984 180 2 1994 144 pp
 Kociejowski, Marius *So Dance the Lords of Language* \$14.95 0 88984 260 4 2003 120 pp
 Outram, Richard *Mogul Recollected* \$9.95 0 88984 174 8 1993 96 pp
 Outram, Richard *Dove Legend* \$14.95 0 88984 221 3 2001 184 pp
 Page, P. K. *Hand Luggage* \$16.95 0 88984 288 4 2006 96 pp
 Page, P. K. *The Hidden Room* in two volumes
 Volume I \$18.95 0 88984 190 X 1997 240 pp
 Volume II \$18.59 0 88984 193 4 1997 240 pp
 Page, P. K. *Planet Earth* \$19.95 0 88984 252 3 2002 208 pp
 Rooke, Leon *Hot Poppies* \$14.95 0 88984 263 9 2005 96 pp
 Sarah, Robyn *A Day's Grace* \$12.95 0 88984 233 7 2003 80 pp
 Sarna, Lazar *He Claims He Is The Direct Heir* \$14.95 0 88984 282 5 2005 72 pp
 Sherman, Kenneth *Black River* \$14.95 0 88984 289 2 2007 80 pp
 Sibum, Norm *Girls and Handsome Dogs* \$14.95 0 88984 230 2 2002 120 pp

Sibum, Norm *Intimations of a Realm in Jeopardy* \$14.95 0 88984 249 3 2004 92 pp
 Solway, David *The Lover's Progress* \$14.95 0 88984 229 9 2001 76 pp
 Wiseman, Christopher *Crossing the Salt Flats* \$12.95 0 88984 210 8 1999 108 pp
 Wiseman, Christopher *In John Updike's Room* \$19.95 0 88984 273 6 2005 224 pp

CRITICISM AND NON-FICTION

Helwig, David *The Names of Things* \$27.95 0 88984 286 8 2006 304 pp
 Henighan, Stephen *When Words Deny the World* \$19.95 0 88984 240 X 2002 216 pp
 Keith, W. J. *Canadian Literature in English* in two volumes
 Volume I \$24.95 0 88984 283 3 2006 208 pp
 Volume II \$24.95 0 88984 285 X 2007 208 pp
 Marchand, Philip *Ripostes* \$14.95 0 88984 196 9 1998 200 pp
 Metcalf, J. & J.R. Struthers, eds. *How Stories Mean* \$18.95 0 88984 127 6 1993 360 pp
 Metcalf, John & C. Wilkshire, eds. *Writers Talking* \$19.95 0 88984 274 4 2003 232 pp
 Miller, K. D. *Holy Writ* \$17.95 0 88984 222 1 2001 152 pp
 Ormsby, Eric *Facsimiles of Time* \$22.95 0 88984 226 4 2001 256 pp
 Rigelhof, T. F. *This Is Our Writing* \$18.95 0 88984 218 3 2000 216 pp
 Solway, David *Director's Cut* \$19.95 0 88984 272 8 2003 216 pp
 Starnino, Carmine *A Lover's Quarrel* \$24.95 0 88984 241 8 2004 272 pp

VISUAL ARTS

Bates, Wesley W. *The Point of the Graver* \$12.95 0 88984 182 9 1994 160 pp
 Brender à Brandis, G. *An Artist's Garden* \$16.95 0 88984 223 X 2001 164 pp
 Brender à Brandis, G. *A Gathering of Flowers* \$21.95 0 88984 290 6 2006 144 pp
 Brender à Brandis, G. & P. Lima *Portraits of Flowers* \$14.95 0 88984 157 8 1995 160pp
 Brender à Brandis, G. *Wood, Ink and Paper* \$14.95 0 88984 029 6 1980 160 pp
 Kurz, Rudolf *An Illustrated Alphabet for the Illiterate* \$19.95 0 88984 278 7 2005 64 pp
 Kurz, Rudolf *Looking for Snails on a Sunday Afternoon* \$19.95 0 88984 256 6 2004 160 pp
 Urquhart, Tony *Cells of Ourselves* cl \$19.95 0 88984 114 4 1989 96 pp
 Walker, George A. *The Inverted Line* \$15.95 0 88984 214 0 2000 176 pp
 Walker, George A. *Images from the Neocerebellum* \$21.95 0 88984 291 4 2007 160 pp
 Westergard, Jim *Mother Goose Eggs* \$16.95 0 88984 269 8 2005 64 pp

YOUNG ADULT AND JUVENILE

Brandis, Marianne *Fire Ship* \$10.95 0 88984 140 3 1992 120 pp
 Brandis, Marianne *Rebellion* \$16.95 0 88984 175 6 1996 288 pp
 English, Sharon *Uncomfortably Numb* \$18.95 0 88984 250 7 2002 200 pp
 Page, P. K. *A Brazilian Alphabet* \$16.95 0 88984 265 5 2005 64 pp
 Patterson, Nancy-Lou *The Painted Hallway* \$12.95 0 88984 142 X 1992 208 pp
 Peterson, Shelley *Abby Malone* \$14.95 0 88984 207 8 1999 256 pp
 Peterson, Shelley *Dancer* \$12.95 0 88984 177 2 1996 208 pp
 Reaney, James *The Boy with an R in His Hand* \$10.95 0 88984 059 8 1980 112 pp
 Rozanski, Bonnie *Borderline* \$22.95 0 88984 293 0 2007 224 pp
 Zeitoun, Mary-Lou *I3* \$14.95 0 88984 232 9 2002 144 pp

Sales Representation

Literary Press Group of Canada.

Executive Director: Ronda Kellington; *Sales Manager:* Margaret Bryant

Head Office:

192 Spadina Avenue, Suite 501, Toronto ON M5T 2C2

Tel: (416) 483-1321 Fax: (416) 483-2510 Web: www.lpg.ca

Toronto, Southwestern and Northern Ontario: Susan Wallace

192 Spadina Avenue, Suite 501, Toronto ON M5T 2C2

Tel: (416) 483-1321 Fax: (416) 483-2510 e-mail: swallace@lpg.ca

Eastern Ontario, Quebec and the Atlantic Provinces: Jacques Filippi

117, rue Dumouchel, Châteauguay QC J6J 3E8

Tel: (450) 716-1321 Fax: (450) 716-1321 e-mail: jfilippi@lpg.ca

Prairie Provinces and the Lakehead: Heather Kirk

#804-124 26th Avenue S.W., Calgary AB T2S 0L8

Tel: (403) 228-2567 Fax: (403) 229-2568 e-mail: hkirk@lpg.ca

British Columbia & the Territories: Susan Travis

#15-8855 212th Street, Langley BC V1M 2G8

Tel: (604) 513-9151 Fax: (604) 513-9145 e-mail: stravis@lpg.ca

FILM AND TELEVISION:

Sarah Cooper, The Saint Agency

18 Gloucester Lane, Toronto ON M4Y 1L5

Tel: (416) 944-8200 Fax: (416) 944-3700 e-mail: sarah@thesaintagency.com

The Porcupine's Quill is an independent Canadian publisher which operates with the assistance of the Canada Council for the Arts and the Ontario Arts Council. The generous support of the Ontario Media Development Corporation through the Ontario Book Publishers Tax Credit (OBPTC) and the OMDC Book Fund, as well as the support of the Government of Canada through the Book Publishing Industry Development Programme (BPIDP), is also gratefully acknowledged.

Canada Council
for the Arts

Conseil des Arts
du Canada

Canada

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

Ordering Information

DIRECT ORDERS FROM THE PORCUPINE'S QUILL:

68 Main St., Erin ON N0B 1T0

Tel: (519) 833-9158; Fax: (519) 833-9845; e-mail: pql@sentex.net

Web: <http://www.sentex.net/~pql>

Orders must be prepaid by cheque or money order, and must include the full retail price (for the favour of which we will pick up the shipping and GST charges that would otherwise apply). VISA orders are also accepted by phone, fax, or mail, but we must charge shipping and GST in these cases.

TRADE ORDERS / CANADA & U. S.:

University of Toronto Press, Customer Order Department

5201 Dufferin Street, Toronto ON M3H 5T8

Tel: (416) 667-7791; Fax: (416) 667-7832; e-mail: utpbooks@utpress.utoronto.ca

Toll Free in Canada & U. S.

1 (800) 565-9523; 1 (800) 221-9985

U. S. Orders can be sent to: Ingram Books

1 Ingram Boulevard, Box 3006, La Vergne TN 37086-1986

Tel: (800) 937-8100; Fax: (615) 793-3810

THE VIRTUAL BOOKSELLERS:

As of 20 November, 2006 Amazon.com lists 249 PQL titles, 137 of which are available with 24 hour status through the 'Advantage' programme.

Select PQL titles are also available through abebooks.com, amazon.ca, barnes&noble.com, nwpassages.com, Ingram and Baker & Taylor. The British, French, German, and Japanese amazon sites list select PQL titles available for purchase. PQL titles are also available in the UK at waterstones.com, in India at firstandsecond.com, in Italy at libreriauniversitaria.it, in New Zealand at fishpond.co.nz, in Australia at shearersbookshop.com and in Estonia at raamat.ee