

The Porcupine's Quill

DISTRIBUTED BY UNIVERSITY OF TORONTO PRESS

Fall 2013

The Porcupine's Quill Press sharply.

Now Available as e-Books

Most of our frontlist, and select backlist, is now available inexpensively for download in pdf format. Contact us directly at

http://store.porcupinesquill.ca

or order through Google who will facilitate international sales in local currency (Australia, France, Germany, Italy, Japan, Spain, the United Kingdom and the United States). To date the collection features five titles by P.K. Page: Brazilian Journal, Coal and Roses, Hand Luggage, Kaleidoscope and The Essential P.K. Page; four titles by George A. Walker: A Is for Alice, Alice's Adventures in Wonderland, Book of Hours and The Mysterious Death of Tom Thomson; and all nine titles in our popular series of 'Essential Poets' featuring work by Margaret Avison, Don Coles, Robert Gibbs, George Johnston, Kenneth Leslie, Tom Marshall, Richard Outram and James Reaney,

Other recent releases include Nicole Dixon's first collection of stories High-Water Mark, JonArno Lawson's Down in the Bottom of the Bottom of the Box illustrated with paper cuts by Alec Dempster, R. Murray Schafer's memoir My Life on Earth e^o Elsewhere and Leon Rooke's latest collection, The April Poems.

Select backlist is also available.

as well as P.K. Page.

The Life and Times of Conrad Black George A. Walker

A unique perspective in black and white of media baron Conrad Black—a story of wealth and power, perception and reality, truth and lies.

With a series of 100 wood engravings, master printmaker George A. Walker presents a portrait of the man whose life has played out in the media industry's grey shadows. Walker's latest wordless novel introduces a measure of silence to one of the most outspoken and talked-about figures in modern Canadian history. The Life and Times of Conrad Black documents the eventful life of the Canadian-born media baron, from his earliest childhood influences, to his rise to power at the helm of Hollinger International, his induction into the British peerage, and the ruin of his business and his reputation after a conviction in an American court. Stripped of the facts and circumstances and laid out chronologically according to key milestones in Black's life, Walker conveys meaning not through verbal allegation, but through graphic implication. His images teach us that no story has only two sides; that the story is a polygon of meaning, and no one side reflects all of the truth.

George A. Walker is an award-winning wood engraver, book artist, teacher, author, and illustrator. He is Associate Professor at OCAD University in Toronto and teaches popular courses in book arts and printmaking. Among the many book projects Walker has illustrated are two hand-printed stories written by English author Neil Gaiman. Prints from Walker's recent graphic novel *The Mysterious Death of Tom Thomson* will form part of an upcoming exhibition at the Art Gallery of Sudbury. George A. Walker was elected to the Royal Canadian Academy of Art for his contribution to the cultural area of Book Arts.

\$22.95 · 224 pp · sewn, paperback · 8.75"x 5.56" ART/BIOGRAPHY · 978-0-88984-365-3

The Porcupine's Quill / Fall 2013 Catalogue

Slack Action Jeffery Donaldson

SEPTEMBER

'His obvious delight in the magic of language ... shines though in every poem. Yet this is a humble voice, one with a touchstone of honesty.' — Arc Poetry Magazine

'Slack action' describes the movement of boxcars in the midst of a train that brakes and then accelerates, where 'reciprocal momentums ... meet and intermingle, the forward push/backing into slows, and the slows pulling off/pulling forward ahead of their kickbacks and jostles ...' —where certain 'single cars hidden/in the midst, scudding alone, neither pushed/nor pulled, left gentled into hiatus', coast free.

This is the space of Jeffery Donaldson's fifth collection: poems of middle life, of Dante's forest of half-way, their speakers gliding with pent momentum between children who are on their way in and parents who are on their way out. Yet these are also poems that suggest all life is middle life: we live in a present moment that coasts between a beginning we can't remember and an end we can't predict. Few things are more difficult to represent in lyric poems, with their calculated incipits and finales; Donaldson has evolved a poetics of the middle, in which single words and images, whole poems, even, coast free 'an instant in the long line's accordion folds'/uneasy breathing'.

Jeffery Donaldson is the author of four previous collections of poetry, most recently *Guesswork*. *Palilalia* was a finalist for the Canadian Authors' Association Award for Poetry. He teaches poetry and American literature at McMaster University in Hamilton. He lives in Stoney Creek.

\$16.95 • 96 pp • sewn, paperback • 8.75"x 5.56" POETRY/Canadian • 978-0-88984-367-7

The sea with no one in it

ОСТОВЕК

'... a sibylline voice that makes Koulouris heir to MacEwen, Atwood and Lowther.' —Kenneth Sherman

In this stunning first collection, Canadian-Australian poet Niki Koulouris takes her readers out to sea. Born of Greek descent, Koulouris' imagination is fixed on the ocean. Here she conjures striking displays of power from a bygone era, transposing the potent energy of each wave into every line.

Even on land one is not far from this oceanic spell. Here life is composed of disparate pieces that confound us by falling into place. With startling juxtaposition, Koulouris creates a lollapalooza of the obsolete, extinct, familiar and yet-to-be. Sundry artifacts, remnants of a pan-epochal uprising, are adeptly curated, resulting in a realm-altering aftermath. As Koulouris' modern speakers present us with oracular quandaries and recollections of various items—a Grecian *kore*, a telephone and sandwich in a Philip Guston painting, or a Twinkie and window envelope conjured up on a cab ride in Chicago, the city of their origins—we find the extraordinary amongst the contemporary disorientation that plagues us all.

Niki Koulouris was born in Melbourne, Australia, and is a graduate of the University of Melbourne and RMIT University. She has worked as a staff writer and editor at Victoria University. Her poetry and prose have appeared in *The Cortland Review, Space, Subtext Magazine* and *The Age.* A beer enthusiast, she has been known to start spontaneous lists on napkins of her top India Pale Ales. Niki lives in Toronto.

\$14.95 • 80 pp • sewn, paperback • 8.75"x 5.56" POETRY/Canadian • 978-0-88984-363-9

Changing Channels

CONFESSIONS OF A CANADIAN COMMUNICATIONS LAWYER

Peter S. Grant

O C T O B E R

'If Canadian Culture Inc. has an in-house corporate counsel, it is Peter Grant.' —National Post

In his sweeping memoir, Changing Channels: Confessions of a Canadian Communications Lawyer, Peter Grant affords readers an insider's glimpse into some of the biggest changes in the history of Canadian communications policy. Interspersed with fond recollections of his hometown of Kapuskasing and anecdotes of his growing family, Grant provides an eye-opening account of the Canadian communications industries. He documents his role in regulating the telecom carriers, increasing competition among service providers, and acting for dozens of broadcast services in front of the CRTC. Grant's reasoned prose highlights his far-reaching expertise in all areas of communications law and cultural policy, and renders his story of interest to anyone who has picked up a cellphone or pointed a remote at a TV set.

Renowned advocate and legal trailblazer **Peter S. Grant** has acted for—and against—virtually all of the major players in the Canadian broadcast and telecommunications industry. His resumé features stints as a rapporteur for UNESCO, Special Counsel for the CRTC, Broadcasting Arbitrator for Canada's political parties, and advocate for the underdog in the David-and-Goliath struggle to expand Canada's culture industries. He is the author of numerous articles and publications, including the *Canadian Broadcasting Regulatory Handbook* as well as *Blockbusters and Trade Wars: Popular Culture in a Globalized World*, co-authored with Chris Wood. He currently sits as Counsel at McCarthy Tétrault, and as Adjunct Professor at the University of Toronto and York University. He lives in Toronto.

\$27.95 · 256 pp · sewn, paperback · 8.75"x 5.56"

AUTOBIOGRAPHY/Lawyers & Judges · 978-0-88984-366-0

The Pigheaded Soul

ESSAYS AND REVIEWS
ON POETRY AND CULTURE

Jason Guriel

NOVEMBER

Wry, engaging, and astute, Guriel writes with a confidence and panache that enlivens the often dusty field of literary criticism.

The Pigheaded Soul presents a series of witty, intelligent, and sometimes controversial essays in which talented newcomers and avowed masters alike find themselves within the literary crosshairs of acclaimed poet and critic Jason Guriel. Guriel does not shy away from the negative review, nor does he begrudge praise where praise is due. He applauds the innovative and evocative, rails against the lazy and the imprecise, and critiques the 'hipster' mentality of so-called avant-gardists who use the same tired tricks as shortcuts to perceived innovation. But far from providing only reviews and critical readings, The Pigheaded Soul serves up amusing insider anecdotes about the poetry community, from intelligent examinations of inspiration and imagination, to gonzo reportage of high-profile—and occasionally absurd—literary events.

'Jason Guriel's *The Pigheaded Soul* immediately vaults him into the first rank of poetry critics. He manages, in nearly every sentence, to seem amiable, incorruptible and incisive. His survey of Canadian poetry is without rival; his views on American poetry are utterly fresh. I will be consulting this book for a very, very long time into the future.'—Dan Chiasson

Jason Guriel's work has appeared in such influential publications as Poetry, The Walrus, Parnassus, Canadian Notes e³ Queries, Reader's Digest, The New Criterion and PN Review. His poetry has been anthologized in The Best Canadian Poetry in English, and in 2007, he was the first Canadian to receive the Frederick Bock Prize from Poetry magazine. Jason Guriel lives in Toronto.

\$22.95 • 208 pp • sewn, paperback • 8.75"x 5.56" LITERARY CRITICISM/ESSAYS • 978-0-88984-368-4

Mexican Journal

P.K. Page

DECEMBER

Raw in emotion and blunt in its confessional style, this journal exposes shadows and undersides in its painfully intense but richly productive analysis of a self that faces internal and external darkness.

From the first memorable lines—'Black, black, black is the colour of the Mexican night'—*Mexican Journal* hints at the shadows that plagued the mind and spirit of P.K. Page during her tenure as wife of Arthur Irwin, Canadian ambassador to Mexico in the early 1960s.

In her journal entries, Page attempts to compartmentalize her various selves as wife of a diplomat, tourist, silenced poet, visual artist and religious novice. Her entries acknowledge troubling phobias and spiritual barrenness, as well as her painful acceptance of the gloom of the Mexican night. They document Page's study of surrealism and the country's 'dark gods', and reveal her struggle to overcome her personal dark night of the soul through the mystical teachings of Sufism. Unpublished during Page's lifetime, *Mexican Journal* serves as a counterpoint to the wondrous and sensual *Brazilian Journal* (2011).

P.K. Page has written some of the best poems published in Canada over the past seven decades. In addition to winning the Governor General's award for poetry in 1957, she was appointed a Companion of the Order of Canada in 1999. She is the author of dozens of books, including poetry, a novel, short stories, essays and books for children.

The editor of this volume is Margaret Steffler. She is an Associate Professor and Chair of the Department of English Literature at Trent University.

\$27.95 · 304 pp · sewn, paperback · 8.75"x 5.56" AUTOBIOGRAPHY/Literay · 978-0-88984-364-6

Love, and all that jazz Laurie Lewis

'Laurie Lewis writes with sophistication and simplicity about her precarious and abundant life. By the end of her vivid account, the sadness that flows from her innocence and experience is oddly beautiful.'—Elizabeth Hay

In Love, and all that jazz, Laurie Lewis again shines the clear light of memory on a time of glorious beginnings and hard consequences. At the end of her previous memoir, Little Comrades, it's the year 1952 and the young Laurie is newly married in New York City. But at that point, everything was about to change. Laurie jumps into a perilous new life with the brilliant, Manhattancool, and dangerously charming Gary Lewis. Gary's idealism and longing for poetry in art, life and love are inseparable from his passionate attachment to the turbulent, stunningly inventive jazz of Miles Davis, Thelonious Monk and Zoot Sims, among others. Days and nights become a sleepless, drug-fuelled, nonstop celebration, exposing a dark side of his façade. Laurie would soon be forced to run, escaping back to Canada with her child.

Laurie, now a single mother and creating a new life for herself in book publishing, discovers the freedom and peace of mind that self-reliance can bring. Love, and all that jazz, can bring defeat. A declaration of independence, on the other hand, can build an exhilarating new existence.

Laurie Lewis is a Fellow of the Graphic Designers of Canada and is Editor Emeritus of *Vista*, the publication of the Seniors' Association in Kingston, Ontario, and director of Artful Codger Press.

\$22.95 • 240 pp • sewn, paperback • 8.75"x 5.56"

AUTOBIOGRAPHY • 978-0-88984-361-5 • JUNE release date

Jack Chambers' Red and Green decrypted by Tom Smart

This manuscript has existed mostly just as a rumour, cosseted behind the veils of its own legend—respected and puzzled over only from a great distance and shrouded in its strangely hermetic form. Its message provides insights into the mind and art of one of the country's most gifted artists of the 20th century.

In 1968, Canadian artist and filmmaker Jack Chambers was diagnosed with leukemia. Faced with his own mortality, Chambers began a programme of research into the nature of immortality. From that starting point the artist embarked on a nine-year journey that would ultimately take him to the end of his days. Using the metaphor of the complementary-colour contrast of red and green, Chambers examined life's inherent paradoxes, resolutely searching for synthesis. What resulted was *Red and Green*, a collage of quotations and ideas—a visual and literary mosaic.

Chambers essentially created a scrapbook, accumulating and photocopying texts, pasting them down in a long, deliberate order. The many hundreds of entries set out Chambers' own ideas on art but the words of others spoke for him. The challenge for Tom Smart lay in cracking the cryptic code that Chambers used to identify his sources. Smart has spent more than a decade 'decrypting' this code—then identifying quotations, consulting original sources, and adding bibliographic citations.

Author, art gallery director, curator, columnist and special advisor to art galleries and museums, **Tom Smart** is noted for his award-winning critical biographies, catalogues and books on Canadian artists. He has worked in art galleries and museums across Canada and the United States.

\$22.95 • 176 pp • sewn, paperback • 8.75"x 5.56"

ART CRITICISM • 978-0-88984-360-8 • JULY Release date

Lotería Jarocha Alec Dempster

Playful and enigmatic, these images provide a window into a rich culture.

Canadian artist and musician Alec Dempster has embraced his Mexican heritage to create a series of linoleum block prints based on *son jarocho*, a genre of folk music from the Veracruz region of eastern Mexico. Dempster also learned of the board game known as *lotería*, a game of chance brought to the New World from Spain in the 18th century. Both music and game provided the artist with ways to reconnect with the culture of his birthplace.

Each of Dempster's prints depicts a traditional *son* or musical theme. Dempster also lends his own voice to the prints, documenting their genesis and tradition in clear, unassuming prose. With Dempster as guide, *Lotería Jarocha* draws its reader into an infectious world of music, laughter and dance.

"'Se necesita un poco de gracia": you need some wit and grace to dance the most famous Jarocho song "La Bamba" and to understand it. Likewise the Lotería Jarocha graphics by ... artist Alec Dempster are a witty combination of graceful and meaningful love declarations towards the Veracruzanian music and Mexican graphic art.' —Helga Prignitz Poda, curator, art historian & author

Alec Dempster was born in Mexico City, raised in Toronto, and later returned to Mexico, settling in Xalapa, Veracruz. He has produced six CDs of *son jarocho* recorded in the field but is perhaps best known for his two lotería games—El Fandanguito, Lotería de Sones Jarochos, and the Lotería Huasteca—which together include over one hundred original prints. Dempster currently lives in Toronto.

\$18.95 · 136 pp · sewn, paperback · 8.75"x 5.56" ART · 978-0-88984-362-2 · APRIL release date

Books in Print

This is a partial list of recent titles. For a complete listing of all Porcupine's Quill backlist currently in print please visit our website at http://porcupinesquill.ca

Fiction

Blaise, Clark Montreal Stories \$18.95 978 o 88984 270 o 2003 192 pp Blaise, Clark Pittsburgh Stories \$18.95 978 o 88984 227 4 2001 144 pp Blaise, Clark Southern Stories \$17.95 978 o 88984 219 9 2000 192 pp Blaise, Clark World Body \$24.95 978 0 88984 284 7 2006 216 pp Carpenter, David Welcome to Canada \$27.95 978 0 88984 320 2 2009 248 pp Colford, Ian Evidence \$22.95 978 o 88984 303 5 2008 192 pp Dearing, Ramona So Beautiful \$18.95 978 o 88984 235 9 2004 168 pp Dixon, Nicole *High-Water Mark* \$18.95 978 0 88984 356 1 2012 144 pp English, Sharon Zero Gravity \$22.95 978 o 88984 279 3 2006 192 pp Glennon, Paul The Dodecahedron \$21.95 978 o 88984 275 5 2005 224 pp Grant, Jessica Making Light of Tragedy \$18.95 978 0 88984 253 3 2004 208 pp Griggs, Terry The Lusty Man \$16.95 978 o 88984 159 8 1995 176 pp Helwig, David Smuggling Donkeys \$16.95 978 o 88984 294 6 2007 96 pp Helwig, David Mystery Stories \$27.95 978 o 88984 337 o 2010 288 pp Hood, Hugh After All! \$16.95 978 0 88984 258 8 2003 160 pp Olson, Sheree-Lee Sailor Girl \$27.95 978 0 88984 301 1 2008 288 pp Page, P. K. A Kind of Fiction \$19.95 978 0 88984 220 5 2001 192 pp Reaney, James The Box Social & Other Stories \$12.95 978 o 88984 173 4 1996 160 pp Smith, Russell Noise \$18.95 978 o 88984 197 o 1998 272 pp Swan, Mary The Deep \$16.95 978 0 88984 248 9 2002 96 pp

Poetry

Amabile, George Dancing, with Mirrors \$19.95 978 o 88984 343 1 2011 192 pp Avison, Margaret Always Now (in three volumes)

Volume I \$19.95 978 0 88984 262 5 2003 256 pp Volume II \$19.95 978 0 88984 255 7 2004 288 pp Volume III \$19.95 978 0 88984 261 8 2005 232 pp

Avison, Margaret The Essential Margaret Avison \$12.95 978 o 88984 333 2 2010 64 pp Clifford, Wayne The Exile's Papers (in three parts)

Part One \$17.95 978 0 88984 297 7 2007 144 pp Part Two \$19.95 978 0 88984 317 2 2009 176 pp Part Three \$19.95 978 0 88984 344 8 2011 160 pp Dobbs, Kildare Casanova in Venice \$14.95 978 0 88984 332 5 2010 80 pp

Donaldson, Jeffery Slack Action \$16.95 978 0 88984 367 7 2013 96 pp

Gibbs, Robert The Essential Robert Gibbs \$14.95 978 0 88984 349 3 2012 64 pp

Johnston, George The Essential George Johnston \$10.95 978 0 88984 299 1 2007 64 pp

Koulouris, Niki The sea with no one in it \$14.95 978 0 88984 363 9 2013 80 pp

Lavorato, Mark Wayworn Wooden Floors \$16.95 978 0 88984 351 6 2012 96 pp

Leslie, Kenneth The Essential Kenneth Leslie \$14.95 978 0 88984 328 8 2010 64 pp

Marshall, Tom The Essential Tom Marshall \$14.95 978 0 88984 353 0 2012 64 pp

Neilson, Shane Complete Physical \$14.95 978 0 88984 325 7 2010 64 pp

Outram, Richard The Essential Richard Outram \$12.95 978 0 88984 338 7 2011 64 pp

Page, P. K. The Hidden Room (in two volumes)

Volume I \$18.95 978 0 88984 190 1 1997 240 pp

Volume II \$18.95 978 0 88984 193 2 1997 240 pp

Page, P. K. Planet Earth \$19.95 978 0 88984 252 6 2002 208 pp

Page, P. K. The Essential P. K. Page \$12.95 978 0 88984 308 0 2008 64 pp

Page, P. K. Coal and Roses \$16.95 978 0 88984 314 1 2009 96 pp

Page, P. K. Kaleidoscope: Selected Poems \$24.95 978 0 88984 331 8 2010 256 pp

Reaney, James A Suit of Nettles \$14.95 978 0 88984 330 1 2010 80 pp

Reaney, James The Essential James Reaney \$12.95 978 0 88984 319 6 2009 64 pp

Rooke, Leon The April Poems \$16.95 978 0 88984 359 2 2013 88 pp

Sherman, Kenneth Words for Elephant Man \$16.95 978 0 88984 350 9 2012 96 pp

Slater, John Surpassing Pleasure \$16.95 978 0 88984 340 0 2011 112 pp

Criticism and Non-fiction

Avison, Margaret I Am Here and Not Not-There \$27.95 978 0 88984 315 8 2009 352 pp
Avison, Margaret A Kind of Perseverance \$12.95 978 0 88984 326 4 2010 56 pp
Gerry, Thomas The Emblems of James Reaney \$22.95 978 0 88984 358 5 2013 200 pp
Grant, Peter S. Changing Channels \$27.95 978 0 88984 366 0 2013 256 pp
Guriel, Jason The Pigheaded Soul \$22.95 978 0 88984 368 4 2013 208 pp
Helwig, David The Names of Things \$27.95 978 0 88984 286 1 2006 304 pp
Johnston, George Inward of Poetry \$29.95 978 0 88984 345 5 2011 432 pp
Keith, W. J. Canadian Literature in English (in two volumes)

Volume I \$24.95 978 0 88984 283 0 2006 224 pp Volume II \$24.95 978 0 88984 285 4 2007 208 pp

Lewis, Laurie Little Comrades \$22.95 978 0 88984 342 4 2011 216 pp Lewis, Laurie Love, and all that jazz \$22.95 978 0 88984 361 5 2013 240 pp Newfeld, Frank Drawing on Type \$27.95 978 0 88984 304 2 2008 336 pp Ormsby, Eric Facsimiles of Time \$22.95 978 0 88984 226 7 2001 256 pp Ormsby, Eric Fine Incisions: Essays on Poetry and Place \$24.95 978 o 88984 334 9 2010 256 pp Page, P.K. Brazilian Journal \$27.95 978 o 88984 347 9 2011 304 pp Page, P.K. Mexican Journal \$27.95 978 o 88984 364 6 2013 304 pp Pollock, James You Are Here: the Art of Poetry \$22.95 978 o 88984 357 8 2012 224 pp Schafer, R. Murray My Life on Earth and Elsewhere \$27.95 978 o 88984 352 3 2012 280 pp Sherman, Kenneth What the Furies Bring \$19.95 978 o 88984 318 9 2009 176 pp Smart, Tom Jack Chambers' Red and Green \$22.95 978 o 88984 360 8 2013 176 pp Starnino, Carmine A Lover's Quarrel \$24.95 978 o 88984 241 o 2004 272 pp

Visual Arts

Brender à Brandis, G. Wood, Ink and Paper \$14.95 978 0 88984 029 4 1980 160 pp Brender à Brandis, G. A Wood Engraver's Alphabet \$16.95 978 o 88984 311 o 2008 64 pp Brender à Brandis, G. Concord of Sweet Sounds \$16.95 978 0 88984 316 5 2009 64 pp Chudolinska, Marta Back + Forth \$19.95 978 o 88984 313 4 2009 192 pp Dempster, Alec Lotería Jarocha \$18.95 978 o 88984 362 2 2013 136 pp Kilbourn, Rosemary Out of the Wood \$27.95 978 0 88984 346 2 2012 216 pp Speers, Megan Wanderlust \$18.95 978 0 88984 329 5 2010 128 pp Urquhart, Tony Off the Wall \$27.95 978 o 88984 302 8 2008 224 pp Walker, George A. Images from the Neocerebellum \$21.95 978 o 88984 291 5 2007 168 pp Walker, George A. A Is for Alice \$12.95 978 0 88984 323 3 2009 64 pp Walker, George A. Book of Hours \$19.95 978 o 88984 335 6 2010 192 pp Walker, George A. Alice's Adventures in Wonderland \$18.95 978 o 88984 339 4 2011 144 pp Walker, George A. The Mysterious Death of Tom Thomson \$22.95 978 o 88984 348 6 2012 224 pp Walker, George A. The Life and Times of Conrad Black \$22.95 978 0 88984 365 3 2013 224 pp Westergard, Jim Mother Goose Eggs \$16.95 978 o 88984 269 4 2005 64 pp Wieland, Joyce Writings and Drawings \$27.95 978 0 88984 321 9 2010 224 pp

Young Adult and Juvenile

Brandis, Marianne Fire Ship \$10.95 978 0 88984 140 6 1992 120 pp
English, Sharon Uncomfortably Numb \$18.95 978 0 88984 250 2 2002 200 pp
Evans, Jon Beasts of New York \$25.95 978 0 88984 341 7 2011 256 pp
Lawson, JonArno Down in the Bottom ... \$16.95 978 0 88984 354 7 2012 80 pp
Page, P.K. A Brazilian Alphabet \$16.95 978 0 88984 265 6 2005 64 pp
Peterson, Shelley Abby Malone \$18.95 978 0 88984 207 6 1999 256 pp
Peterson, Shelley Dancer \$16.95 978 0 88984 177 2 1996 208 pp
Reaney, James The Boy with an R in His Hand \$10.95 978 0 88984 059 1 1980 112 pp
Rozanski, Bonnie Borderline \$22.95 978 0 88984 293 9 2007 208 pp

Sales Representation

Canadian Manda Group

165 Dufferin Street, Toronto, Ontario м6к 3н6 www.mandagroup.com

National Accounts, Ontario & Quebec: Carey Low, Nick Smith, Peter Hill-Field, Joanne Adams, Tim Gain, Chris Hickey, Anthony Iantorno, Ellen Warwick,

Emily Patry, Kristina Koski, Mark Wilson tel: 416-516-0911 • fax: 416-516-0917 email: info@mandagroup.com

Quebec and Atlantic Provinces: Liza Hageraats

tel: 902-453-6936 ext 244 email: lizah@mandagroup.com

Manitoba, Saskatchewan and Alberta: Jean Cichon

tel: 403-202-0922 ext 245

email: jcichon@mandagroup.com

British Columbia:

Iolanda Millar tel: 604-662-3511 ext 246 • email: imillar@mandagroup.com Jennifer Fyffe tel: 604-662-3511 ext 247 • email: jfyffe@mandagroup.com

Film and Television

The Saint Agency: Linda Saint • email: linda@thesaintagency.com 18 Gloucester Lane, Suite 200, Toronto, Ontario M4Y 1L5

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 support of the Ontario Media Development Corporation through the Ontario Book Publishers Tax Credit (OBPTC) and the OMDC Book Fund, as well as the Government of Canada through the Canada Book Fund (CBF), is also gratefully acknowledged.

Conseil des Arts du Canada

Ordering Information

Direct Orders from The Porcupine's Quill

68 Main Street, PO Box 160, Erin, Ontario NOB 1TO tel: 519-833-9158 • fax: 519-833-9845 • e-mail: elke@porcupinesquill.ca web: http://porcupinesquill.ca

VISA orders (phone, fax or post only) are accepted.

Trade Orders / Canada & USA

University of Toronto Press, Customer Order Department:

5201 Dufferin Street, Toronto, Ontario м3н 5т8

tel: 416-667-7791 • fax: 416-667-7832 • e-mail: utpbooks@utpress.utoronto.ca toll free in North America: tel: 800-565-9523 • fax: 800-221-9985

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

tel: 800-937-8200 • fax: 615-793-3810

USA Orders can be sent to Ingram Books:

Available online

As of 24 March, 2013, Amazon.com offers 196 PQL titles for sale with 24 hour status through the small press 'Advantage' programme. Digital previews of most of the backlist are available on Google books. Google also offers a limited selection of first-generation pdf-format e-Books for sale inexpensively. Most PQL titles are available in print format from abebooks, which may be convenient for individuals who prefer to shop on-line with a MasterCard, or for collectors who may be looking for signed copies of first editions.

Select PQL titles are also available through amazon.ca, barnesandnoble.com, Ingram and Baker & Taylor. The British, French, German, and Japanese amazon sites list some PQL titles available for purchase. PQL titles are also available in the UK at waterstones.com, blackwell.co.uk, bookdepository.co.uk and amazon.co.uk, in Italy at libreriauniversitaria.it, in New Zealand at fishpond.co.nz, and in Australia at shearersbookshop.com.au

