

Association of
Manitoba Book
Publishers

BOOK BLITZ 2011

FEATURED PUBLISHERS

Arbeiter Ring Publishing

Our mandate is to publish a dynamic combination of cultural, fiction, and non-fiction titles with an emphasis on progressive political analysis of contemporary issues.

Les Éditions du Blé

Une maison d'édition francophone communautaire sans but lucratif, leur mandat est de publier en français des auteurs de la région et des textes de portée générale qui touchent à l'Ouest canadien. Elles publient poésie, romans, nouvelles, théâtre, essais biographiques et historiques et livres d'art.

CMU Press

CMU Press is an academic publisher of scholarly, reference, and general interest books at Canadian Mennonite University. Books from CMU Press address and inform interests and issues vital to the university, its constituency, and society. Areas of specialization include Mennonite studies, and works that are church-oriented or theologically engaged.

Fernwood Publishing

Fernwood Publishing produces critical non-fiction that inform, enlighten and challenge readers. Roseway Publishing, an imprint of Fernwood, aims to publish literary work that is rooted in and relevant to struggles for social justice.

Great Plains Publications

Great Plains Publications Ltd. is an independent publisher in Winnipeg committed to bringing you the very best books from the Prairies—a region we believe has an abundance of quality writers. We also publish fiction from authors across the country in our imprints, Enfield & Wizenty and Great Plains Teen Fiction.

Heartland Associates

Heartland Associates Inc. is a Winnipeg-based publisher of history, heritage, travel, and non-fiction. Our team collaborates to publish books with great affection for the cultural diversity of the peoples of North America and their relationship with the natural history of the continent.

J. Gordon Shillingford Publishing

J. Gordon Shillingford Publishing is primarily a literary publisher, with several imprints including: Scirocco Drama (theatre), The Muses' Company (poetry), Watson & Dwyer Publishing (Canadian social history), and J. Gordon Shillingford (politics, religion, true crime, biography).

Pemmican Publications

Pemmican is the only dedicated Metis publishing house in Canada, promoting Canadian Metis writers and illustrators through stories that are informed by Metis experience.

Les Éditions des Plaines

Fier partenaire au service de la littérature et de l'éducation, les Éditions des Plaines s'appliquent à donner la parole aux écrivains de l'Ouest canadien depuis plus de trente ans. Son catalogue compte plus de 250 titres et est le reflet d'un programme de publication variée : romans, poésie, albums, nouvelles, biographies, essais, cahiers d'écriture, guides pédagogiques et matériel scolaire.

Portage & Main Press

Portage & Main Press is committed to publishing quality products for all educators. Our authors are dedicated to the teaching profession, and they are recognized for their creative and innovative contributions to education. HighWater Press, Portage & Main Press' trade imprint, focuses on titles that contribute to the understanding of the Canadian experience in all its diversity, publishing high-quality fiction and non-fiction for readers of all ages.

Signature Editions

Signature Editions is a literary press with an eclectic list of quality fiction, non-fiction, poetry and drama. Originally named Nuage Editions, the press moved to Winnipeg and in the year 2000 was renamed Signature Editions.

Turnstone Press

Founded in a Winnipeg pub in 1976, Turnstone Press publishes not only poetry but also fiction, literary criticism and non-fiction. In 1998, Turnstone Press launched Ravenstone Books, an imprint dedicated to mysteries, thrillers, and noir fiction.

University of Manitoba Press

U of M Press is widely recognized as a leading publisher of books on Aboriginal history, Native studies, and Canadian history. As well, the Press is proud of its contribution to immigration studies, ethnic studies, and the study of Canadian literature, culture, politics, and Aboriginal languages. It also publishes a wide-ranging list of books on the heritage of the peoples and land of the Canadian prairies.

Arbeiter Ring Publishing

PRACTICING FEMINIST MOTHERING

by Fiona Joy Green

Practicing Feminist Mothering explores the realities of feminist mothering for both mothers and their children. It scrutinizes the discourse of motherhood by examining the material spaces that feminist mothers create to struggle with patriarchy. The book is based on in-depth interviews of sixteen feminist mothers conducted from 1995 to 2007 and includes interviews with some of the adult children, one who is now a mother. These interviews provide a rich understanding of the tensions within feminism surrounding issues of mothering and the reproduction of feminism itself. It illuminates the complexities of generational dynamics by exploring how the children mothered by self-conscious feminists think of feminism and mothering in their adult lives. By developing concepts of matroreform and motherlines, this book provides a powerful perspective on mothering as a central aspect of feminism.

This is a monumental contribution to the field. As a maternal mental health scholar, researcher, psychologist, and a mother of two daughters, I found that Practicing Feminist Mothering quenches a deep thirst across all these personal and professional levels.—DR. GINA WONG, CHAIR,
GRADUATE CENTRE FOR APPLIED PSYCHOLOGY, ATHABASCA UNIVERSITY

FIONA GREEN is Acting Associate Dean of Arts at the University of Winnipeg, where she has been teaching for two decades. She is author of *Feminist Mothering in Theory and Practice*, 1985–1995 (Edwin Mellen, 2009) and many articles and book chapters on feminism and mothering. Her co-edited book *Maternal Pedagogies* will be launched in Toronto in October 2011.

Feminism & Feminist Theory/Women's Studies/Motherhood

ISBN-10: 1894037545 • ISBN-13: 9781894037549

\$21.95 • 200 pp. (pb) • 5½"x8½"x1½"

OTHER RECOMMENDED TITLES

TIME AND THE SUBURBS

The Politics of Built Environments and the Future of Dissent

by Rohan Quinby

By combining provocative prose with photo-essay, *Time and the Suburbs* explores the disappearance of cities in North America under the weight of suburban, exurban, and other forms of development that are changing the way we live and do politics. Drawing on social theory from Henri Lefebvre and Guy Debord to Antonio Negri, this book reconceptualizes the tasks facing activists and social movements. This is both a provocative essay and an introduction to important social theory for anyone interested in cities and urban development. Part of our Semaphore Series.

City Planning & Urban Development/Urban Sociology/Social Psychology

ISBN-10: 1894037529 • ISBN-13: 9781894037525

\$19.95 • 150 pp. (pb) • 5"x7"x.75"

DANCING ON OUR TURTLE'S BACK

Stories of Nishnaabeg Re-Creation, Resurgence, and a New Emergence

by Leanne Simpson

Many promote reconciliation as a "new" way for Canada to relate to Indigenous Peoples. In *Dancing on Our Turtle's Back: Stories of Nishnaabeg Re-Creation, Resurgence, and a New Emergence* activist, editor, and educator Leanne Simpson asserts reconciliation must be grounded in political resurgence and must support the regeneration of Indigenous languages, oral cultures, and traditions of governance.

Challenging and original, *Dancing on Our Turtle's Back* provides a valuable new perspective on the struggles of Indigenous peoples.

Social Science/Ethnic Studies/Native American Studies

ISBN-10: 1894037502 • ISBN-13: 9781894037501

\$19.95 • 198 pp. (pb) • 5" x 7" x ¼"

To order:

LitDistCo/Fraser Direct Distribution

100 Armstrong Avenue

Georgetown ON L7G 5S4

Ph: 1-800-591-6250

Fax: 1-800-591-6251

orders@litdistco.ca

Les Éditions du Blé

LA BELLE ORDURE

par Simone Chaput

À vingt ans, Ariane Morency s'interroge sur son avenir. Son jeune idéalisme vient se heurter au cynisme de son père, un artiste désabusé, qui croit que « le bonheur, c'est une belle ordure ». Pendant qu'ils discutent, la vie va, semant sur son passage ses merveilles et ses outrages.

SIMONE CHAPUT est une des romancières marquantes du Manitoba, tant par sa production en langue française qu'en langue anglaise. Elle a été deux fois lauréate du Prix littéraire La Liberté (maintenant Prix Rue-Deschambault) pour ses romans. Originnaire de Saint-Boniface, elle est professeure de littérature et de langue française au Collège secondaire de l'Université de Winnipeg.

ISBN: 978-2-923673-16-5
21,95 \$

At 20, Ariane Morency is wondering about her future. Her youthful idealism runs up against the cynicism of her father, a disenchanted artist who believes that le bonheur, c'est une belle ordure (happiness is a bitch). Meanwhile, life goes on, with all its beauty and its horrors.

SIMONE CHAPUT is one of Manitoba's most important novelists, in French and in English. She is the author of four novels and a collection of short stories published in French by Les Éditions du Blé, and two novels in English with Turnstone Press. She is a two-time winner of the Prix littéraire La Liberté (now Prix littéraire Rue-Deschambault). Originally from Saint-Boniface, Simone Chaput teaches French literature and language at the University of Winnipeg's Collegiate.

ISBN: 978-2-923673-16-5
\$21.95 • 204 pp.

OTHER RECOMMENDED TITLES

LI RVINANT

par Rhéal Cenerini

Après une longue absence, James Coutu rentre chez lui, une petite communauté de pêcheurs métis sur les bords du Grand Lac. Il revient, dit-il, pour *rdonni la vis à li ceuses ki nont pas*. En ce faisant, il se met à dos des puissances redoutables, celles-là mêmes qui lui ont imposées l'exil. Sans en ignorer les conséquences, James poursuit pourtant la destinée qu'il s'attribue jusqu'à son terme incontournable. Alors seulement se permet-il de repartir, mais cette fois le cœur en paix...

After a long absence, James Coutu returns home to a small Métis community on the shores of the Great Lake. He returns, he says, to *rdonni la vie à lis ceuses ki nont pas*, to give life back to those who haven't one. In so doing, he distrubs the very forces who sent him into exile. Mindful of the consequences, he nonetheless pursues his destiny to the end. Only then can he leave, this time at peace.

ISBN: 978-2-923673-16-5

14,95 \$

CŒUR DE LIONNE

par Guy Armel Bayegnak

Adolescente passionnée par les questions d'environnement, Evina s'engage à restaurer son établissement scolaire, le lycée de Bangante. Pour réaliser son projet, elle doit frapper aux portes de personnalités importantes de la ville—hauts fonctionnaires, politiciens, industriels—parmi lesquels figurent des amis de son père. Ils exigent tous d'elle un droit de cuissage. Mais la jeune fille est amoureuse d'un camarade de class, dont la présence aux côtés d'Evina exaspère le père...

Evina, a committed environmentalist, decides to clean up the garden in her junior college, the Bangante lycée. To raise the necessary funds, she has to call upon a number of important people in her community—bureaucrats, politicians, industrialists—a number of whom are friends of her father's. All request favours in exchange for their support. But Evina is in love with a classmate, a young man her father dislikes.

ISBN: 978-2-923673-16-5

24,95 \$

To order:

direction@editionsduble.ca

(204) 237-8200

DAVID'S TRIP TO PARAGUAY

by Miriam Rudolph (forthcoming)

David's Trip to Paraguay was inspired by the extraordinary journey made by Miriam Rudolph's grandfather, who moved from Canada to Paraguay in the late 1920s. David, a farm boy from Southern

Manitoba, is excited when his family, in search of a new home, decides to leave wintry Canada behind to start a long journey by train, ship, and ox cart to South America. Along the way he takes in colourful impressions of New York's skyscrapers, the ocean, flying fish, crocodiles, foreign cities, and many more exciting things that let him know he is going the right way.

Children's

ISBN: 978-0-920718-91-9

\$25.00 • 32 pp. (hc)

OTHER RECOMMENDED TITLES

ON THE ZWIEBACK TRAIL

Written by Lisa Weaver, designed by Julie Kauffman and Judith Rempel Smucker (forthcoming)

On the Zwieback Trail is the A to Z of Russian Mennonite history, lovingly constructed by paintings, photographs, recipes and anecdotes from the past. Every page has something new to offer—whether it's the meaning of the word "Anabaptist," the role tractors played in the story of Mennonite Central Committee, or a delicious recipe for fluffy zwieback, this alphabet book is sure to charm and educate children and adults alike.

Children's

ISBN: 978-0-920718-92-6

\$22.00 • 52 pp. (hc)

THIS HIDDEN THING

by Dora Dueck, CMU Press 2010

This Hidden Thing tells the story of Maria Klassen, a deeply private, faithful, and stubborn Mennonite woman who immigrates to Winnipeg in the 1920s. This lyrical and moving novel offers one woman's compelling, ordinary, and surprising life.

This Hidden Thing received the McNally Robinson 2010 Book of the Year Award.

Dora Dueck tells a compelling woman's story too often obscured by history. She inhabits her characters in such a way that the reader is drawn into a living, breathing world that lingers even after the covers of the book are closed. This Hidden Thing offers a worthy female, urban counterpart to Rudy Wiebe's Peace Shall Destroy Many. —ANN HOSTETLER, AUTHOR OF EMPTY ROOM WITH LIGHT AND EDITOR OF A CAPPELLA: MENNONITE VOICES IN POETRY

ISBN: 978-0-920718-86-5

\$19.50 • 350 pp. (pb)

To order:

CMU Bookstore

600 Shaftesbury Blvd., basement

Winnipeg MB R3P 2N2

(204) 487-3300

cmubookstore@cmu.ca

or from MennoMedia

www.mpn.net

Fernwood Publishing

ABOUT CANADA: QUEER RIGHTS

by Peter Knegt

Is Canada a “queer utopia”? Canada was the fourth country in the world—and the first in the western hemisphere—to legalize same-sex marriage.

Queer people in Canada enjoy many of the same legal rights as heterosexuals, and social acceptance of homosexuality has grown exponentially. But are these the goals that queer activists hoped to achieve? Is this legal regulation and normalization of homosexuality what the lesbian and gay liberation movement of the early 1970s fought

for? Using the origins of this movement as a starting point, *About Canada: Queer Rights* examines the history of the struggle for queer rights in Canada to create a better understanding of the present. What Peter Knegt finds is that Canada’s queer people are as diverse and multicultural as Canada itself—they are not easily generalized and have most certainly not achieved equality.

PETER KNEGT holds an MA in media studies from Concordia University. He has written for the *Undergraduate Journal of Sexual Diversity Studies*, *Xtra!*, *Exclaim*, *InToronto*, *Variety* and *Playback*, and is the associate editor of *indieWIRE*.

Pb ISBN: 9781-552664377 • \$17.95

Hc ISBN: 978-1552664568 • \$34.95

128 pp.

Rights: World

About Canada Series

OTHER RECOMMENDED TITLES

About Canada, a new series of books, explores key issues for Canadians. Accessibly written, affordable and in a distinctive format, these books provide basic—but critical and passionate—coverage of central aspects of our society.

ABOUT CANADA: IMMIGRATION

About Canada: Immigration argues that we need to move beyond the myths and build an immigration policy that meets the needs of Canadian society.

Pb ISBN: 9781552664070 • \$17.95

Hc ISBN: 9781552663215 • \$34.95

ABOUT CANADA: CHILDREN AND YOUTH

This book explores our contradictory views and argues that we must do more to ensure that the rights of the child are upheld.

Pb ISBN: 9781552664124 • \$17.95

Hc ISBN: 9781552664346 • \$34.95

ABOUT CANADA: ANIMAL RIGHTS

About Canada: Animal Rights examines the institutional exploitation of animals in agriculture, fashion and entertainment.

Pb ISBN: 9781552663561 • \$17.95

ABOUT CANADA: MEDIA

About Canada: Media explores all things CanCon and argues that the Canadian people must reclaim the media from elite interests to ensure its democratic and quality future.

Pb ISBN: 9781552664476 • \$17.95

Hc ISBN: 9781552664599 • \$34.95

To order (in Canada):

Brunswick Books Ltd. (formerly named Fernwood Books)

20 Maud St. Suite 303

Toronto ON M5V 2M5

Ph: (416) 703-3598

Fax: (416) 703-6561

orders@brunswickbooks.ca

www.brunswickbooks.ca

Great Plains Publications

BLACK BOTTLE MAN

by Craig Russell

Forced to move every twelve days, what would happen to your life? It's 1927. Rembrandt is the only child in the tiny community of Three Farms and his two aunts grow desperate for babies of their own. Hope and Hell arrive in a mysterious black bottle, and on a moonless night a dark spell is cast. Soon after, a man wearing a black top-coat, and a 'glad-ta-meet-ya' smile comes to visit. The devil seeks payment, and a dangerous wager is made. Until they can defeat him, Rembrandt, Pa, and Uncle Thompson must embark on the journey of their lives, for if they stay in one place for more than twelve days, terrible things happen. But where and when will they find a champion capable of defeating the Black Bottle Man? Time ticks. Lives change. Every twelve days.

One part travel narrative, one part spiritual fable, one part historical fiction, and one part adventure story—this tragic tale pulls readers in with its strong voice, richly depicted setting, and chilling confrontations with a shape-shifting Satan. Russell weaves magic into the narrative.

—MEGHAN RADOMSKIE, CM MAGAZINE

CRAIG RUSSELL grew up on what may be the flattest half-section of land on the planet, six miles north of Carman, Manitoba. He is now a lawyer and lives in Brandon.

Teen Fiction

ISBN: 978-1-894283-99-1

\$14.95 • 185 pp. (tb) • 5½" x 8½"

Printed on forest-friendly paper

OTHER RECOMMENDED TITLES

TORI BY DESIGN

by Colleen Nelson

Tori Edwards jumps at the chance to move from Winnipeg to New York City with her family. After all, NYC is the place to be for an aspiring fashion designer, and her new high school has access to a placement program with FIT—the Fashion Institute of Technology. Life is fuller and more chaotic than she imagined, but she hangs on between boy troubles, portfolio building, and struggling to find perfect accessories. Then, just as it looks like Tori might achieve all she has dreamed, shocking news from her parents unravels her carefully designed plans and she is forced to look beyond the pages of a fashion magazine for answers.

Teen Fiction

ISBN: 978-1-926531-10-6

\$14.95 • 208 pp. (tp) • 5½" x 8½"

Printed on forest-friendly paper

CHANCE TO DANCE FOR YOU

by Gail Sidonie Sobat

Ian lives in a suburb where everything's the same. The houses are the same, the cars are the same, the families are the same, and their aspirations are the same. But Ian is different. Openly gay in his bigoted high school, Ian doesn't exactly fit in. But he's not worried—he's been training in dance for a long time and soon he'll be able to leave town and train to become a professional. Then he falls in love with Jesse, the high school quarterback...

Teen Fiction

ISBN: 978-1-926531-11-3

\$14.95 • 176 pp. (tp) • 5½" x 8½"

Printed on forest-friendly paper

To order:

UTP Distribution

5201 Dufferin Street

Toronto ON M3H 5T8

Ph: (416) 667-7791

Fax: (416) 667-7856

Toll-free ph.: 1-800-565-9523

Toll-free fax: 1-800-221-9985

utpbooks@utpress.utoronto.ca

Heartland Associates

THE HOME FRONT:

Hopscotch and Heartache while Daddy Was at War

by Margaret Dennis Owen

The Home Front: Hopscotch and Heartache while Daddy was at War, by Margaret Dennis Owen, is the story of a young Winnipegger, her mother and siblings during the four long years of WWII that her father, Lieutenant Victor Dennis of the Winnipeg Grenadiers, was imprisoned in Hong Kong. A memoir with a difference, it brings the past to life with great clarity and charm.

MARGARET DENNIS OWEN is a Winnipeg writer and a retired school teacher. She has been writing since 1972, and has published many articles. *The Home Front* is her first book. Margaret has degrees in Arts and Education from the University of Manitoba, and received her MA in English Literature in 2008. She has been married to her husband Bill for 52 years. Together they have three children, Bruce, Nancy and Geoffrey, and seven grandchildren, Stewart, Alexander, Michelle, Laura, Margaret, Madeline and Katherine.

ISBN: 978-1-896150-64-2

\$19.95 • 240 pp. • 5½"x8½"

B&W, with archival photographs

OTHER RECOMMENDED TITLES

A MONUMENT IN MANITOBA

How a Memorial to Icelandic Patriot Jon Sigurdsson United His People

by Jonas Thor

A Monument in Manitoba is the story of the Icelandic immigration to Canada, the divide it created for those who left Iceland and those who stayed behind, and the role that the statue of Jon Sigurdsson—Iceland's great patriot—played in bringing Icelanders in North America back into the national fold. A second casting, identical to the statue that stands in Reykjavik's central square, was produced and became one of the first monuments to adorn the grounds of the Manitoba Legislature. *A Monument in Manitoba* was published simultaneously in Iceland, in Icelandic.

ISBN: 978-1-896150-63-5

\$19.95 • 160 pp

B&W, with archival photos and artwork

MUCH ADO ABOUT SQUAT

Squatters and Homesteaders Ravage Riding Mountain Forest

by Ron Stevens

Much Ado About Squat looks at the region's history through the trial and tribulation of a some diverse characters. Land claims, squatter's rights, government policy and luck, both good and bad, shaped the landscape and its settlement. Ron Stevens uses both a historical and an imagined narrative voice to sink the reader into the turn of the 20th century.

ISBN: 978-1-896150-65-9

\$19.95 • 304 pp. • 5½"x8½"

B&W, with original drawings and archival photographs

To order:

Available at McNally Robinson Booksellers

or through the publisher by email: hrtland@mts.net or (204) 475-7720

J. Gordon Shillingford Publishing

FORGOTTEN HEROES

Winnipeg's Hockey Heritage

Richard Brignall

Forgotten Heroes delivers history through an exciting play-by-play of the war on ice, complemented by hundreds of spectacular illustrations and photographs.

Join Richard Brignall as he storms passionately through time and scores a goal with his definitive story of the origins of hockey right here in Manitoba, in a glowing tribute to our widely forgotten heroes.

Read about the Winnipeg Victorias and their edge-of-your seat performance when they captured the Stanley Cup, first in 1896 and many times after. And about the Winnipeg Falcons, winners of the Olympic Hockey Championships in 1920, taking their place on the map as the world's best hockey team with the world's biggest fans.

RICHARD BRIGNALL is a freelance writer, former newspaper sport reporter, based in Kenora, Ontario. He has over 130 articles published in magazines like *Cottage Life* and *Outdoor Canada*. He helped originate the Recordbooks series at James Lorimer and Company, and has written several books for this series: *Small Town Glory* about the Kenora Thistles winning the Stanley Cup, *Forever Champions* about the Edmonton Grads women's basketball team, *Big League Dreams* about black baseball player Fergie Jenkins, and *China Clipper* about Chinese-Canadian football player Norm Kwong. Information about his books can be found at his website, www.richardbrignall.com.

ISBN: 9781897289655

\$24.95 • 11"x8½" • B&W

OTHER RECOMMENDED TITLES

BREAK A LEG!

An Actor's Guide to Theatrical Practices, Phrases, and Superstitions

by Mark Brownell and Sue Miner

Do you hear booing from the blue fairies when you tread the boards? Did your clap trap work on the claque? Did that flash pot set off "Mr. Sands" in the first electric? Do you even know what those last three sentences mean?

Break A Leg! will steer you through floaters, flops, and fresnels. Gaffers, gels, and ghosts. Lazzi, leads, and luvvies. Notes, nosebleeds, and Naturalism. From mid-Atlantic accents to zany zanni, this book has it all!

PER001000 Performing Arts—Acting and Auditioning

ISBN: 978-1-897289-64-8

\$16.95 • 80 pp. (pb) • 7"x7"

ACTING ALONE:

A Drama Teacher's Monologue Survival Kit

by Demetra Hajidiacos

What sets Acting Alone apart from other monologue resources is that it not only allows students to create their own monologues, but it has an entire chapter filled with monologues written by Hajidiacos. This resource is packed full of useful tips for any classroom. English, History, and Drama teachers could use these ideas to create useful units to explore fictional characters or historical figures. Acting Alone is a must in any drama classroom. I would give this a 4-star rating and a big 'thank you' to Hajidiacos for being inspired to create this much-needed resource.—CM MAGAZINE

EDU029500 Education/Teaching Methods/Arts & Humanities

ISBN: 978-1-897289-00-6

\$19.95 • 144 pp. (pb) • 6"x9"

To order:

UTP Distribution

5201 Dufferin Street

Toronto ON M3H 5T8

Ph: (416) 667-7791

Fax: (416) 667-7856

Toll free ph: 1-800-565-9523

Toll free fax: 1-800-221-9985

utpbooks@utpress.utoronto.ca

Pemmican Publications

I LOVED HER

Written by Shezza Ansloos

Illustrated by Kimberly McKay-Fleming

I Loved Her is a young Metis girl's tender recollection of her wise and loving grandmother. From singing songs together at the piano to playing indoor games on rainy days, their friendship grows deeper and richer. Shezza Ansloos's first book for young readers is a heartening testament to a love that will never be forgotten.

This story has hope—the beauty of celebrating life and memory,” Ansloos says. “Although loss can be devastating, there’s beauty in remembering the people who have been valuable in our life, that their memory is lasting, and those feelings are beautiful.

Although *I Loved Her* is her debut as a writer, SHEZZA ANSLOOS is known well to Winnipeg's arts cognoscenti as a songwriter who has made deep inroads in the devotional music milieu. In 2005, her album, *Shezza*, was voted Aboriginal Album of the Year at the Shai Awards for Christian and gospel music. Also in 2005, she was nominated for three Canadian Gospel Music Covenant Awards, and her song, “Carry Me,” won for Aboriginal Song of the Year. That victory was repeated only one year later for her song, “I Will Exalt.” She works in education as a counsellor.

ISBN: 978-1-894717-59-5

\$10.95

OTHER RECOMMENDED TITLES

NANABOSHO AND THE BUTTERFLIES

Written by Joe McLellan and Matrine Therriault

Illustrated by Jackie Traverse

When the world seems sad and family is far away, a single butterfly can make all the difference. In the 11th story in the Nanabosho series, Joe and Matrine weave a funny and touching story of how the legendary friend

and trickster created beautiful butterflies—“bringing wonder and laughter to children everywhere.”

The Nanabosho series is a cornerstone of Pemmican’s publishing for young readers. A French translation will be published in 2011. Another title by Joe and Matrine, *Goose Girl*, was winner of the McNally Robinson Book for Young People Award (Younger Category) at the 2009 Manitoba Book Awards.

ISBN: 978-1-894717-58-8

\$10.95

RETRO GIRL

by T.D. Thompson

With a psychic mother who pours salt under the doors and windows of their home for purification and protection, and a father whose main income is derived from selling his elaborate origami works, Ari dreams of having a normal family. In her quest to become average, Ari embarks on a mission of self-improvement—an undertaking that involves a young Metis student, Deena, whose past is a mystery, as well as an Aboriginal friend of Deena’s who has some unusual abilities of his own. When Deena’s remarkable talents are revealed, Ari begins to understand and accept her own unique gifts.

ISBN: 978-1-894717-57-1

\$14.95

To order:

Phone: (204) 589-6346

Fax: (204) 589-2063

pemmican@pemmican.mb.ca

or mail

Pemmican Publications Inc.

150 Henry Ave

Winnipeg MB R3B 0J7

Les Éditions des Plaines

LA GUERRE DU COCHON

Récit historique de Nadine Mackenzie

À partir de 12 ans

L'histoire nous montre que les guerres ont des origines les plus diverses. Et l'assassinat en 1859, par un colon américain, d'un cochon britannique un peu trop gourmand, suffit à déclencher un conflit entre les deux pays. Il devint alors nécessaire de résoudre l'épineuse question de l'appartenance de la petite île de San Juan, près de l'île de Vancouver en Colombie-Britannique, laissée floue par le traité de l'Oregon de 1846, délimitant la frontière américano-canadienne à l'ouest du continent.

Découvrez l'histoire cocasse mais vraie de la guerre du cochon et de sa résolution, qui ne prit pas moins de 13 longues années, mobilisa des navires de guerre et des centaines de soldats, revêtit une dimension internationale, mais ne fit qu'une seule victime!

Passionnée d'histoire et d'histoires insolites, NADINE MACKENZIE est l'auteure d'une vingtaine de livres, dont plusieurs romans et ouvrages pour la jeunesse. Journaliste, interprète, érudite et polyglotte, Nadine parle le français, l'anglais, le russe et l'allemand. Elle sait à merveille rendre passionnant, des faits et des hauts-faits de l'histoire canadienne et internationale.

ISBN: 978-2-89611-076-6

14,95 \$ • 144 pp. • 4 1/4"x7"

couleurs, broché

OTHER RECOMMENDED TITLES

PETITE GABRIELLE DEVIENDRA GRANDE

Roman jeunesse de Louise-Michelle Sauriol—à partir de 12 ans

Gabrielle Roy a consacré sa vie à l'écriture. Qui était-elle? Comment a-t-elle découvert sa vocation? Comment a-t-elle vécu? À travers des extraits de ses oeuvres, de nombreuses photographies, des dialogues et des textes quelque peu romancés, *Petite Gabrielle deviendra grande* retrace le parcours hors du commun de cette jeune fille qui, par ses choix et sa détermination a réalisé ses rêves et s'est attiré reconnaissance et succès.

Gabrielle Roy devoted her life to writing. Who was she? How did she find her calling? What was her life like? Through excerpts of her work, photos, dialogues and somewhat fictionalized texts, *Petite Gabrielle deviendra grande* looks back on the life journey of this young girl who, through the choices she made and by sheer determination, realized her dreams and achieved recognition and success.

ISBN: 978-2-89611-055-1

12,95 \$ • 168 pp.

LE CHEMIN DE FER

Collection « À la découverte du Canada »

Texte de Robert Livesey et illustrations de A.G. Smith

Avant l'arrivée du chemin de fer, le Canada était un immense territoire accidenté ne comptant qu'une faible densité de population largement disséminée. Au fur et à mesure de la mise en place des voies ferrées entre l'Atlantique et le Pacifique, des villes fleurissent. Les gares deviennent des centres d'activité et de communication. Des emplois se créent, les entreprises se multiplient et, pour la première fois, les Canadiens se sentent unis. La création du Dominion du Canada en 1867 put se faire, en grande partie, grâce au chemin de fer.

EXEMPLES D'ACTIVITÉS :

- Construction d'un modèle de locomotive
- Résolution d'un problème d'aiguillage
- Jeu de la course du Pacifique

ISBN: 978-2-89611-083-4

14,95 \$ • 96 pp. • 8¼" x 8¼"

broché • imprimé au Canada

sur papier 100% recyclé certifié FSC

Pour commander:

Les Éditions des Plaines

C.P. 123

Saint-Boniface MB R2H 3B4

Téléphone : (204) 235-0078

Télécopieur : (204) 233-7741

admin@plaines.mb.ca

www.plaines.ca

Portage & Main Press/HighWater Press

7 GENERATIONS

written by David Alexander Robertson and illustrated by Scott B. Henderson.

Edwin, an Aboriginal teenager, must learn of his family's past if he is to have any future. In *7 Generations*, an epic, four-part series that follows one Aboriginal family over three generations, Edwin's journey of discovery, and the revelation that follows, will change his life.

The gifted talents of author David A. Robertson and illustrator Scott Henderson make the reading of 7 Generations, comparable to watching a fascinating 'minimovie.' ... It captures us emotionally and immediately. It's mesmerizing.

—BEATRICE MOSIONIER, AUTHOR, *APRIL RAINTREE*

DAVID ROBERTSON received his BA in English from the University of Winnipeg. His realization that education could combat racism and sexism inspired him to write the graphic novel, *The Life of Helen Betty Osborne*, published in 2008.

SCOTT HENDERSON is a graduate of the University of Manitoba's School of Fine Arts. His many projects include work as a colourist and illustrator. Scott is also the author and illustrator of the sci-fi/fantasy comic, *The Books of Era*.

BOOKS IN THE SERIES:

Book 1: *Stone* introduces Edwin and his ancestor Stone, a young Plains Cree man—both facing life and death. It is Stone's story that drives Edwin to embark on his quest.
ISBN: 978-1-55379-227-7

Books 1–4: \$12.95 • 30 pp. illus.

Book 2: *Scars* is the story of White Cloud, set against the great smallpox epidemic of 1870–1871.
ISBN: 978-1-55379-228-4

Book 3: *Ends/Begins* tells the story of Edwin's father and his residential-school experience.
ISBN: 978-1-55379-262-8

Book 4: *The Pact* is a story of redemption, as father and son finally meet after years of estrangement.
ISBN: 978-1-55379-230-7

OTHER RECOMMENDED TITLES

THE LIFE OF HELEN BETTY OSBORNE

Graphic Novel

written by David Alexander Robertson and illustrated by Madison Blackstone.

Helen Betty Osborne dreamed of becoming a teacher. Sadly, her dream never came true. Helen left her home in Norway House, Manitoba, to attend Guy Hill Residential School in 1969. In September 1971, she entered Margaret Barbour Collegiate in The Pas, Manitoba. Two months later, on November 13, 1971, she was brutally murdered by four young, white men. Years later, the Aboriginal Justice Inquiry concluded that her murder was the result of racism, sexism, and indifference.

The Life of Helen Betty Osborne is a graphic novel about Betty's life up to that tragic November day. Her story is told by a young boy named Daniel. The events in Betty's story are true. The events in Daniel's story represent our ability to change, learn, and grow.

ISBN: 978-0-9689653-4-4

\$21.00 • 32 pp. illus.

SUGAR FALLS

A Residential School Story (forthcoming)

written by David Alexander Robertson and illustrated by Scott B. Henderson.

Sugar Falls is a follow-up to *The Life of Helen Betty Osborne* and is an intimate and powerful graphic novel. The tragic and stirring true story of one residential school survivor is told to Daniel, a young boy.

ISBN: 978-1-55379-334-2

\$15.00

To order:

Toll-free ph.: 1-800-667-9673

Toll-free fax: 1-866-734-8477

Online order: www.pandmpress.com or www.highwaterpress.com

books@pandmpress.com

Signature Editions

THE GIRL IN THE WALL

by Alison Preston

After leaving the Winnipeg Police force, former Inspector Frank Foote has gone into home renovations. Tearing down a wall on a Norwood Flats job one day, he and his partner come across the skeleton of a small female who has been imprisoned there. They alert the police, who confiscate their tools and remove them from the crime scene. Frank doesn't tell them about the photograph he's found tucked in the wall space with the young woman. He may be retired, but his investigative instincts are still strong. Tracking down the identity of the girl leads Frank into the past and down the trail of the long-forgotten Mrs. Mortimer, who'd had a short-lived business in the 1960s taking photos of the recently deceased for their families.

Mrs. Mortimer was socially challenged, and her older brother frequently found himself in the position of trying to placate the people she'd offended, often by doing nothing more than staring. When her brother got the idea to give her a camera, it finally connected her with the world. Mrs. Mortimer discovered she could scrutinize people without putting them off. She felt especially connected with those who had recently lost a loved one and taking photographs of their dead allowed her to help the families bear witness.

ALISON PRESTON was born and raised in Winnipeg. After trying on a number of other Canadian cities, she returned to her home town, where she currently resides. All of her mysteries are set in the Norwood Flats area of Winnipeg, including *The Rain Barrel Baby*, *The Geranium Girls*, *Cherry Bites*, and *Sunny Dreams*.

ISBN-10: 1-897109-56-3 • ISBN-13: 978-1897107-56-4

\$16.95 • 240 pp. • eBook \$9.99, also available in ePub & MOBI formats

OTHER RECOMMENDED TITLES

BODY TRADE

by Margaret Macpherson

Body Trade weaves together two stories of survival. The main narrative follows Rosie and Tanya, two young Canadian women who decide to leave the

Northwest Territories and head south on an ill-conceived road trip through California, Mexico and Central America. The story takes a life-defining twist when their search for freedom and adventure brings them into contact with predators of the Central American sex trafficking trade. In a deeply personal narrative that explores power, sexual manipulation, cultural consumption and trust, *Body Trade* asks the ultimate question: To what terrifying places will we journey, and at what cost, in order to save our own lives?

ISBN: 1-897109-50-4 • ISBN 13: 978-1897109-50-2

\$19.95 • 224 pp. • eBook \$9.99, also available in ePub & MOBI formats

THINGS THAT GO BUMP, VOLUME 1

Plays for Young Adults

In This World by Hannah Moscovitch

Offensive Fouls by Jason Long

Learning The Game by Janice Salkeld

To Be Frank by Brian Drader

Binti's Journey by Marcia Johnson

This volume contains five recent Canadian plays for young adult audiences. *In This World*, *Offensive Fouls* and *To Be Frank* were originally written for touring to secondary schools; *Learning The Game* toured via the Fringe and community groups as well as in schools; and *Binti's Journey* (a stage adaptation of Deborah Ellis's *The Heaven Shop*) is designed for the senior-elementary/junior-high age group. Cast sizes vary.

An interview with the playwright follows each script, discussing the play's evolution and intent.

ISBN: 10-897109369 • ISBN 13: 9781897109366

\$24.95 • 204 pp.

To order:

University of Toronto Press

5201 Dufferin Street

North York ON M3H 5T8

Ph: (416) 667-7791

Toll-free ph: 1-800-565-9523

Fax: (416) 667-7832

Toll-free fax: 1-800-221-9985

utpbooks@utpress.utoronto.ca

Turnstone Press

BANDIT

A Portrait of Ken Leishman

by Wayne Tefs

In 1966, Ken Leishman stepped onto the Winnipeg Airport tarmac and into the pages of Canadian history as the mastermind behind the country's largest gold theft. By then, Leishman had already gained Dillingeresque notoriety as a gentlemanly bank robber when he brazenly—and politely—held up a bank in Toronto. Master storyteller Wayne Tefs imagines what happened behind the “Flying Bandit” headlines, intermingling the full-on action of the gold heist with the story of a smart but troubled kid growing up in a stifling small prairie town.

Raised by ultra-strict grandparents, young Ken thrived on Bowery Boys, Gary Cooper and James Cagney movies. As a married man and father of seven, Tefs' Leishman dreams of greatness, and a good life for his family free from poverty and worry. Even as he plots the greatest caper in Canadian history, he is guilt-ridden and conflicted about his wife's tears and his failed promises to go straight. Here, Tefs presents a fictionalized version of a tremendous true story. Readers will be hard-pressed to judge the life of this “gentleman bandit” and Canadian folk hero who dared to fly far out of bounds.

Award-winning author and editor WAYNE TEFS has written ten novels including *Bandit: A Portrait of Ken Leishman*, one memoir, and one collection of short fiction. *Moon Lake* (2000) won the Margaret Laurence Award for Fiction and *Be Wolf: A True Account of the Survival of Reinhold Kaletsch* (2007) was named the McNally Robinson Book of the Year. Tefs lives in Winnipeg with his wife and son.

Historical Fiction

ISBN: 978-0-88801-3774

\$19.00 • 240 pp. (tp) • 5½" x 8½"

OTHER RECOMMENDED TITLES

AUTUMN, ONE SPRING

by Patti Grayson

Every time Autumn Greene opens her mouth, an ugly, steaming pile of truth falls out. This hasn't changed in the six years since she fled her home town of Hematite, Ontario. Now that she's back, truthbombs are flying, exposing secrets and guilty agendas throughout the community. In tow is the daughter she conceived in a one-time encounter with Christine's ex-fiancé, and Christine does all she can to make Autumn unwelcome. Autumn discovers new possibilities in this humour-infused drama that takes truthfulness in relationships seriously.

ISBN: 9780888013743

\$19.00 • 200 pp. • 5½"x8½"

BALDUR'S SONG

by David Arnason

Winnipeg's boom-town days at the turn of the twentieth century come to life through the eyes of Baldur, a boy from Gimli, the Icelandic immigrant settlement on the southernmost shore of Lake Winnipeg. Both city and boy grow from innocence to savvy creatures of business as they mature, fall in love, and survive the politics of a competitive, cut-throat society.

When he discovers his musical talent while whistling to the dead in the village graveyard, Baldur encounters his first and life-long love, Lara, a girl of mystery and fey spirit. Her father, Gudmundur Pálsson, is an intimidating community leader who gives Baldur his first big break as a musician, but later becomes a competitor when Baldur teams up with ambitious real-estate mogul Johnny Ashdown. Arnason's Leacock-nominated humour permeates this vivid narrative while it's lively characters bring early Winnipeg to life.

ISBN: 9780888013736

\$19.00 • 200 pp. • 5½"x8½"

To order:

LitDistCo

c/o 100 Armstrong Avenue

Georgetown ON L7G 5S4

Ph: (905) 877-4411

Fax: (905) 877-4410

Toll-free ph: 1-800-591-6250 (Canada only)

Toll-free fax: 1-800-591-6251 (Canada only)

orders@litdistco.ca

U of M Press

LIFE STAGES AND NATIVE WOMEN

Memory, Teachings, and Story Medicine

by Kim Anderson

with a foreword by Maria Campbell

A rare and inspiring guide to the health and well-being of Aboriginal women and their communities.

The process of “digging up medicines”—of rediscovering the stories of the past—serves as a powerful healing force in the decolonization and recovery of Aboriginal communities. In *Life Stages and Native Women*, Kim Anderson shares the teachings of fourteen elders from the Canadian prairies and Ontario to illustrate how different life stages were experienced by Métis, Cree, and Anishinaabe girls and women during the mid-twentieth century. By understanding how healthy communities were created in the past, Anderson explains how this traditional knowledge can be applied toward rebuilding healthy Indigenous communities today.

KIM ANDERSON is a Cree/Métis educator living in Guelph, Ontario. She is the author of *A Recognition of Being: Reconstructing Native Womanhood*, and is the co-editor, with Bonita Lawrence, of *Strong Women Stories: Native Vision and Community Survival*.

MARIA CAMPBELL is a distinguished Métis author, playwright, filmmaker, and Elder. Her works have been published in eight countries and translated into four languages. Her bestselling book, *Halfbreed*, continues to be taught in schools across Canada.

Critical Studies in Native History Series, No. 15

ISBN: 10-88755-726-0 • ISBN: 13-978-0-88755-726-2

\$27.95 • 240 pp. (pb) • 6"x9" • Bibliography • Index

BISAC: SOC021000, SOC028000

OTHER RECOMMENDED TITLES

SEEING RED

A History of Natives in Canadian Newspapers

by Mark Cronlund Anderson and Carmen L. Robertson

The first book to examine the role of Canada's newspapers in perpetuating the myth of Native inferiority, *Seeing Red* is a groundbreaking study of how Canadian English-language newspapers have portrayed Aboriginal peoples from

1869 to the present day. It assesses a wide range of publications, and the authors uncover overwhelming evidence that the colonial imaginary not only thrives, but dominates depictions of Aboriginal peoples in mainstream newspapers contributing significantly to the marginalization of Indigenous people in Canada. That such imagery persists to this day suggests strongly that our country lives in denial, failing to live up to its cultural mosaic boosterism.

ISBN: 10-88755-727-9 • ISBN: 13-978-0-88755-727-9

\$27.95 • 336 pp. (pb) • 6"x9" • B&W Photos • Bibliography • Index

BISAC: SOC021000, SOC052000, HIS006020

FOR KING AND KANATA

Canadian Indians and the First World War

by Timothy C. Winegard (forthcoming in January 2012)

When the call to arms was heard at the outbreak of the First World War, Canada's First Nations pledged their men and money to the Crown. Initially, the Canadian government rejected these offers, but in 1915, Britain intervened and demanded Canada actively recruit Indian soldiers to meet the incessant need for manpower. Thus began the complicated relationships between the Imperial Colonial and War Offices, the Department of Indian Affairs, and the Ministry of Militia that would affect every aspect of the war experience for Canada's Aboriginal soldiers.

In his groundbreaking new book, the first comprehensive history of the Aboriginal First World War experience on the battlefield and the home front, Winegard reveals how national and international forces directly influenced the more than 4,000 status Indians who voluntarily served in the Canadian Expeditionary Force between 1914 and 1919—and how subsequent administrative policies profoundly affected their experiences at home, on the battlefield, and as returning veterans.

ISBN: 10-88755-728-7 • ISBN: 13-978-0-88755-728-6

\$24.95 • 240 pp. (pb) • 6"x9" • B&W Photos • Maps • Bibliography • Index

BISAC: HIS027000, HIS027090, SOC021000

To order:

UTP Distribution

5201 Dufferin Street

Toronto ON M3H 5T8

Ph: (416) 667-7791

Fax: (416) 667-7856

Toll-free ph: 1-800-565-9523

Toll-free fax: 1-800-221-9985

utpbooks@utpress.utoronto.ca

Association of
Manitoba Book
Publishers