

whitecap books

FALL 2015

~ SCARED WHEATLESS ~

DELICIOUS *gluten free*
RECIPES THAT WON'T MAKE
YOU LOSE YOUR MIND!

MARY JO EUSTACE

Fun, honest gluten-free recipes from a cooking celebrity

ISBN 978-1-77050-244-4
8.25" x 10.5"

Softcover with flaps
208 pages; \$29.95

99 recipes; 50 photographs
colour throughout; rights: world

Available in Canada September 2015
Available in U.S. October 2015

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

SCARED WHEATLESS

DELICIOUS GLUTEN-FREE RECIPES THAT WON'T MAKE YOU LOSE YOUR MIND!

by Mary Jo Eustace

OF RELATED INTEREST

GEMS OF GLUTEN-FREE BAKING

by Wendy Turnbull
978-1-77050-018-1
\$29.95

EAT WELL, LIVE WELL WITH GROWING CHILDREN

by Karen Kingham
978-1-55285-886-8
\$19.95

THE POWER OF FOOD

by Adam Hart
978-1-77050-182-9
\$24.95

THE BEST OF CHEF AT HOME

by Chef Michael Smith
978-1-55285-984-1
\$29.95

Scared Wheatless is a humorous book of recipes on the serious subject of healthy eating. The author, Mary Jo Eustace, has been in the culinary world for over 20 years. She's been a TV host, a chef, the author of multiple cookbooks and a memoir on her very public divorce with Dean McDermott. She's also a mother of two; a daughter with alopecia who needs a restricted diet and a son who thinks healthy food is the pits. Not one to be brought down by a setback, Mary Jo found out everything she could about gluten-free recipes, autoimmune disease and food allergies to help her daughter, herself, and all her friends who were struggling every day to eat food that actually made them feel good after eating it.

For many of us, the idea of cutting out gluten or living without soy or dairy is the beginning of a nightmare and the end of eating anything that resembles a good-tasting meal. The secret, though, is that gluten-free doesn't have to mean boring or bland. Mary Jo has recipe tested each delectable dish in this new book to make sure it's not only healthy but tastes great!

In *Scared Wheatless*, Mary Jo talks candidly about her family's health, tricking her son into eating healthy recipes, and provides comprehensive details on how to finally make your food pantry work for you. Tips, twists and experiments offer plenty of substitutions for different tastes and different dietary restrictions. Take control of your diet with recipes like:

- Mushroom Argula Frittata
- The Best Fake Risotto You Will Ever Taste
- Annie's Organic Apricot and Quinoa Salad
- Brown Rice Pie Crust
- Polenta Bruschetta

EXCERPT I know there are millions of you out there who have to do this "Gluten Free," healthier eating thing. It can be intimidating and totally suck and if one more person even says "gluten free" you might "gluten free" drop kick their ass to the curb but I want this experience to be different. Google anything from "gluten free" to "autoimmune" to "chronic fatigue," to "psoriasis"—there is a revolution of doctors, health professionals, nutritionist embracing and promoting the necessity of healthy, conscientious eating for the well being of ourselves and, most importantly, our children.

FEATURES / WHY BUY

- Mary Jo Eustace was the former host of Canada AM and has many media contacts to help publicize this book
- Unlike other gluten-free books this one pokes fun at the hardships of life and uses humour to sell health
- Every year autoimmune diseases effect millions of North Americans
- There continues to be a demand for gluten-free cookbooks as one in every 133 people in the U.S. have celiac disease, and over 110,00 Canadians

Born and raised in Toronto, **Mary Jo Eustace** is an author, actress, TV host, producer, singer, chef, and mother to Jack and Lola. A two-time Gemini award nominee for best hosting, Mary Jo is a culinary graduate who has cooked her way through over 700 episodes of hit TV shows, most notably the Canadian classic *What's for Dinner*, which has been on the air for over 13 years, and W Network's *He Said, She Said* with Ken and Mary Jo. Mary Jo has also hosted shows in the US and for other major networks in Canada. Aside from her TV and writing duties, Mary Jo hosted a hit morning radio show in Canada for two years and was a co host of *Canada AM*. She is the author of numerous best selling books, most notably her cookbook *By My Side*, the anthology *The Other Woman* and her best-selling book *Divorce Sucks*. She has been featured on *Larry King*, *Bonnie Hunt*, *Entertainment Tonight*, *Access Hollywood*, and *The Today Show*. She was also a regular contributor on *The Joy Behar Show*. Mary Jo lives in Los Angeles with her children.

MARKETING

Publicity
Canada and US print and radio media campaign, cooking demos, live TV interviews in Toronto, media tour in California

Web Marketing
Website
maryjoeustace.wordpress.com
Social networking
Facebook, Twitter, Pinterest
Blogger media campaign

A delicious celebration of the foods that grow in our own backyard

ISBN 978-1-77050-232-1
8" x 10"

Softcover with flaps
304 pages; \$34.95

175 recipes; 50 photographs
colour throughout; rights: world

Available in Canada November 2015
Available in U.S. December 2015

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

HOMEGROWN

CELEBRATING THE CANADIAN FOODS WE GROW, RAISE AND PRODUCE

by the Ontario Home Economics Association, Edited by Mairlyn Smith

BY THE SAME AUTHOR

THE VEGETARIAN'S COMPLETE QUINOA COOKBOOK

from the Ontario Home Economics Association
edited by Mairlyn Smith
978-1-77050-097-6
\$29.95

HEALTHY STARTS HERE!
by Mairlyn Smith
978-1-77050-039-6
\$29.95

OF RELATED INTEREST

CANADA'S FAVOURITE RECIPES

by Elizabeth Baird and Rose Murray
978-1-77050-098-3
\$40.00

A TASTE OF CANADA

by Rose Murray
978-1-55285-911-7
\$34.95

Homegrown is a celebration of the food Canadians grow, produce, manufacture and consume. With over 175 recipes sourced from the members of the Ontario Home Economics Association and ingredients that celebrate the best of Canada from the Pacific coast to the Maritimes (and all the wheat fields, dairy farms and maple syrup sugar shacks in between), *Homegrown* proves that Canada's food is as diverse and inspiring as its landscape.

Build your Canadian ingredients bona fides with recipes like:

- Pumpkin Oatmeal Muffins
- Pork Tenderloin with Wild Rice Stuffing
- Bruschetta Grilled Pickerel
- Spicy Red Lentil Soup
- Roasted Sweet Potatoes and Cranberries

EXCERPT I buy Canadian cheeses and local artisan crackers, I drink VQA wines and Canadian beers both craft and commercial, I always pick domestic apples over imports and I even prefer the Canadian alternative to rice—hulless oats! Don't get me wrong, I'm never giving up citrus, tropical fruit or (Heaven forbid) chocolate, even though it means stepping outside our home and native land, but I choose local ingredients whenever possible because I am proud of what we grow in Canada.

This is a cookbook that demonstrates how we really can create recipes for any occasion strictly using Canadian foods and products. I didn't say no to condiments and ingredients like soy sauce or capers, because without those little extras this cookbook would have ended up as a pioneer cookbook full of bannock and beef jerky. But this book is a testament to the fantastic meals that can be created when Canada is featured firmly on the plate, and a chance to support and celebrate the people who produce our foods.

FEATURES / WHY BUY

- Mairlyn Smith is a familiar Canadian media personality, highly regarded as a writer, humourist and Professional Home Economist
- Nutritional information included with every recipe that makes this book not only a celebration of delicious, homegrown food, but food that's healthy for you as well
- Sections divided by ingredients that showcase Canada's rich agricultural traditions, as well as its wide-ranging and highly celebrated exports

Mairlyn Smith is the only professional home economist that is also a Second City alumnus! She is a regular nutrition expert on *Cityline*, a Canadian national daytime lifestyle program, and makes frequent appearances on morning shows across the country. Mairlyn's policy is if it doesn't taste good, it doesn't matter how healthy it is. She strives to make food that is not only good for you but good for your taste buds!

MARKETING

Publicity

Canada and US print and radio media campaign, cooking demos, live TV interviews in Toronto

Web Marketing

Website: www.ohea.on.ca, www.mairlynsmith.com
Social Networking: facebook, twitter, pinterest, blogger media campaign

Beloved home baking recipes from an expert pastry chef

ISBN 978-1-77050-242-0
8" x 10"
Hardcover
384 pages; \$45.00

161 recipes; 50 photographs
colour throughout; rights: world
Available in Canada October 2015
Available in U.S. November 2015

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190

antonio@midpointtrade.com

THE BAKER IN ME

by Daphna Rabinovitch

OF RELATED INTEREST

BACK TO BAKING
by Anna Olson
978-1-77050-063-1
\$40.00

A TREASURY OF JEWISH HOLIDAY BAKING
by Marcy Goldman
978-1-77050-003-7
\$29.95

CREATIVE CAKES
by Rosalind Chan
978-1-77050-213-0
\$29.95

INDULGE
by Claire Clark
978-1-55285-909-4
\$45.00

"Right off the bat, I have to start by saying that although I completed my stage at a hotel restaurant and then moved on to be a pastry chef and then an executive pastry chef, I am, at heart, a home baker."
—Daphna Rabinovitch

Daphna Rabinovitch has been an enthusiastic baker from her childhood right through to a distinguished career as a pastry chef. In *The Baker in Me* she brings years of experience and a keen eye for details to a comprehensive guide that lets home bakers take charge of their kitchens. Science-based and technically sound, Daphna provides a nonetheless warm and approachable guide to baking.

With chapters for cookies, bars, cakes, chocolate, muffins and quick breads, and pastries, as well as smart guides for techniques, ingredients and equipment, *The Baker in Me* will be a trusted, lasting resource in kitchens everywhere.

Transform your home baking with recipes like:

- Five-Spice Butter Cookies
- Just for the Fun of It Blondies
- Rhubarb Coffee Cake with White Chocolate
- Seed Bread

EXCERPT One of the things that makes baking so extraordinary and so magical is the fact that from just a few simple ingredients—butter, sugar, flour, eggs, a few flavourings—gorgeous, flaky, airy, melt in your mouth, chewy, tart, gooey and crispy desserts and creations are made. Whether they succeed or falter will depend on the quality of the ingredients you bring to your baking counter. The ingredients should be of the best quality that you can afford. Why make an insipid cookie with margarine and flavoured chips when you can make a truly memorable one with fresh unsalted butter and real chocolate. Why spend the time on a lemon meringue pie if you're only going to use bottled lemon juice? Freshly squeezed lemon juice—boisterous and puckery—spells the difference between lifeless and stellar.

FEATURES / WHY BUY

- A very accomplished pastry chef's take on good home baking, including familiar favourites like chocolate chip cookies
- Author has a distinguished baking career that has given her many contacts in the media
- Baking tips and technical know-how that is not always well understood outside of professional baking

Daphna Rabinovitch has worked as a pastry chef, a personal chef, the director of the *Canadian Living* Test Kitchen, and the senior pastry chef at the prestigious David Wood Food Shop. She is the co-author of two cookbooks, and a graduate of Tante Marie's cooking School and a baking apprenticeship in Tuscany. She lives in Toronto.

MARKETING

Publicity

Canada and US print and radio media campaign, cooking demos, live TV interviews in Toronto

Web Marketing

Social networking
Facebook, Twitter, Pinterest
Blogger media campaign

Add nutritional power to your diet with nature's small wonders.

ISBN 978-1-77050-243-7
8" x 10"

softcover with flaps
288 pages; \$29.95

101 recipes, 75 photographs
colour throughout; rights: world
Available in Canada October 2015
Available in U.S. November 2015

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190

antonio@midpointtrade.com

NOURISH

WHOLE FOOD RECIPES FEATURING SEEDS, NUTS, AND BEANS

by Nettie Cronish and Cara Rosenbloom

BY THE SAME AUTHOR

FLEX APPEAL

by Pat Crocker and
Nettie Cronish
978-1-77050-188-1
\$29.95

EVERYDAY FLEXITARIAN

by Pat Crocker and
Nettie Cronish
978-1-77050-021-1
\$29.95

OF RELATED INTEREST

SPILLING THE BEANS

by Julie Van Rosendaal
and Sue Duncan
978-1-77050-041-9
\$29.95

KITCHEN HERBAL

by Pat Crocker
978-1-77050-229-1
\$45.00

Eating healthily and well isn't about a pinch of calcium here and dose of Vitamin C there, it's about eating a variety of foods that are rich in nutrients, and no type of food has more readily accessible nourishment than whole, unprocessed foods that are close to nature.

Nutritious, inexpensive, tasty and underutilized, legumes like beans, lentils, nuts and seeds are more flexible than their reputation suggests. Vegetarians have been in on the secret for a long time, but everyone should benefit from the nutritional impact of these small wonders. Legumes can be incorporated seamlessly into familiar foods like granola and chili, morning oatmeal, and the crust on tuna or lamb chops.

You do not need to follow a different eating plan for weight control, heart health, hypertension, high cholesterol, diabetes or many other health concerns. The very same eating plan—more whole foods, less processed foods, and more home cooking—is recommended for anyone who wants to be healthy. This book provides dozens of delicious, approachable recipes made with wholesome beans, nuts, seeds and lentils.

Level up your legume consumption with recipes like:

- Apricot Ginger Granola
- Beets with Spicy Goat Cheese and Pumpkin Seed Pralines
- Tortilla and Tomatillo Soup with Lime-Chia Yogurt
- Maple-Glazed Lamb Chops with Brussels Sprout-Apple Slaw

EXCERPT While food nourishes, it's not about counting grams of fibre. It's about the experience of flavour. It's about dining with friends and family. It's about cooking and transforming ingredients into meals. It's about enjoyment.

If I wrote this book as a newly-trained dietitian, the words "folate" and "potassium" and "magnesium" may have filled this nutritional overview, because I was educated about nutrients. And while those nutrients are crucial for health, it's unlikely that you eat pizza for the calcium or enjoy bananas for the potassium. We eat what tastes good.

So, instead of nutritional minutia, let's look at the big picture. Let's embrace food for its potential to nourish us while we enjoy it. In the next few pages—and in 100 recipes—I'm going to tell you what I cook, what I eat, and why I love it.

FEATURES / WHY BUY

- An approachable way for home cooks to include healthier ingredients in familiar recipes
- Both authors are well known to media across the country, including *Canadian Living*, *alive* magazine, the *Globe and Mail* and others.

Nettie Cronish is a vegetarian chef, culinary instructor and cookbook author. For the past 25 years, she has been teaching at supermarkets, community colleges and gourmet and health food stores. She works with dietitians and develops and tests recipes for the business sector. She is the chair of the Women's Culinary Network and a board member of Fair Trade Canada. She lives in Toronto with her husband and three children.

Cara Rosenbloom is a passionate foodie and a Registered Dietician. She was the dietician at *Canadian Living* for six years and makes regular appearances on *Breakfast Television*, *CTV News*, and *The Morning Show*. She holds a literature degree from the University of Western Ontario and a Bachelor of Applied Science in Food and Nutrition from Ryerson University. She lives in Toronto.

MARKETING

Publicity

Canada and US print and radio
media campaign, cooking
demos, live TV interviews in
Toronto

Web Marketing

Website
www.nettiecronish.com,
wordstoeatby.ca
Social networking
facebook, twitter, pinterest,
blogger media campaign

A rapturous tour of the best the province has to offer by a local chef and photographer

ISBN 978-1-77050-234-5
8.5" x 11"
hardcover
288 pages; \$40.00
96 recipes; 150 photographs
colour throughout; rights: world
Available in Canada November 2015
Available in U.S. December 2015
whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca
U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

PURE & SIMPLE BRITISH COLUMBIA

SIMPLY DELICIOUS RECIPES FROM OUR BEAUTIFUL PROVINCE

by Denise Marchessault and Caroline West

OF RELATED INTEREST

FLAVOURS OF PRINCE EDWARD ISLAND

by Jeff McCourt, Allan Williams, and Austin Clement
978-1-77050-009-9
\$39.95

SIMPLY IN SEASON
by Tony de Luca
978-1-55285-951-3
\$39.95

A TASTE OF CANADA
by Rose Murray
978-1-55285-911-7
\$34.95

A TASTE OF HAIDA GWAI
by Susan Musgrave
978-1-77050-216-1
\$34.95

More rustic than styled, chef Denise and photographer Caroline set out to explore British Columbia's food season-by-season. A truly collaborative work, Caroline's photos let you step into Denise's kitchen as she prepares some of her favourite dishes. *Pure & Simple British Columbia* is a testament to the joys of good quality ingredients prepared simply and well.

This book is a celebration of local ingredients through one chef's palate. For Denise, cooking with something fresh and local truly is a joy, one that she wants to share with her readers. The best ingredients found in BC, from hazelnuts to local meats, and, of course, a great selection of summer fruits, all make appearances in this beautiful book.

Pure & Simple British Columbia was recipe tested in an ordinary home kitchen and made with all the enthusiasm of passionate cooks and eaters that are truly in love with the taste of home.

Eat like a local expert with the following recipes and more:

- Ravioli with Pea Shoot Pesto
- Coffee Ice Cream
- Sweet Baby Peppers with Ginger & Pork
- Peach Tarts with Honey Rum Mascarpone
- Clam Chowder with Smoky Chorizo

EXCERPT This book is a celebration of British Columbia through a cook's palate and a photographer's lens. It's a personal collection of recipes using local ingredients, rather than a compendium of wild, foraged or indigenous foods. Those topics have already been skillfully covered by chefs and authors I admire, whose books line my shelves.

The seasonal recipes in this book are completely biased; I can only cook wholeheartedly those foods I truly enjoy. Ultimately, we strove for a book as practical as it is beautiful, and to that end, we've leaned towards foods that are easily accessible.

FEATURES / WHY BUY

- This book offers a uniquely warm and personal take on eating locally
- The chef and photographer worked closely on the project to create a truly collaborative work of recipes and images
- Both the author and photographer are experts in their fields with years of experience behind them

Denise Marchessault is a classically trained chef with a particular love of French food. A firm believer in cooking from scratch, Denise's soups and sauces are created with fresh, quality ingredients. She received a Grande Diplome from Le Cordon Bleu in Ottawa where she studied both pastry and cuisine. She lives in the Lower Mainland.

Caroline West is an art director, photographer, vintage home wares collector and a regular contributor to *Vogue Living Australia*. She splits her time between Australia and Canada.

MARKETING

Publicity

Canada and US print and radio media campaign, cooking demos, live TV interviews in Vancouver and Victoria

Web Marketing

Social networking
facebook, twitter, pinterest,
blogger media campaign

275 fabulous recipes that you can't be without

ISBN 978-1-77050-307-6
8" x 9"
paperback; 376 pages; \$24.95
275 recipes
2-colour throughout
rights: world
Available in Canada November 2015
Available in US December 2015
whitecap | www.whitecap.ca

sales

FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

350 fantastic no-fail recipes you can't be without

ISBN 978-1-77050-308-3
8" x 9"
paperback; 528 pages; \$24.95
350 recipes
2-colour throughout
rights: world
Available in Canada November 2015
Available in US December 2015
whitecap | www.whitecap.ca

sales

FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

SHE COOKS A GIRL'S GUIDE

by Cinda Chavich

OF RELATED INTEREST

GATHERINGS
by Julie Van
Rosendaal and
Jan Scott
978-1-77050-226-0
\$34.95

**EVERYONE CAN
COOK EVERYTHING**
by Eric Akis
978-1-77050-109-6
\$35.00

She Cooks is a survival manual to get you through life's cooking dilemmas with style. Filled with recipes, menus and tips, *She Cooks* makes you look good when cooking is simply not optional. A completely redesigned edition of Cinda Chavich's *The Girl Can't Cook*, this book retains Chavich's funny and direct voice and her savvy approach to culinary creation.

Whatever life throws at you—a Tuesday at home, a weekend dinner date, or a social event that demands you bring something fabulous—Chavich has your back. After all, she was there herself. From a girl seriously lacking in cooking skills, she taught herself to cook and followed her taste buds to an award-winning food-writing career. *She Cooks* is her way of passing it on the gospel of simple, satisfying cooking—one girl at a time.

Cook like a pro with recipes like:

- Roasted Heirloom Tomatoes
- Pumpkin Custard
- Japanese Chicken Curry on Rice
- Almost Instant Spinach and Ricotta Lasagna
- Persian Braised Lamb with Pomegranate

HE COOKS A GUY'S GUIDE

by Cinda Chavich

**THE KITCHEN TABLE
COOKBOOK**
by Moira Sanders
978-1-77050-228-4
\$29.95

**THE ALL-NEW
VEGETARIAN
PASSPORT**
by Linda Wooden
978-1-77050-179-9
\$34.95

This user-friendly kitchen guide will help any guy think outside the take-out box. Whether it's easy everyday fare, a dish to impress a date, or tips on how to cook up the catch from the last fishing trip, *He Cooks* aims to solve the culinary dilemmas of the modern-day man.

A completely redesigned version of Cinda Chavich's *The Guy Can't Cook*, this book contains the indispensable knowledge and rock solid recipes that anyone needs to be a whiz in the kitchen, specially geared towards men today. With its strong emphasis on fundamentals, this book will have you making the most of sandwiches and soups and creating impressive spreads from scratch.

Eat well with recipes like:

- Fish Tacos in a Blue Corn Crust with Fresh Tomato Salsa
- A Party Paella
- Vodka Prawns on Angel Hair Pasta
- Braised Lamb Shanks in Dark Beer
- Honey and Walnut Baklava

FEATURES / WHY BUY

- This is an updated edition of a bestselling series
- Cinda Chavich writes in a funny, relatable voice that is appealing to cooks learning their way around their kitchens
- The book is divided into three practical sections for everyday cooking, regular social events, and special occasions

Cinda Chavich is an award-winning food reporter and bestselling cookbook author. Her writing has appeared in newspapers across Canada, and her freelance work appears regularly in the *Globe and Mail*, *Chatelaine*, CBC radio, and *Wine Access* magazine, among others. She lives in Victoria.

MARKETING

Publicity
Canada and US print and radio
media campaign, cooking
demos, bookstore events

Web Marketing
Website
tastereport.com
Social networking
facebook, twitter, pinterest,
blogger media campaign

FEATURES / WHY BUY

- This is an updated edition of a bestselling series
- Cinda Chavich writes in a funny, relatable voice that is appealing to those learning to cook
- The book is divided into three practical sections for everyday cooking, regular social events, and special occasions

Cinda Chavich is an award-winning food reporter and bestselling cookbook author. Her writing has appeared in newspapers across Canada, and her freelance work appears regularly in the *Globe and Mail*, *Chatelaine*, CBC radio, and *Wine Access* magazine, among others. She lives in Victoria.

MARKETING

Publicity
Canada and US print and radio
media campaign, cooking
demos, bookstore events

Web Marketing
Website
tastereport.com
Social networking
facebook, twitter, pinterest,
blogger media campaign

120 delicious recipes from Cuisine et Vins de France

ISBN 978-1-77050-309-0
7.7" x 9.4" • 192 pages
Softcover with flaps
full colour throughout,
photographs, 120 recipes
\$22.95 • Rights: North American
Available in Canada November 2015
Available in U.S. December 2015

sales

FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

100 delicious recipes from Cuisine et Vins de France

ISBN 978-1-77050-310-6
7.7" x 9.4" • 192 pages
Softcover with flaps
full colour throughout,
photographs, 100 recipes
\$22.95 • Rights: North American
Available in Canada November 2015
Available in U.S. December 2015

sales

FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

SOUPS

OF RELATED INTEREST

KITCHEN

by Michele Cranston
978-1-55285-629-1
\$39.95

FRANCE: A JOURNEY FOR FOOD LOVERS

by Sarah Randall
978-1-77050-093-8
\$32.95

FOOD FROM MANY GREEK KITCHENS

by Tessa Kiros
978-1-77050-060-0
\$40.00

SOUP: A KOSHER COLLECTION

by Pam Reiss
978-1-77050-062-4
\$24.95

Discover 120 soup recipes, selected for you by Cuisine et Vins de France. Hot or cold, velvety, creamy or healthy, these are delicious easy dishes for everyday meals or your most elaborate dinners.

FEATURES / WHY BUY

- This is an English language edition of a popular French series
- This book is very comprehensive for its price

The undisputed leader of international culinary publications, **Cuisine et Vins de France** has plenty to offer hungry gourmards, expert and amateur, the world over. It marries quick, everyday recipes with creative and sophisticated techniques for exceptional meals. Cuisine et Vins de France is part of Groupe Marie Claire, the international authority on health, beauty and fashion.

MARKETING

Publicity
Canada and US print and radio
media campaign

Web Marketing
Social networking
facebook, twitter, pinterest,
blogger media campaign

EASY COOKING

You don't need to be a master chef to make delicious dishes. This book is a collection of 100 recipes that keep the taste without the work. The secret ingredients are easy to find, combine beautifully, and use simple techniques, but the results have flair. Inside there are recipes for soups, salads, risottos, seafood, roasts, poultry, vegetarian dishes, and desserts. This is one book that can take you through everyday meals and special weekend get-togethers.

FEATURES / WHY BUY

- This is an English language edition of a popular French series
- This book is very comprehensive for its price

The undisputed leader of international culinary publications, **Cuisine et Vins de France** has plenty to offer hungry gourmards, expert and amateur, the world over. It marries quick, everyday recipes with creative and sophisticated techniques for exceptional meals. Cuisine et Vins de France is part of Groupe Marie Claire, the international authority on health, beauty and fashion.

MARKETING

Publicity
Canada and US print and radio
media campaign

Web Marketing
Social networking
facebook, twitter, pinterest,
blogger media campaign

A SHORT HISTORY OF WINE

R O D P H I L L I P S

The life story of a beverage as old as humankind

ISBN 978-1-77050-240-6
5.5" x 8.5"
paperback
370 pages; \$19.95
photographs

black & white; rights: world
Available in Canada September 2015
Available in U.S. October 2015

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190

antonio@midpointtrade.com

A SHORT HISTORY OF WINE

by Rod Phillips

BY THE SAME AUTHOR

THE 500 BEST-VALUE WINES IN THE LCBO

by Rod Phillips
978-1-77050-305-2
\$19.95

OF RELATED INTEREST

THE WHISKY CABINET

by Mark Bylok
978-1-77050-237-6
\$24.95

THE CANADIAN CRAFT BEER COOKBOOK

by David Ort
978-1-77050-193-5
\$29.95

Wine has a history far larger than that of any mere beverage. Present at the earliest recorded points of human history, it has been heralded as the height of sophistication and the depths of debauchery, a precious part of religious ritual and a free-flowing social lubricant.

This new edition explores the tourism and terroir driven global industry of today and reaches as far back as Ancient Greece and Rome. On the way it stops at significant points of wine history including the birth of Champagne, Venice in the 17th century, trade in the Middle Ages, and more. Celebratory and thorough, *A Short History of Wine* never lets the scale of history—wars, fraud, blight, colonization, Prohibition—get in the way of a good story or notable bottle.

EXCERPT Clearly, the journey that wine made from the vine to the glass (or the *kylix* or the mug or whatever was used to drink from) has always been one in which humans and the environment have collaborated, and part of the history of wine is the story of that relationship. Yet if winemakers like to think of their wine as representing the harmony of their skills with the best fruits of nature, they are expressing the optimism that is probably necessary for their trade, for vine-growers and wine-makers have battled nature—in the form of freezing winters, torrid summers, frosts, hail, volcanoes, floods, droughts, pests, and diseases—as much as they have fought the economic and other obstacles that humans put in their way.

FEATURES / WHY BUY

- Rod Phillips is a respected voice in wine writing, with four books under his belt and frequent contributions to magazines such as *The World of Fine Wine* and *NUVO*
- Wine is ubiquitous in human history. This book blends social commentary and primary sources with larger historical trends for a read that entertains as well as informs

Rod Phillips is the wine columnist for the *Ottawa Citizen*, author of four books about wine, including *Ontario Wine Country* and seven editions of *The 500 Best-Value Wines of the LCBO*, and a contributor to magazines such as *The World of Fine Wine*, *Vines*, *NUVO*, *Wine Access* and *Wine Spectator*. Rod is known for his in-depth knowledge and understanding of wine. He is a frequent judge at wine competitions throughout Canada and Europe and a professor of history at Carleton University.

MARKETING

Publicity
Canada and US print and radio
media campaign

Web Marketing
Website
www.rodphillipsonwine.com
Social networking
facebook, twitter, pinterest,
blogger media campaign

Get the very best wine for your money with advice from the expert

ISBN 978-1-77050-305-2
5" x 8.5"
paperback
280 pages; \$19.95
two colour throughout
rights: Canada
Available in Canada September 2015
Available in U.S. October 2015
whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca
U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

THE 500 BEST-VALUE WINES IN THE LCBO 2016

THE DEFINITIVE GUIDE TO THE BEST WINE DEALS IN THE LIQUOR CONTROL BOARD OF ONTARIO

by Rod Phillips

OF RELATED INTEREST

JOHN SCHREINER'S OKANAGAN WINE TOUR GUIDE
by John Schreiner
978-1-77050-230-7
\$19.95

JOHN SCHREINER'S BC COASTAL WINE TOUR
by John Schreiner
978-1-77050-042-6
\$19.95

UNCORKED!
by Shelley Boettcher and
Darren Oleksyn
978-1-77050-203-1
\$19.95

This is the eighth edition of the hugely popular Liquor Control Board of Ontario wine guide. Updated yearly, this new edition rates the vintages that will appear on Ontarian shelves in 2016, rating each wine on a five-star, value-for-money scale.

Out of an approximately 1,500 wines tasted from the LCBO General Purchase and Vintage Essentials lists, Rod Phillips has chosen this year's 500 most notable, with 100 new additions, as well as updated comments and ratings for previous entries. *The 500 Best-Value Wines* provides concise, no-nonsense descriptions of its catalog, with additional information on sweetness factor, grape variety, vintage year, and recommended food pairings. There is even space to add your own notes after you've tried Rod's suggestion.

No wine consumer in the LCBO will want to head to the store without this definitive guide. And the appeal goes well beyond the LCBO—chances are you will find many of these wines in liquor stores and wine shops throughout Canada. So take advantage of good- to great wines that are available at reasonable prices, and try something new if you tend to buy the same wine time after time. With updated information and carefully researched reviews, this book is the most comprehensive LCBO wine guide there is.

Bottoms up!

FEATURES / WHY BUY

- With 500 wines and counting, this book is very comprehensive
- Straightforward, easy to understand wine reviews in plain language
- A space for notes underneath each wine review makes this book a wine journal as well

Rod Phillips is the wine columnist for the *Ottawa Citizen*, author of four books about wine, including *Ontario Wine Country* and seven editions of *The 500 Best-Value Wines of the LCBO*, and a contributor to magazines such as *The World of Fine Wine*, *Vines*, *NUVO*, *Wine Access* and *Wine Spectator*. Rod is known for his in-depth knowledge and understanding of wine. He is a frequent judge at wine competitions throughout Canada and Europe and a professor of history at Carleton University.

MARKETING

Publicity
Canada and US print and radio
media campaign

Web Marketing
Website
www.rodphillipsonwine.com
Social networking
facebook, twitter, pinterest,
blogger media campaign

Tales of the Northern Lights and the science behind them

ISBN 978-1-77050-210-9
8" x 9"
softcover
68 pages; \$16.95

12 illustrations, scientific diagrams and figures
colour throughout; rights: world
Available in Canada October 2015
Available in U.S. November 2015

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

DOT TO DOT SERIES: STORIES OF THE AURORA

THE MYTHS AND FACTS OF THE NORTHERN LIGHTS

by Joan Marie Galat

The night sky is a treasure trove of stories filled with heroes, wild animals, and adventure. It's just a matter of knowing where to look. In this new addition to the *Dot to Dot in the Sky* series, Joan Marie Galat explores the legends and facts of the Aurora Borealis (Northern Lights).

Like the rest of the books in this series, *Stories of the Aurora* contains all the scientific facts a child should know about this amazing phenomenon in the night sky. Beautifully illustrated by Lorna Bennet, it also chronicles the many legends surrounding the event including tales of the afterlife from the Inuit, a European & Mi'kmaq fairy tale and even a story from the ancient Romans on what an Aurora could possibly mean. These tales and the science behind them make this a one-of-a-kind book on the aurora.

EXCERPT The lights were first called the aurora in the early 1600's. Some say the Italian scientist, Galileo Galilei, named the lights the aurora in 1619. Others claim French scientist, Pierre Gassendi, was the first to use the name aurora borealis, in 1621. No matter who was first, aurora became the scientific term used to describe the mysterious streaks and streamers of light seen in the upper atmosphere of the magnetic polar areas of Earth and other planets. The name Aurora comes from the Roman goddess Aurora—bringer of the dawn.

FEATURES / WHY BUY

- The Dot to Dot in the Sky series is so popular that these books have been sold all over the world and even translated into Korean
- This book is the perfect companion to elementary school courses in earth and ocean sciences. The aurora borealis is studied in most schools in grade six, the right reading level for this title.
- The book includes scientific information on natural phenomena as well as mythological tales of the origins of the borealis

Joan Marie Galat is an award-winning author of books for children and adults, and a freelance writer and editor. She combines astronomy with ancient mythology in the Dot to Dot in the Sky series and enjoys sharing her love of the night sky with school audiences. She lives in Edmonton.

OTHER BOOKS IN THIS SERIES

STORIES OF THE MOON

by Joan Marie Galat"
978-1-55285-610-9
\$16.95

STORIES IN THE STARS

by Joan Marie Galat"
978-1-55285-182-1
\$16.95

STORIES OF THE ZODIAC

by Joan Marie Galat"
978-1-55285-805-9
\$16.95

STORIES OF THE PLANETS

by Joan Marie Galat"
978-1-55285-392-4
\$16.95

MARKETING

Publicity

Canada and US print and radio media campaign, book launches in Alberta

Web Marketing

Social networking facebook, twitter, pinterest, blogger media campaign

THE SINBUSTER OF SMOKY BURN
MEMOIRS OF A STUDENT MINISTER ON THE PRAIRIES

by Hugh W. McKervill

The
SINBUSTER
of **SMOKY**
BURN *The Memoirs of a*
Student Minister on the Prairies

Hugh W. McKervill

It was 1955 when author Hugh W. McKervill first set foot in sparsely populated northern Saskatchewan to begin his summer job as a United Church student minister. A long way from his home in urban Ontario, McKervill had little idea of the adventures he would have and the bonds he would forge in this land of mud, mosquitos and pioneers.

A vivid glimpse into a way of life that has all but disappeared, and a look into the nature of the people who built lives for themselves in the often unfriendly conditions of the northern prairies. *The Sinbuster of Smoky Burn* is a magical story of the wisdom one young man gains in the mythic rural prairies and a wonderful chronicle of a largely unknown slice of Canadian history.

MARKETING

Publicity
National print and radio
media campaign

Web Marketing
Website
www.whitecap.ca
Social networking
Facebook, Twitter,
Pinterest Blogger media
campaign

ISBN 978-1-77050-251-2
6" x 9"

paperback

192 pages; \$19.95

16 historical photographs

black & white; rights: world, English

Available in Canada October 2015

Available in U.S. November 2015

whitecap | www.whitecap.ca

Canadian Distribution
FITZHENRY & WHITESIDE
905-477-9700
1-800-387-9776
godwit@fitzhenry.ca

U.S. Distribution
MIDPOINT TRADE BOOKS
Antonio Lorenzo
212-727-0190
antonio@midpointtrade.com

CAKES REGIONAL & TRADITIONAL

Julie Duff runs an award-winning cake business, which supplies wonderful rich succulent fruit cakes and other traditional cakes to some of the country's premier shops, such as Fortnum & Mason. Her most treasured collection of recipes, some of them from generations of her own family, which was first published to huge critical acclaim in 2003 has now been revised and updated.

She says in her introduction 'my passion for cakes can be wholeheartedly blamed on my grandmother who spent many hours letting me mix fruit cakes at the kitchen table. It was inevitable that one day I would derive pleasure from baking cakes.'

This remains one of the most comprehensive collections of cake recipes published in one mammoth volume. *Cakes Regional & Traditional* encompasses all the traditional, historical and regional cakes from the British Isles. With the combined circulation of cake making magazines exceeding 50,000 per issue the market for this book is assured as other cake making books specialize in either wedding cakes or children's novelty cakes and there is no one source for the hundreds of cakes which are such an integral part of British cooking.

ISBN 978-1-91069-006-2

7.3" x 9.7"

Softcover with flaps

288 pages

\$29.95

full colour throughout

Available in Canada October 2015

VEGAN BIBLE

The demand for vegan cookbooks is growing apace as more and more people stop eating animal products for ethical or health reasons. *Vegan Bible*, containing more than 500 recipes and fully illustrated with pictures on every spread, is the most comprehensive vegan cookbook on the market. Published in 2014 in French, it has become the No 1 best-selling vegan cookbook in France ever.

From this exhaustive work you will discover the richness and the diversity of vegan gastronomy and how cooking can still be truly creative even without eggs, meat, fish or dairy products. Learn how to make your own vegan cheeses, how to cook astonishing egg-free, dairy-free desserts, and how to prepare 100% vegan versions of some of the great classic dishes. As well as recipes for breakfasts, lunches, suppers and baby foods there are recipes for every occasion: birthdays, brunches, picnics, barbecues, and family get-togethers.

More than just a collection of recipes the book provides illustrated step-by-step information on the key ingredients of the vegan diet: nuts, flax seeds, chickpeas, avocado and there is a chapter outlining the essentials for vegan nutritional balance: where to find protein, calcium, vitamin B12, mistakes to avoid, and emphasizes necessary know-how to be acquired such as making cheese, creams or vegan milks.

This inventive, inspirational book is destined to be the only vegan cookbook you will ever need.

ISBN 978-1-910960-07-9

10" x 7"

Softcover with flaps

324 pages

\$47.95

full colour throughout

Available in Canada October 2015

ARZAK SECRETS

Juan Mari Arzak is the owner and chef of Arzak restaurant in San Sebastian, Spain, and was one of the first Spanish chefs to be awarded 3 Michelin stars. The restaurant is now rated 8th best in the world, and Juan's daughter Elena, who cooks with him, was voted best female chef in the world in 2012. They both studied with the great chefs of their day – Juan in France with Paul Bocuse and the Troisgros brothers; Elena with Alain Ducasse, Ferran Adria and Pierre Gagnaire. 'What we eat, how we eat, is in our culture,' says Elena, 'our signature cuisine is Basque. Our taste is from here. We were born here. We cook unconsciously with this identity.' Thus Arzak is considered to be one of the most influential masters of the New Basque cuisine, which has continued to have a major influence on international cuisine, particularly on such world renowned chefs as Ferran Adrià, who took the techniques pioneered by Arzak to new heights.

Originally published in Spanish and now available in English for the first time, *Arzak Secrets* is THE behind-the-scenes recipe and technique book from the world famed restaurant. Gorgeously photographed, this volume is a glimpse at some of the secrets behind the dishes that have made the restaurant and chef famous. Arzak's kitchen is a laboratory for flavours, aromas and textures, and his dishes and techniques are revealed in this fascinating cookbook, which is not only for professionals looking for inspiration but for any dedicated cook committed to understanding the creative development and innovations behind this exceptional food.

ISBN 978-1-910690-08-6

11" x 8"

Hardcover

278 pages

\$57.95

full colour throughout

Available in Canada October 2015

COOK'S ENCYCLOPAEDIA

Here in almost 500 pages is a descriptive compendium of just about everything we eat and how we cook it. Arranged alphabetically from Abalone to Zampone, the majority of entries in the book deal with the ingredients and processes used in cooking. Tom Stobart says in his Introduction 'Ingredients are the fundamentals of cookery and every cook who hopes to excel should know about them...' Likewise with methods and science in the kitchen, Stobart explains all the common processes from bottling brewing, brining, curing, smoking and vacuuming.

Hundreds of ingredients are described, with English and foreign synonyms and scientific names; recipes are given in many cases to illustrate the use of the foodstuff in question. Cooking processes are explained in great and illuminating detail. The aim is both to entertain and to instruct--in particular, to give a sense of the essence and individuality of each ingredient. Tom Stobart travelled widely, both as an explorer and a film maker, and his book was informed by an eye for telling details.

Many fans say they would be lost without this book, which segues effortlessly between exhaustive reference work and handy recipe book, and back again. It explains the world of the kitchen, whether you're a beginner or an old hand, revealing the facts behind foods, equipment and techniques. Stobart describes how baking powder works, for instance, the temperature at which bacteria grow, and how to make your own tomato ketchup, so every time you dip into this book, you'll be better equipped to return to the stove.

ISBN 978-1-910690-09-3

9-11/6" x 6-7/8"

Softcover with flaps

464 pages

\$28.95

full colour throughout

Available in Canada October 2015

DELICIOUSLY WHEAT, GLUTEN & DAIRY FREE

Antoinette Savill's first book for Grub Street, *Learn to Cook Wheat, Gluten and Dairy Free* is one of our best-selling health titles. And so by popular demand here is her latest collection of contemporary and delicious recipes to suit the seasons, all tastes and all budgets.

Like her previous book this one is aimed at the millions of people suffering from food intolerances. If you are told that you must follow a wheat, gluten or dairy free diet, what can you safely eat? One thing is certain you will have to start cooking for yourself at home since there are very few ready meals available that will be suitable for your restricted diet. The simplest and safest course is to prepare your own meals, that way you will know that your food does not include any hidden ingredients that might trigger your allergy or intolerance. The recipes are smart, modern, international and anything but depriving by using alternative ingredients such as coconut milk and rice flour. There are over 120 recipes for vegetarian dishes, lunches and suppers, soups and starters, main courses, fish and seafood, game and poultry, meat, desserts and puddings, cakes, muffins, cookies, breads and tarts.

ISBN 978-1-910690-11-6

9-3/8" x 6-11/16"

Softcover with flaps

224 pages

\$28.95

full colour throughout

Available in Canada November 2015

SUMMER READS

A TASTE OF HAIDA GWAI

FOOD GATHERING AND FEASTING AT THE EDGE OF THE WORLD

by Susan Musgrave

More than collecting recipes, Musgrave follows the seasons to gather the freshest local ingredients for recipes and stories that reflect Canada's wild West Coast. This book is a recommended read for fans of food, good humour and the Pacific Northwest.

ISBN 978-1-77050-216-1

8" x 9.5"

Softcover with flaps

384 pages; \$34.95

350 photographs; 90 recipes

colour throughout

rights: world

Available in Canada July 2015

Available in U.S. August 2015

whitecap | www.whitecap.ca

SUMMER READS

PER LA FAMIGLIA

MEMORIES AND RECIPES OF SOUTHERN ITALIAN HOME COOKING

by Emily Richards

A personal tour through the meals cherished by a Southern Italian family, from homemade sauces and pastas to pastries, kitchens staples like ricotta and dried herbs, breads for special occasions, antipasti, pizza, seafood dishes and more. Illustrated with dozens of warm photographs of cherished and familiar dishes in Italian circles, *Per La Famiglia* is bound to become a beloved resource in family kitchens across the country.

ISBN 978-1-77050-224-6

8" x 10"

Softcover with flaps

240 pages; \$29.95

colour throughout

rights: world

Available in Canada July 2015

Available in U.S. August 2015

whitecap | www.whitecap.ca

SUMMER READS

KITCHEN HERBAL

FROM GARDEN TO KITCHEN, NEW PERSPECTIVES ON HERBS

by Pat Crocker

The culmination of forty years of experience gardening, teaching and cooking, *Kitchen Herbal* is bestselling author and culinary herbalist Pat Crocker's comprehensive guide to herbs and their culinary applications. Equal parts guidebook and cookbook, *Kitchen Herbal* explores the lore and medicinal histories of forty-two essential herbs.

ISBN 978-1-77050-229-1

8.5" x 11"

Hardcover

384 pages; \$45.00

colour throughout

rights: world

Available in Canada August 2015

Available in U.S. September 2015

whitecap | www.whitecap.ca

WHITECAP BOOKS AND FITZHENRY & WHITESIDE CONTACT INFORMATION

SALES REPRESENTATIVES

Jeff Wallace
British Columbia, Alberta, NWT, Yukon, and Nunavut
778.434.2510, jeff.wallace@fitzhenry.ca

Tracey Dettman
Chains, Library Wholesalers
905.477.9700 ext. 214, tdettman@fitzhenry.ca

Rowan DeHaan
Ontario, Manitoba and Saskatchewan
905.477.9700 ext. 263, rowan@fitzhenry.ca

Hollister Doll
Quebec
905.477.9700 ext. 207, hdoll@fitzhenry.ca

Sonya Gilliss
Atlantic Canada
905.477.9700 ext. 250, sonya.gilliss@fitzhenry.ca

ORDERING INFORMATION

Fitzhenry & Whiteside
195 Allstate Parkway
Markham, Ontario L3R 4T8
T. 1-800-387-9776 • 905-477-9700
F. 1-800-260-9777 • 905-477-2834
Email: godwit@fitzhenry.ca
www.fitzhenry.ca

CUSTOMER SERVICE

Judy Ghoura
905.477.9700 ext 225
Email: jghoura@fitzhenry.ca

WHITECAP BOOKS

Natasha Tsakiris
Publicist, Eastern Canada
905-477-9700 ext 226,
natasha@fitzhenry.ca

Nick Rundall
Publisher
905.477.9700 ext. 244, nickr@whitecap.ca

Jesse Marchand
Associate Publisher
604.681.6181 ext. 202, jesse@whitecap.ca

TERMS OF SALE

All sales are 30 days net.

All books, with the exception of damaged and out-of-print books, are fully returnable between 3 and 12 months from invoice date.

Claims for shortages and damages must be made within 10 days of receipt of shipment.

Fitzhenry & Whiteside will provide proof of delivery within three months of invoice date.

Backlist orders will be cancelled after 12 months.

Orders for NYP titles will be cancelled after 15 months.

No cash refunds, only credit against future purchases.

We accept Visa/Mastercard/American Express.

Minimum Order for retail discount \$100 or 10 books.

Shipments will not be made to past-due accounts.

RETURNS POLICY

Authorization is not required for eligible returns.

Returns should include a copy of the original invoice(s) or quote the invoice number(s).

Books Not Accepted for Return

- Books invoiced less than 3 months or more than 12 months from date of invoice
- Books that are soiled, damaged, or have store markings or stickers
- Out-of-print books and remainders
- Books sold on a non-returnable basis
- Stripped covers
- Books that are not our publication
- Where our records indicate insufficient sales to cover returns

Shipping Errors and Damaged Books

- Shipping errors and books damaged in transit must be reported immediately to the customer service department. The books may be returned, but the package must contain a clear explanation of the problem. Shipping Errors and Damaged Books returns must not be included with regular returns.

How Books Should Be Returned

- All books must be accompanied by a packing list showing quantity and ISBN for each title returned, original invoice number, date, terms of sale, and total number of cartons.

- The carton containing the packing list should be marked "PACKING LIST ENCLOSED". Each carton should be numbered to indicate total number of cartons in shipment. e.g., "1 of 3", "2 of 3", "3 of 3", etc.
- All cartons and packages must be wrapped securely and shipped prepaid. Credit will not be issued for books received in damaged condition resulting from improper packing by our customers.

DISCOUNT SCHEDULE

Assorted Trade Books

10+ books or an order exceeding \$100 (retail value) 40%

Assorted Trade Book (backlist only)

10-35 books 40%
36-99 books 42%
100+ 44%

N.B. These discounts are based on assorted titles. Customers are not required to buy multiple copies of the same title to obtain higher discounts. The minimum 10 units or \$100 retail value is easily attainable when you consider that the average retail price of a book is now \$15.

FOR U.S. CUSTOMERS, MIDPOINT ORDERING INFORMATION

Midpoint Trade Books
Antonio Lorenzo
27 West 20th Street, Suite 1102
New York, NY 10011

Ph: 212.727.0190
Fax: 212.727.0195
antonio@midpointtrade.com
www.midpointtrade.com

whitecap | www.whitecap.ca

TORONTO • 195 Allstate Parkway • Markham, ON • L3R 4T8 • Tel 905.477.9700 • Fax 905.477.9179
VANCOUVER • 210-314 West Cordova Street • Vancouver, BC • V6B 1E8 • Tel 604.681.6181

We acknowledge the financial support of the Government of
Canada, and the Province of British Columbia through the Book
Publishing Tax Credit.

*Nous aussi reconnaissons l'appui financier du gouvernement du
Canada et la province de la Colombie-Britannique par le Book
Publishing Tax Credit.*

This catalogue was printed in Canada.
Front cover image of from
Pure & Simple British Columbia

