

spring 2012

TABLE OF CONTENTS

GENERAL NONFICTION

Tell the Truth.....	2
Vitality.....	3
The Zen of Social Media Marketing (2 nd Edition).....	4
The Entrepreneur Equation (Reprint).....	5
Kingonomics.....	6
Heart Attack Proof.....	7
Christian Bale.....	8
Traction.....	10
Take Control of Your Cancer.....	12
Reclaiming Your Life After Diagnosis.....	13
Rock Your Business.....	14
El Estudio de China.....	16
Paid to Think.....	17
Three Simple Steps.....	18
The Rising.....	19
<i>Backlist Phenomenon: The China Study</i>	20

SMART POP

Playing the Game of Thrones.....	22
In Pursuit of Spenser.....	23
<i>General Nonfiction Recent Highlights</i>	24
<i>General Nonfiction Backlist</i>	26
<i>Smart Pop Recent Highlights</i>	28
<i>Smart Pop Backlist</i>	30
Author Index.....	32
Title Index.....	33
Ordering Information.....	34

Tell the Truth

Honesty Is Your Most Powerful Marketing Tool

SUE UNERMAN AND JONATHAN SALEM BASKIN

Tell the Truth proves honesty is a powerful marketing tool

Truth is a powerful marketing tool—and really the only way to promote a message and brand effectively.

Truth in advertising has long been something to ignore, or at least downplay. The role of advertising has been to position and manipulate brands to convince consumers that they're imbued with qualities they don't necessarily possess, or presume to tell them which ones matter. It worked when the brand's voice was the only voice, but with the rise of social media that era is over.

Marketers have focused their messages on entertainment, creating funny or engaging campaigns that win awards but don't always sell products. Consumers determine what's true, and smart companies have realized that every communications medium can and will be used to contribute to those conclusions.

In *Tell the Truth*, Jonathan Salem Baskin and Sue Unerman look at the content and context of marketing communications. They provide the research of hundreds of companies and in-depth case studies on more than 50 global brands to show how truthful brands deliver sales, profits, and sustainable relationships. Truth yields true competitive advantage.

OF NOTE

- Sue Unerman has worked in marketing for more than 20 years, and *Campaign* magazine has said she's "widely considered to be one of media's finest strategic brains"
- Jonathan Salem Baskin runs North American consulting for Futurelab, one of the world's most successful marketing strategy firms, and he possesses nearly 30 years of advertising, marketing, and communications experience
- Baskin's previous books have been reviewed and mentioned in top publications such as *The Economist* and *Advertising Age* and by social media expert Chris Brogan

9781936661466
EBOOK: 9781936661503
CLOTH ORIGINAL
5.25 X 8.25
256 PAGES
\$24.95 US/\$27.50 CAN

BUSINESS
APRIL 2012
SELLING TERRITORY: WORLD
FOREIGN RIGHTS: WORLD
AUDIO RIGHTS: AVAILABLE

SUE UNERMAN is Chief Strategy Officer of MediaCom. Unerman has experience in planning and buying media at Benton and Bowles, DMB+B, and Geers Gross. *Campaign* magazine says Unerman is "widely considered to be one of media's finest strategic brains." Residence: London.

JONATHAN SALEM BASKIN has worked on branding strategy for global brand names including Apple, Blockbuster, and Nissan. He writes a column on marketing leadership for *Advertising Age* and has an award-winning blog, Dim Bulb. Residence: Chicago.

Vitality

The Immeasurable Force That Drives Business Success

PETER VULTAGGIO

**Companies are always more than the sum of their parts—
maximize the essential vital energy that is key to workplace
harmony, growth, and success**

It can't be measured. It's usually ignored. But vitality—that intangible factor that allows companies to grow, adapt, and thrive—can be successfully managed. The companies that are the most adaptable, most successful, and most resourceful have deep pools of vitality. Companies that are low on vitality may look strong on paper but will fail under the pressures of change and competition.

Vitality identifies the most powerful levers that build vitality in organizations, whether they're start-ups, government agencies, or Fortune 500 companies. Fortune 500 consultant and executive coach Peter Vultaggio shows how vitality is dependent on five organizational genes: purpose, reasoning, communication, trust, and respect. In *Vitality*, you will learn how to re-energize these genes and create a more agile, more innovative, and more successful organization.

OF NOTE

- Author is affiliated with The World Future Society and Society for Social Neuroscience

9781936661473	BUSINESS
EBOOK: 9781936661510	APRIL 2012
CLOTH ORIGINAL	SELLING TERRITORY: WORLD
5.25 X 8.5	FOREIGN RIGHTS: NONE
288 PAGES	AUDIO RIGHTS: AVAILABLE
\$24.95 US/\$27.50 CAN	

PETER VULTAGGIO is one of the most sought-after business consultants in the world today. He is the CEO and co-founder of The Lumi Company, LLC, a successful international management and workforce development company. Some of his clients have included Microsoft, Verizon, Pepsico, Exxon Mobil, Lockheed Martin, Oracle, AT&T, Toyota, Merck, Texas Instruments, Cisco Systems, Intel, Honeywell, Kraft Foods, Charles Schwab, World Bank, Johnson & Johnson, General Electric, Clorox, Fluor, Safeway, J.C. Penny, and many others. Residence: Peoria, Ariz.

The Zen of Social Media Marketing

An Easier Way to Build Credibility, Generate Buzz, and Increase Revenue

SHAMA HYDER KABANI

2nd Edition

This bestselling title comes out with the latest social media updates

Social media is a crucial tool for success in business today. People are already talking about your business using social media, whether you're using it or not. By becoming part of the conversation, you can start connecting directly to your customers, as well as finding new ones, easily and inexpensively spreading the word about your products or services.

But social media marketing isn't like traditional marketing—and treating it that way only leads to frustration. Let Shama Hyder Kabani, social media expert and president of web marketing firm The Marketing Zen Group, teach you the “zen” of social media marketing: how to access all the benefits of social media marketing without the stress!

With a foreword by *New York Times* bestselling author Chris Brogan, *The Zen of Social Media Marketing* outlines the most popular social media tools, from Facebook to Twitter to LinkedIn, and teaches you how to use them, step by step. Kabani provides proven strategies for success from the businesses she works with every day, along with shortcuts and tips to help you make the most of your time and energy.

The Zen of Social Media Marketing is the last social media guide you'll ever need: with the physical book you also get access to the exclusive online edition, which includes regular updates and video extras to make sure you're always on top of the latest in social media.

This 2012 edition includes the latest Facebook, Twitter, and LinkedIn updates, along with new information on Google+, social media advertising, and more.

OF NOTE

- First edition sold more than 20,000 copies
- Has been featured in and on *Library Journal*, *Entrepreneur*, *Dallas Morning News*, *MSN.com*, and *Fast Company's* site
- Author was one of *Businessweek's* 25 under 25 and *Entrepreneur's* 30 under 30

9781936661633
EBOOK: 9781936661480
TRADE PAPERBACK
6 X 9
216 PAGES
\$16.95 US/\$19.99 CAN

BUSINESS
MARKETING
MARCH 2012
SELLING TERRITORY: WORLD
FOREIGN RIGHTS: WORLD
AUDIO RIGHTS: AVAILABLE

SHAMA HYDER KABANI is the founder of The Marketing Zen Group, a full-service online marketing firm. She has been named one of the 10 Most Influential and Powerful Women in Social Media. In 2009, *Businessweek* honored Shama as one of the Top 25 under 25 entrepreneurs in North America. In 2010, Shama won the prestigious Technology Titan Emerging Company CEO award. Her most recent honor is being named one of the Top 30 under 30 entrepreneurs by *Entrepreneur* magazine in 2011. Residence: Dallas.

The Entrepreneur Equation

Evaluating the Realities, Risks, and Rewards of Having Your Own Business

CAROL ROTH

Reprint

This *New York Times* bestseller comes out in paperback and helps would-be entrepreneurs determine if starting businesses are right for them

There's never been a better time to start a business—or so conventional wisdom would have you believe. But with up to 90 percent of businesses failing within the first five years, it's time to take off the rose-colored glasses and think twice before you invest your precious time, money, and energy.

The Entrepreneur Equation helps you answer not, “Could I be an entrepreneur?” but rather, “Should I be an entrepreneur?”

By understanding what it takes to build a valuable business as well as how to assess the risks and rewards of business ownership based on your personal circumstances, you can learn how to stack the odds of success in your favor and ultimately decide if business ownership is the best possible path for you, now or ever.

Through illustrative examples and personalized exercises, Carol Roth helps you create your own Entrepreneur Equation as you:

- Learn what it takes to be a successful entrepreneur in today's competitive environment
- Avoid business ownership when the time isn't right for you
- Evaluate whether your dreams are best served by a hobby, job, or business
- Gain the tools that you need to maximize your business success

The Entrepreneur Equation is essential reading for the aspiring entrepreneur. Before you invest your life savings, invest in this book!

OF NOTE

- Hardcover was a *New York Times*, *USA TODAY*, and *Wall Street Journal* bestseller

9781936661862	BUSINESS
EBOOK: 9781935618829	MARCH 2012
TRADE PAPERBACK REPRINT	SELLING TERRITORY: WORLD
6 X 8.5	FOREIGN RIGHTS: WORLD
288 PAGES	AUDIO RIGHTS: AVAILABLE
\$16.95 US/\$19.99 CAN	

CAROL ROTH helps businesses grow and make more money. An investment banker, deal maker and business strategist, she has helped her clients, ranging from solopreneurs to multinational corporations, raise more than \$1 billion in capital, complete hundreds of millions of dollars in M&A transactions, secure high-profile licensing and partnership deals, create brand enthusiast programs and more. Roth has appeared on FOX News, MSNBC, Fox Business, WGN-TV Chicago, and more. Roth holds a B.S. from the Wharton School of Business at the University of Pennsylvania, where she graduated magna cum laude. Residence: Chicago.

Kingonomics

Insights from Dr. Martin Luther King, Jr. to Transform Your Business and Your Life

RODNEY SAMPSON WITH JANE MACLEAN CRAIG

OF NOTE

- Author Rodney Sampson is an owner of EFactor.com, an entrepreneurial social networking site with more than 1 million members
- Sampson frequently speaks at church and university events nationwide

Executives and entrepreneurs can succeed using the principles laid down by Martin Luther King, Jr.

While most know of Dr. Martin Luther King, Jr.'s sweeping dream of equality and freedom for all, what many do not realize is just how keenly focused he was on economic issues, particularly in his later years. Without economic opportunity, King often noted man "has neither life nor liberty nor the possibility for the pursuit of happiness. He merely exists." It was, in fact, while planning the Poor People's March, a dramatic stand on economic issues, that his voice was forever silenced. In his final book, King posed the question, *where do we go from here?* The answer lies in *Kingonomics*, a 21st century interpretation of his economic vision translated through the eyes of globally established economic innovator, business developer, and highly successful serial entrepreneur Dr. Rodney Sampson.

Composed of 12 currencies (including service, innovation, and reciprocity), Sampson takes pertinent ideas from the life and works of Dr. King and, by combining them with real-life experiences, produces a guide through which one could realize their full potential and personal power. Success does not discriminate and the roadmap to it is contained in the pages of this revolutionary new work.

9781936661084

EBOOK: 9781936661237

CLOTH ORIGINAL

5.25 X 8.25

240 PAGES

\$24.95 US/\$27.50 CAN

BUSINESS

APRIL 2012

SELLING TERRITORY: WORLD

FOREIGN RIGHTS: WORLD

AUDIO RIGHTS: AVAILABLE

RODNEY S. SAMPSON co-founded Multicast Media Networks (Streamingfaith.com), Intellect, Mobile Currency, Legacy Opportunity Funds, and his most recent venture, E-Factor, in 2008. Over the course of the last 15 years, his clients have generated more than \$1 billion in revenue. Residence: Atlanta.

Former public relations director for Revlon, **JANE M. CRAIG**, is the co-author of three highly acclaimed books. Craig has also contributed to *Cosmopolitan*, *Vogue*, *Harper's Bazaar*, and *Town & Country*. Residence: Manhattan, N.Y.

Heart Attack Proof

A Six-Week Cardiac Makeover for a Lifetime of Optimal Health

MICHAEL OZNER, MD

The latest tests, medicines, and research can prevent and even reverse heart disease—in just six weeks

A combination of the newest blood tests, medications, and nutrition approaches have made coronary heart disease preventable, but for most of us, it's still not a question of *if*, but *when*. Renowned and leading preventive cardiologist Michael Ozner says there's no reason to wait until you have a heart attack or stroke.

In *Heart Attack Proof*, Ozner shares the same six-week cardiac makeover to prevent and reverse heart disease he has been successfully giving his patients for more than 25 years. Even if you've been diagnosed with heart disease or have undergone surgery, you can still improve your condition; his easy week-by-week plan arms you with the latest science and research to make you virtually heart attack proof. Learn:

- In Week 1: What new blood tests can uncover hidden risks and save your life
- In Week 2: How to get started on an exercise routine
- In Week 3: Effective ways to manage stress
- In Week 4: Scientifically proven approach to a heart-healthy diet and weight control
- In Week 5: How to treat and reverse metabolic risk factors
- In Week 6: Which vitamins and supplements are beneficial for cardiovascular health

Complete with checklists to keep you on track and a heart-healthy 7-day meal plan and recipes, *Heart Attack Proof* gives you the toolkit to start your six-week journey toward a heart-healthy life!

9781936661855	HEALTH
EBOOK: 9781936661886	APRIL 2012
CLOTH ORIGINAL	SELLING TERRITORY: WORLD
5.5 X 8.25	FOREIGN RIGHTS: WORLD
224 PAGES	AUDIO RIGHTS: AVAILABLE
\$19.95 US/\$23.00 CAN	

OF NOTE

- Author's previous book, *The Miami Mediterranean Diet*, sold more than 100,000 copies
- Author has been featured in *The New York Times*, *Reader's Digest*, *Men's Health*, and *Life Extension*
- Author will embark on a nationwide multi-city lecture tour in conjunction with the book's availability

MICHAEL OZNER, MD, FACC, FAHA, is a nationally renowned pioneer in preventive cardiology. He earned his medical degree from the University of Miami and pursued a fellowship from Stanford University/Santa Clara Valley Medical Center. Ozner is a Fellow of the American College of Cardiology and of the American Heart Association. He is medical director of Wellness and Prevention at Baptist Health South Florida and of the Cardiovascular Prevention Institute of South Florida. He received the 2008 American Heart Association Humanitarian Award and was named a top physician by the Consumer Council of America. Residence: Miami.

Christian Bale

The Inside Story of the Darkest Batman

HARRISON CHEUNG AND NICOLA PITTAM

**Christian Bale's former assistant and publicist
unmasks the Batman star**

During the London press junket for *The Dark Knight* in the summer of 2008, Christian Bale was infamously accused of assaulting his mother and sister at the five-star Dorchester Hotel. Six months later, a recording of Bale's rant on the set of *Terminator Salvation* was leaked, and the star's anger began to define him.

But beyond his notorious temper, Bale, an Academy Award-winning actor for his role in *The Fighter*, is known for his ability to physically transform himself for roles in *American Psycho*, *The Machinist*, and as one of Hollywood's most revered and bankable characters—Batman.

In *Christian Bale: The Inside Story of the Darkest Batman*, Bale's former publicist and assistant Harrison Cheung—his real-life Alfred—shares an inside look into the little-known personal life of the intensely private and reclusive actor. In the first biography of the Batman star, Cheung, who lived and worked with Christian and his father for 10 years, shares firsthand accounts of the Bales' familial dysfunction, Christian's morbid fascinations and dark humor, and his extreme dedication to his craft.

Aware that Bale hated his traditional publicity duties, Cheung launched an extensive Internet marketing campaign for the actor, built the first official actor website for him, and cultivated the Baleheads, an online fan community that was used to garner editorial coverage and ultimately help Bale secure the role of the Caped Crusader.

Written with veteran Hollywood and entertainment reporter Nicola Pittam, *Christian Bale: The Inside Story of the Darkest Batman* uncovers Bale's transformation from shy, Welsh child actor to Internet sensation to Hollywood bad boy.

OF NOTE

- Author Harrison Cheung owns several Christian Bale fansites
- Author Nicola Pittam is an entertainment journalist with several media contacts

9781936661640
EBOOK: 9781936661770
TRADE PAPERBACK ORIGINAL
6 X 9
312 PAGES
\$15.95 US/\$18.50 CAN
BIOGRAPHY
APRIL 2012
SELLING TERRITORY: WORLD
FOREIGN RIGHTS: UK,
AUSTRALIAN,
COMMONWEALTH
AUDIO RIGHTS: AVAILABLE

HARRISON CHEUNG worked for Christian Bale as publicist, marketer, and personal assistant for almost a decade. As a family friend and confidant, Cheung was involved with practically every aspect of Bale's life, including Web marketing. Cheung created the Baleheads—Bale's online fan community—and made him the biggest star on the Internet. Residence: Austin, Texas.

**From *Christian Bale: The Inside Story*
of the Darkest Batman**

I started off as a fan of Christian Bale's. I think there are different levels of fandom. You first notice an actor. Then you make a point of watching whatever movie that actor is in. Then there's a big shift to activism—you want all your friends to watch him. You write a fan letter. You meet up with other fans to share experiences. But then I took a step that few fans ever get to experience.

Incredibly, I ended up working on Christian's career. He asked me to move from Toronto to Los Angeles to live with him and his family. We became close friends. I felt like I had adopted a new family. Circumventing traditional Hollywood publicity, we launched the very first Internet campaign for an actor, which helped him dominate the Web for the 1990s so that he became, as Entertainment Weekly would declare, "the Internet's Biggest Star." Internet stardom led to landing parts, getting more editorial coverage, and, of course, directly to Batman.

I ended up taking care of many aspects of Christian's life—as his assistant, publicist, and marketer. I read scripts, followed book projects, got him press coverage, handled his Internet marketing, replied to his fan mail. I looked after his house and his pets when he was away on location. I took care of his father, his finances, his immigration issues. I had to laugh when people would describe me as the real life Alfred to his Bruce Wayne.

Through Christian's ups and downs, I saw a very talented person struggle to survive in the entertainment industry. Christian was the ultimate Hollywood outsider—a former child actor who was pressured into show business by a determined single parent; a British teen reluctantly relocated to a new country as a sole breadwinner, stuck with the burden of being a foreigner and both a failed "Disney" and "Spielberg" kid. He dealt with soul-tearing family conflicts and betrayals and faced confidence-shattering discrimination and stereotyping. It's no wonder that he developed his ability into transforming himself physically for different roles. I could see that it was his way of coping.

This book is Christian Bale's biography but it is also the untold story of a child actor and how he became the Internet's first star. It's the true story of how a British actor got to play a quintessentially American anti-hero—Batman. There is no other actor in Hollywood in recent times who owes so much to the contribution of his fans. Bale's passion, his anger, his talent, his frustration, his life—this is his inside story.

NICOLA PITTAM is a celebrity news journalist. She supplies news and features to a variety of publications in the U.S. and the U.K. including the *New York Post*, *USA Today*, *People Magazine*, *Us Weekly*, *TMZ*, *RadarOnline*, *London Times*, *The Telegraph*, *The Mirror*, *OK*, *Glamour*, and *Cosmopolitan*. Residence: Los Angeles.

Traction

Get a Grip on Your Business

GINO WICKMAN

An entrepreneur and consultant guides business leaders on how to create a management system for maximum efficiency and success

OF NOTE

- Previous self-published edition sold 15,000 copies
- 1,000 companies have implemented management system in book

Do you have a grip on your business, or does your business have a grip on you?

All entrepreneurs and business leaders face similar frustrations—personnel conflict, profit woes, and inadequate growth. Decisions never seem to get made, or, once made, fail to be properly implemented. But there is a solution. It's not complicated or theoretical. Based on years of real-world implementation in more than 100 companies, the Entrepreneurial Operating System® is a practical method for achieving the business success you have always envisioned.

In *Traction*, you'll learn the secrets of strengthening the six key components of your business. You'll discover simple yet powerful ways to run your company that will give you and your leadership team more focus, more growth, and more enjoyment. Successful companies are applying *Traction* every day to run profitable, frustration-free businesses—and you can too.

CLOTH ORIGINAL

9781936661848

\$29.95 US/\$34.50 CAN

TRADE PAPERBACK ORIGINAL

9781936661831

\$16.95 US/\$19.99 CAN

EBOOK: 9781936661824

5.5 X 8.25

246 PAGES

BUSINESS

APRIL 2012

SELLING TERRITORY: WORLD

FOREIGN RIGHTS: WORLD

AUDIO RIGHTS: AVAILABLE

An entrepreneur since the age of 21, GINO WICKMAN has dedicated his life to learning what makes businesses thrive. At 25, he took over the running of the family business, which was deeply in debt and in need of help. After turning the company around and running it for seven years, he and his partners successfully sold the company. Based on his years of real-world experience, Wickman developed the Entrepreneurial Operating

From Traction

This book contains all the tools and components that make up the Entrepreneurial Operating System (EOS). EOS is a holistic, self-sustaining system that addresses the six aspects of your business. Master the individual elements of EOS, and you'll be able to integrate them into a powerful framework that will help you gain traction and realize the vision you've always had for your company.

This operating system didn't hit me like a lightning bolt; I've been refining it in the real world for nearly 20 years. It came through countless real-world hands-on experiences one lesson at a time. My journey has been a quest to understand what makes great entrepreneurs and businesses so successful. Through turning around and then selling my own family's business, my in-depth involvement in The Entrepreneur's Organization and learning from my many amazing mentors, I've been blessed with many experiences, challenges, and lessons. In the last seven years alone, I've completed more than 800 full-day sessions with leadership teams of over 80 entrepreneurial organizations. That adds up to nearly 6,500 hours of hands-on planning, teaching, coaching, facilitating, and solving leadership problems; EOS is the culmination of all that hard work.

My typical client is an entrepreneurial small to mid-size organization (\$2 million to \$50 million in revenue with 10 to 250 employees), growth-oriented, willing to change, and willing to be vulnerable (as in being open-minded, willing to admit weaknesses, and willing to face reality). If that describes you, you're starting with everything you need. You will not have to master an endless stream of new techniques. Instead, you'll learn what successful organizations do to run a frustration-free business and gain renewed energy, focus, and excitement for your business. Join me on this journey to better control your business and bust through the ceiling—to have a better balance, better results, more fun, and more profitability.

System (EOS), a practical method for helping companies achieve greatness. Over the last nine years, he has taught the EOS process to hundreds of business leaders in more than 100 companies. The results speak for themselves: companies that implement EOS have grown by an average of 18 percent per year while eliminating common frustrations. Residence: Livonia, Mich.

Take Control of Your Cancer

Integrating the Best of Alternative and Conventional Treatments

JAMES W. FORSYTHE, MD, HMD; *Foreword by Burton Goldberg*

OF NOTE

- Author is featured in Suzanne Somers' compelling bestseller on cancer, *Knockout*, and is embarking on infomercials with Somers
- The book includes a 500-person study, showcasing impressive results for author's methods
- Foreword by Burton Goldberg, a well-known publisher of widely read guides and publications

Knockout doctor James Forsythe provides an integrative approach with optimal results for cancer treatment

Cancer rates continue to skyrocket, and the overall survival rate for Stage IV cancer patients in the United States is a grim 2.1 percent. Clearly, the extensive use of expensive, sometimes ineffective toxins in conventional oncology protocols is a failing strategy.

A featured doctor in Suzanne Somers' bestselling book *Knockout*, 40-year oncology veteran James W. Forsythe, MD, HMD, offers a more cost-effective, personalized, and compassionate alternative to traditional cancer treatment in *Take Control of Your Cancer*. His integrative approach has yielded an astonishing 46 percent positive response rate in a 500-patient study.

In *Take Control of Your Cancer*, you will find information on all stages of cancer, including:

- How to pinpoint the causes of cancer to avoid occurrence and recurrence
- How to choose what drugs and supplements to use
- Successful case studies of 40 of Dr. Forsythe's Stage IV cancer patients

While Dr. Forsythe offers his patients conventional and alternative therapies on their own as well as an integrative option, *Take Control of Your Cancer* encourages cancer patients and their families to explore their treatment options and look for doctors who personalize treatment for optimal outcomes.

9781936661664	HEALTH
EBOOK: 9781936661800	MAY 2012
TRADE PAPERBACK ORIGINAL	SELLING TERRITORY: WORLD
6 X 9	FOREIGN RIGHTS: UK, AUSTRALIAN, COMMONWEALTH
224 PAGES	AUDIO RIGHTS: AVAILABLE
\$14.95 US/\$17.50 CAN	

JAMES W. FORSYTHE, MD, HMD, is considered one of the most respected physicians in the United States, particularly for his treatment of cancer and the legal use of human growth hormone. He earned his medical degree from University of California, San Francisco, before spending two years of residency in pathology at Tripler Army Hospital, Honolulu. He is a world-renowned speaker and author. He has co-authored and written chapters in bestsellers such as *An Alternative Medicine Definitive Guide to Cancer*; *Knockout*; *Breakthrough*, *Anti-Aging Cures*; *The Healing Power of Sleep*; and *Outsmart Your Cancer*. Residence: Reno, Nev.

Reclaiming Your Life After Diagnosis

The Cancer Support Community Handbook

KIM THIBOLDEAUX AND MITCH GOLANT; Foreword by Mehmet Oz

Reprint of *The Total Cancer Wellness Guide*

Holistic support and guidance for cancer patients becoming cancer survivors

Reclaiming Your Life After Diagnosis is packed with incredible information and resources to get you or someone you love through the challenging journey of a cancer diagnosis and treatment. This book accurately and compassionately addresses the physical, emotional, social, and practical needs of cancer patients and their support systems.

Find out how to:

- Put an effective support and resource team in place to buffer against the challenges of diagnosis and treatment
- Build a community to deal with the daunting decisions treatment requires
- Develop practical, more effective ways to manage side effects
- Deal with complex emotional issues ranging from the shock of initial diagnosis to creating a living legacy and a meaning-filled life

Through powerful, first-person testimony, as well as a plethora of the best tips and evidence-based research, treatment, and support information currently available, *Reclaiming Your Life After Diagnosis* will help cancer patients develop the strength and empowerment they need to stay focused on healing—and to develop the mindset of a survivor.

OF NOTE

- Promotion planned through the authors' organization, the Cancer Support Community
- First edition was reviewed by *The Wall Street Journal* and *Library Journal*
- First edition won a National "Best Books 2007" Award

9781936661763

EBOOK: 9781936661879

TRADE PAPERBACK REPRINT

6 X 9

306 PAGES

\$16.95 US/\$19.99 CAN

HEALTH

JUNE 2012

SELLING TERRITORY: WORLD

FOREIGN RIGHTS: WORLD

AUDIO RIGHTS: AVAILABLE

KIM THIBOLDEAUX is the president and CEO of the Cancer Support Community, a combination of The Wellness Community and Gilda's Club, one of the largest providers of support worldwide. She serves on numerous cancer and health care nonprofit boards. Residence: Washington, D.C.

MITCH GOLANT, PH.D., is a health psychologist and senior VP research and training for the Cancer Support Community. He was awarded the Los Angeles County Psychological Association's Distinguished Contribution in Psychology Award in October 2011. Residence: Los Angeles.

Rock Your Business

What You and Your Company Can Learn from the Business of Rock and Roll

DAVID FISHOF

Rock 'n' Roll Fantasy Camp™ founder David Fishof shares how to rock entrepreneurial aspirations

Would you like your business...

...to burst into public awareness like Lady Gaga?

...to have the long-lived success of Mick Jagger?

...to demonstrate the creativity of The Beatles?

We don't normally think of the music business as a source of entrepreneurial insight, but we should. The best bands have a longevity, a depth of customer loyalty, and a level of profitability that put most businesses to shame. What they know—about marketing, partnerships, the power of bartering, and overcoming obstacles— isn't taught in any business school.

David Fishof has lived at the center of the music business for 25 years. From his early successes in reuniting The Monkees and convincing Ringo Starr to launch his All Starr tour, to his current mega-success as founder and CEO of Rock 'n' Roll Fantasy Camp™, Fishof has learned from the leading minds in the music business—and has applied this learning in one entrepreneurial venture after another. With insights from Fishof's amazing exploits in the music industry and seasoned with business tips from music legends, *Rock Your Business* provides important and original business insights from an unlikely source—the world of rock and roll.

OF NOTE

- Rock 'n' Roll Fantasy Camp™ is featured in a reality series on VH1 Classic
- David Fishof is the author of *Putting It on the Line*, which sold more than 10,000 copies
- Some of the media that have featured Rock 'n' Roll Fantasy Camp™: *People*, *The Wall Street Journal*, *Businessweek*, *Entertainment Weekly*, *USA Today*, *New York Post*, *Los Angeles Times*, *FORTUNE*, *InStyle*, *More*, *Money*, *Travel + Leisure*, *GQ*, *Rolling Stone*

9781936661459

EBOOK: 9781936661497

TRADE PAPERBACK ORIGINAL

5.25 X 8.25

288 PAGES

\$14.95 US/\$17.50 CAN

BUSINESS

MAY 2012

SELLING TERRITORY: WORLD

FOREIGN RIGHTS: UK

AUDIO RIGHTS: AVAILABLE

Due to his original, successful, and exciting live shows over the past 25 years, DAVID FISHOF has earned a reputation as one of the most creative and innovative entertainment producers in the world. After years of producing rock tours across the globe, Fishof created Rock 'n' Roll Fantasy Camp™, which gives individuals

From Rock Your Business

I couldn't be the only one who felt this way about The Monkees. So why not reunite them, and let people relive this great feeling from their youth, while at the same time introducing them to a new generation? I immediately started researching, trying to find out who controlled the name and logo of The Monkees. I knew it wasn't the band because it was a TV show first. It turns out Columbia Pictures owned the name, so I called the president, and he told me to call his New York office and make a deal.... I bought the name for \$3,500, no royalty.

It was rough going actually getting the band back together. No one was sure that we would be able to sell the shows. Then one day I was sitting in my office and Jim Bessman, a reporter from Billboard magazine, came in and said, "Hey, MTV just announced that they're going to air the Monkees TV series over 24 straight hours." I immediately ran upstairs to the eighth floor to Bob Pittman and Tom Freston, the MTV top executives. Bob suggested we help each other out—I would promote his brand if he promoted mine. So he promoted the Monkees tour, and I promoted his new fledgling network, MTV in my advertisements...

When the tour got started, it was amazing. The MTV airing of the Monkees TV show helped create that success. This new fledgling network decided to air the first video band, The Monkees—and people didn't know that it was 20 years old! They thought it was new. So when we put the tickets on sale, we got all these screaming young girls. They'd come home at 10:00 in the morning and their mothers would say, "Where have you been all night?" And the daughter would say, "I was waiting in line to buy Monkees tickets!" And then the mothers would say, "Wait a minute, I want to go too!" So the first 20 rows of the concerts were these young girls, and in the back you would see all these mothers. It was a truly cross-generational concert.

The Monkees ended up being the biggest tour I've ever produced. I remember hearing a story that Chuck Sullivan, the former owner of the New England Patriots, came looking for me on a Friday night after the concert with a check for a quarter of a million, to tell me that The Monkees had outsold his Michael Jackson concert. The screams of the crowds on that tour were deafening—probably the loudest heard since the Beatles came to America.

once-in-a-lifetime opportunities to live like rock stars and jam with their idols. In the sports world, Fishof has represented such legends as NFL greats Phil Simms, Mark Bavaro, Vince Ferragamo, and Jack Reynolds, and baseball stars Lou Piniella, 15 Dave Magadan, and Randy Myers. Residence: Los Angeles.

El Estudio de China

Efectos Asombrosos en la Dieta, la Pérdida de Peso y la Salud a Largo Plazo

T. COLIN CAMPBELL, PhD, AND THOMAS M. CAMPBELL II, MD

After more than 600,000 English-speaking readers chose *The China Study*, it's time to bring the same book to Spanish-speakers

The China Study: Startling Implications for Diet, Weight-Loss and Long-term Health is the definitive resource for anyone considering a plant-based diet and, because of this, more than a half million people have picked up the book.

With the Hispanic community struggling with obesity rates like never before—for instance, Hispanic girls have 2 to 3 times the risk of having a high body mass index (BMI) than Caucasian girls of the same age—a plant-based diet can improve the health of an entire culture. This and many other facts nearly demand a release of *The China Study* Spanish-translation edition.

Additionally, Spanish is the primary language spoken in more than 30 million American homes, so there's both a need and a market for this translation.

OF NOTE

- Former President Bill Clinton has been outspoken in his promotion of *The China Study* and a plant-based lifestyle (most notably on CNN)
- T. Colin Campbell was one of the featured doctors in the popular and eye-opening 2011 documentary *Forks Over Knives* (now available on DVD)
- Campbell has been featured on and in dozens of media outlets and publications including *The Dr. Oz Show*, *Extra!*, and *Larry King Live*
- There are more than 600,000 copies of *The China Study* in print

9781935618782	HEALTH/NUTRITION
EBOOK: 9781935618812	JUNE 2012
TRADE PAPERBACK ORIGINAL	SELLING TERRITORY &
6 X 9	FOREIGN RIGHTS: WORLD X
417 PAGES	LATIN AMERICA
\$17.95 US/\$21.00 CAN	AUDIO RIGHTS: AVAILABLE

For more than 40 years, **DR. T. COLIN CAMPBELL** (*right*) has been at the forefront of nutrition research. His legacy, the China Study, is the most comprehensive study of health and nutrition ever conducted. The China Study was the culmination of a 20-year partnership of Cornell University, Oxford University, and the Chinese Academy of Preventive Medicine. Residence: Ithaca, N.Y.

A 1999 graduate of Cornell University and recipient of a medical degree in 2010, **THOMAS M. CAMPBELL II, MD** (*left*), is a writer, actor, and four-time marathon runner. Residence: Ithaca, N.Y.

Paid to Think

A Leader's Toolkit for Redefining Your Future

DAVID GOLDSMITH

Consultant David Goldsmith guides readers to an organizational thought process to better leadership skills in every facet of life

You've read the books, you've attended the seminars, and you have on-the-job experience. So why are you still working around the clock to keep up? Why are you struggling to be as successful at your job as you dreamed you'd be? Why haven't you been able to make your organization grow at the pace you know it could be growing, maintain a competitive advantage, or operate at peak efficiency?

These questions are on the minds of nearly every client who seeks the advice of business futurist, international leadership consultant, and educator David Goldsmith. For the first time, you'll learn what Goldsmith teaches his clients—a step-by-step, repeatable process he calls “Enterprise Thinking.” It will teach you how to optimize your mental activity in order to maximize the value to your organization.

In the same way that top-level coaches help professional athletes improve their games, Goldsmith in *Paid to Think* provides readers with a roadmap for thinking that encourages efficiency and innovation, and has been proven time and time again to improve organizational performance dramatically. Combining lively anecdotes with game-changing insights and hard-hitting advice, Goldsmith teaches readers how to leverage their greatest leadership assets—their intellect, education, experience, and judgment—to become the kind of leader others write about, read about, and strive to emulate.

OF NOTE

- Email marketing campaign to 12,000 high-level names
- Author has thousands of contacts with organizations such as National Association of College Stores and NAIOP Commercial Real Estate Development Association
- Author presents to about 17,000 leaders and managers annually
- Secured advertising space in industry publications, with reach to 30,000 to 50,000 managers
- Direct mail outreach to 10,000 association executives and 2,000 current and prospective clients

9781936661701	BUSINESS
EBOOK: 9781936661794	AUGUST 2012
CLOTH ORIGINAL	SELLING TERRITORY: NORTH AMERICA
7.3 X 9.9	FOREIGN RIGHTS: NONE
544 PAGES	AUDIO RIGHTS: AVAILABLE
\$35.00 US/\$40.50 CAN	

DAVID GOLDSMITH is a consultant, advisor, NYU professor, and speaker. He is the president of MetaMatrix Consulting Group and the developer of the Enterprise Thinking model, a holistic approach to leadership and management. He serves on the national board of directors of the Institute of Management Consultants and is the founder and telecast host of the New York State chapter of the National Speakers' Association. Goldsmith received The Citizens Foundation of Central New York's Entrepreneur of the Year Award and the Central New York 40 under 40 Leadership Award. Residence: Manlius, N.Y.

Three Simple Steps

TREVOR BLAKE

¹three
²simple
³steps

OF NOTE

- Bestseller and presale campaign (affiliating with self-help experts and list owners)
- National speaking campaign
- Large-scale airport co-op
- Library donation

Replace the habits holding you back with behaviors that lead to self-made success and a better life

How many self-help books are written by authors whose biggest success is selling self-help books? *Three Simple Steps* is different.

Despite stock market crashes, dot-com busts, and the specter of recession, the author started a virtual company from home, using a few thousand dollars of his savings. A few years later, without ever hiring an employee or leaving his home office, he sold it for more than \$100 million. As the economy slipped into another free fall, he did this again with a company in a different field. He accomplished this through no particular genius. Rather, he studied the habits of the many successful men and women who preceded him and developed three simple rules that, if followed diligently, virtually ensure success. Using them first to escape poverty, then to achieve a life of adventures, he finally turned them toward financial independence.

Written in a straightforward and no-nonsense style, *Three Simple Steps* shows you how to take back control of your destiny and reshape your mind for increased creativity, serenity, and achievement. While building on the wisdom of great thinkers and accomplished individuals from East and West, *Three Simple Steps* isn't a new age text or guide to esoteric fulfillment. Rather, it's a practical guide to real-life achievement by a pragmatic businessman who attributes his incredible successes to these very simple ideas. *Three Simple Steps* is a must-read guide for everyone who wants to achieve more, live better, and be happier.

9781936661718

EBOOK: 9781936661725

TRADE PAPERBACK ORIGINAL

6 X 9

256 PAGES

\$12.95 US/\$15.00 CAN

BUSINESS

AUGUST 2012

SELLING TERRITORY: WORLD

FOREIGN RIGHTS: WORLD

AUDIO RIGHTS: AVAILABLE

TREVOR BLAKE was founder and CEO of QOL Medial LLC, a specialty pharmaceutical company he started in 2002 with a few thousand dollars and sold in 2010 for more than \$100 million. In 2006 he founded ANU, a unique not-for-profit dedicated to developing low side-effect cancer drugs. Prior to this, Trevor was VP commercial development at Ceptyr and director of commercial development at Orphan Medical. He has worked in the U.K., Europe, and the U.S. with companies such as Biogen, 3M, and Lipha, and has won many industry awards, including marketing professional of the year. Residence: Seattle.

The Rising

The New Kid 2

TEMPLE MATHEWS

Will Hunter's story continues in the action-packed second installment of Temple Mathews' New Kid YA series

Will Hunter's had a rough few months. He just survived the battle of his life. He learned the devil was his father. And his newly demonic best friend Rudy is trapped under glass until Will can find a way to bring him back from the dark side. All Will wants is to lay low for a while with Natalie, the girl he loves, and focus on saving his friend.

But Will never seems to get what he wants.

In Seattle, Will encounters a dangerous new breed of female demon, faster and more deadly than anything he's ever faced, and a mysterious, striking girl who arrives just in time to save his life. Natalie doesn't trust her, but Will is drawn to her in a way he doesn't fully understand. Is she a powerful new ally? Or will her secrets destroy him and everything he cares about?

As the devil's minions work to reassemble their leader's body piece by piece, Will must once again become the New Kid to prevent the Dark Lord from rising—this time for good.

OF NOTE

- Second in the New Kid series; the first book, (*The New Kid*, ISBN 9781935618270) sold more than 22,000 copies

9781936661893	JUVENILE FICTION
EBOOK: 9781936661909	JUNE 2012
TRADE PAPERBACK ORIGINAL	SELLING TERRITORY: WORLD
6 X 9	FOREIGN RIGHTS: WORLD
274 PAGES	AUDIO RIGHTS: AVAILABLE
\$14.95 US/\$17.50 CAN	

A graduate of the University of Washington and a producer at the American Film Institute, **TEMPLE MATHEWS** has written dozens of half-hour animation TV episodes and several animated and live action features and direct-to-DVD and video films. Mathews has sold scripts and/or worked for hire at every major studio in Hollywood. His credits include the Walt Disney animated feature films *Return to Neverland* and *The Little Mermaid II* and the MGM feature film *Picture This!* Residence: Santa Monica, Calif.

Backlist Phenomenon

The China Study

Startling Implications for Diet, Weight Loss, and Long-term Health

T. COLIN CAMPBELL, PhD, AND THOMAS M. CAMPBELL II, MD

Even today, as trendy diets and a weight-loss frenzy sweep the nation, two-thirds of adults are still obese and children are being diagnosed with Type 2 diabetes, typically an “adult” disease, at an alarming rate. If we’re obsessed with being thin more so than ever before, why are Americans stricken with heart disease as much as we were 30 years ago?

In *The China Study*, T. Colin Campbell, PhD, details the connection between nutrition and heart disease, diabetes, and cancer. The report also examines the source of nutritional confusion produced by powerful lobbies, government entities, and opportunistic scientists. *The New York Times* has recognized the study as the “Grand Prix of epidemiology” and the “most comprehensive large study ever undertaken of the relationship between diet and the risk of developing disease.”

The China Study is not a diet book. Dr. Campbell cuts through the haze of misinformation and delivers an insightful message to anyone living with cancer, diabetes, heart disease, obesity, and those concerned with the effects of aging.

OF NOTE

- *The China Study* has sold more than 600,000 copies nationwide
- Author T. Colin Campbell has appeared on *The Dr. Oz Show*, *Extra!*, and *Larry King Live*
- Former President Bill Clinton has credited *The China Study* with inspiring his recent change to a plant-based diet
- Campbell is featured in the popular documentary, *Forks Over Knives*

CLOTH ORIGINAL

9781932100389
6 X 9
417 PAGES
\$24.95 US/\$31.95 CAN
HEALTH/NURITION
JANUARY 2005

TRADE PAPERBACK

9781932100662
6 X 9
417 PAGES
\$16.95 US/\$19.50 CAN
HEALTH/NURITION
JUNE 2006
EBOOK: 9781935251002

SELLING TERRITORY: World X
Australia

FOREIGN RIGHTS: World X Chinese
Simple, Hungarian, Japanese, Turkish,
French, Chinese Complex, Romanian,
Polish, Czech, Australian, German,
Hebrew, Croatian, Korean, Slovene,
Lithuanian, Thai, Indonesian, Spanish,
Italian

AUDIO RIGHTS: NOT AVAILABLE

For more than 40 years, DR. T. COLIN CAMPBELL (*right*) has been at the forefront of nutrition research. His legacy, the China Study, is the most comprehensive study of health and nutrition ever conducted. Dr. Campbell is the Jacob Gould Schurman Professor Emeritus of Nutritional Biochemistry at Cornell University. He has received more than 70 grant years of peer-reviewed research funding and authored more than 300

The most comprehensive nutritional study ever conducted is the topic of this national bestselling book that has sold more than 600,000 copies

Praise for *The China Study*

“*The China Study* is the most important book on nutrition and health to come out in the last 75 years. Everyone should read it...”

—DAVID KLEIN, Publisher/Editor of *Living Nutrition Magazine*

“Dr. Campbell and his son, Thomas, have written a lively, provocative and important book that deserves widespread attention.”

—FRANK RHODES, PhD, President (1978–1995) Emeritus at Cornell University

“Colin Campbell’s *The China Study* is an important book and a highly readable one. *The China Study* is a story that needs to be heard.”

—ROBERT C. RICHARDSON, PhD, Nobel Prize Winner, Professor of Physics and Vice Provost of Research, Cornell University

“Clearly and beautifully written by one of the world’s most respected nutrition authorities, *The China Study* represents a major turning point in our understanding of health.”

—NEAL BARNARD, MD, President, Physician’s Committee for Responsible Medicine

“*The China Study* is extraordinarily helpful, superbly written and profoundly important. Dr. Campbell’s work is revolutionary in its implications and spectacular in its clarity. [I]f you want to truly take charge of your health, read *The China Study* and do it soon! If you heed the counsel of this outstanding guide, your body will thank you every day for the rest of your life.”

—JOHN ROBBINS, Author of the Bestselling Books, *Diet for a New America* and *The Food Revolution*

“Everyone in the field of nutrition science stands on the shoulders of T. Colin Campbell, who is one of the giants in the field. This is one of the most important books about nutrition ever written—reading it may save your life.”

—DEAN ORNISH, MD, Founder & President, Preventive Medicine Research Institute, Clinical Professor of Medicine, University of California, San Francisco; Author of *Dr. Dean Ornish’s Program for Reversing Heart Disease* and *Love & Survival*

research papers. The China Study was the culmination of a 20-year partnership of Cornell University, Oxford University, and the Chinese Academy of Preventive Medicine. Residence: Ithaca, N.Y.

A 1999 graduate of Cornell University and recipient of a medical degree in 2010, THOMAS M. CAMPBELL II, MD (left), is a writer, actor, and four-time marathon runner. Residence: Ithaca, N.Y.

Playing the Game of Thrones

Essays on George R.R. Martin's *A Song of Ice and Fire*

EDITED BY JAMES LOWDER

An exploration of George R.R. Martin's *New York Times*–bestselling *A Song of Ice and Fire* fantasy series, on which the HBO series *A Game of Thrones* is based

The world created by George R.R. Martin in his high fantasy series *A Song of Ice and Fire*—now the basis for the hit HBO series *Game of Thrones*—is not only richly drawn, but also immensely popular. By *A Game of Thrones*' debut in May 2011, the series already had more than 6 million copies in print in the U.S. and had sold more than 16 million worldwide. Since the television series' debut, *A Game of Thrones* and subsequent titles in the series have appeared consistently on *The New York Times* bestseller list. The latest title in the series, *A Dance with Dragons*, sold nearly 300,000 copies on its first day in print.

Playing the Game of Thrones explores the book series' medieval influences, its place in the fantasy pantheon, its challenging narrative choices, and the pull of its stunningly epic scope.

OF NOTE

- The latest *A Song of Ice and Fire* book, *A Dance with Dragons*, sold 298,000 copies on the day of its release
- The series has more than 6 million copies in print in the U.S. and has sold more than 16 million copies worldwide
- *Game of Thrones*, the television adaptation of the series, has been renewed for a second season on HBO; the book is timed to release with the likely season two finale

9781936661749

EBOOK: 9781936661756

TRADE PAPERBACK ORIGINAL JUNE 2012

5.5 X 8.25

256 PAGES

\$14.95 US/\$17.50 CAN

LITERARY CRITICISM—SCIENCE
FICTION AND FANTASY

SELLING TERRITORY: WORLD

FOREIGN RIGHTS: WORLD

AUDIO RIGHTS: AVAILABLE

JAMES LOWDER has worked extensively on both sides of the editorial blotter. His credits include the bestselling, widely translated novels *Prince of Lies* and *Knight of the Black Rose*, short fiction for such anthologies as *Shadows Over Baker Street* and *The Repentant*, and comic book scripts, role-playing game material, and hundreds of reviews and articles. Lowder has helmed more than a dozen critically acclaimed anthologies, including *Curse of the Full Moon*, *Hobby Games: The 100 Best*, and the Books of Flesh zombie anthology series.

In Pursuit of Spenser

Mystery Writers on Robert B. Parker and the Creation of an American Hero

EDITED BY OTTO PENZLER

Mystery writers, led by renowned mystery editor Otto Penzler, pay tribute to Spenser and Robert B. Parker

When Robert B. Parker passed in early 2010, the world lost two great men: Parker himself, iconic American crime writer whose books have sold more than 6 million copies worldwide, and his best-known creation, Spenser. Parker's Spenser series not only influenced the work of countless writers today, but is also credited with reviving and forever changing the genre.

In Pursuit of Spenser offers a look at Parker and Spenser through the eyes of the writers he influenced. Editor Otto Penzler (about whom Parker himself once wrote, "Otto Penzler knows more about crime fiction than most people know about anything") collects some of today's bestselling mystery authors to discuss Parker, his characters, the series, and their impact on the world.

From Hawk to Susan Silverman to Jesse Stone and Sunny Randall, from the series' Boston milieu to Parker's own take on his character, *In Pursuit of Spenser* pays tribute to Spenser, and Parker, with affection, humor, and a deep appreciation for what both have left behind.

CONTRIBUTOR LIST:

Ace Atkins	Loren D. Estleman	Robert B. Parker
Lawrence Block	Lyndsay Faye	Otto Penzler
Matthew Clemens	Ed Gorman	Gary Phillips
Reed Farrel Coleman	Parnell Hall	S.J. Rozan
Max Allan Collins	Jeremiah Healy	
Brendan DuBois	Dennis Lehane	

9781935618577

EBOOK: 9781936661190

TRADE PAPERBACK ORIGINAL

5.5 X 8.25

256 PAGES

\$14.95 US/\$17.50 CAN

MYSTERY

APRIL 2012

SELLING TERRITORY: WORLD

FOREIGN RIGHTS: WORLD

AUDIO RIGHTS: AVAILABLE

OF NOTE

- More than 3.3 million copies of Spenser series have sold worldwide
- The Spenser books have sold in more than 17 countries including Argentina, Australia, Germany, India, Ireland, Mexico, New Zealand, Scotland, Singapore, South Africa, Spain, Uruguay, and Venezuela
- Otto Penzler is a seasoned mystery writer, editor, and publisher as well as the recipient of The Mystery Writers of America's Ellery Queen Award and the Edgar Allan Poe Award
- Contributor Ace Atkins is the writer hired to continue the Spenser series

OTTO PENZLER is the founder of the Mysterious Press, a publishing house specializing in literary crime fiction since 1975, and the Mysterious Bookshop in downtown New York City. He has won two Edgar Allan Poe Awards, one for co-writing the *Encyclopedia of Mystery and Detection*, and one for editing *The Lineup*. He has edited nearly fifty anthologies, including the annual *Best American Mystery Stories of the Year*.

general nonfiction

RECENT HIGHLIGHTS

Blissful Bites

Vegan Meals That Nourish Mind, Body, and Planet

CHRISTY MORGAN

“The Blissful Chef” has packed *Blissful Bites* with delicious plant-based, vegan recipes anyone can make. No matter your dietary concern—gluten-free, low-oil, or just a picky eater—you can make quick, healthy, and animal-product-free meals without sacrificing an ounce of taste.

9781935618515 • TRADE PAPERBACK • \$19.95 US/\$23.00 CAN • SEPTEMBER 2011

EBOOK: 9781935618966

Healthy Eating, Healthy World

Unleashing the Power of Plant-Based Nutrition

J. MORRIS HICKS WITH J. STANFIELD HICKS

Enjoy vibrant health and reduce your risk for diseases such as diabetes, cancer, and heart disease by switching to a plant-based diet—and if everyone adopted this diet, we’d also see poverty levels, many environmental problems, health care costs, and the energy crisis improve. *Healthy Eating, Healthy World* is a comprehensive yet accessible guide to the healthy and delicious eating to better your life and your world.

9781936661046 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • OCTOBER 2011

EBOOK: 9781936661268

Democracy Denied

How Obama is Ignoring You and Bypassing Congress to Radically Transform America—and How to Stop Him

PHIL KERPEN

The Obama administration has been quietly laying the groundwork to completely bypass Congress and radically transform America by stretching the executive branch’s authority beyond all limits. Americans for Prosperity Vice President Phil Kerpen exposes Obama’s agenda and offers a plan of action to stop it.

9781936661329 • CLOTH • \$24.95 US/\$29.00 CAN • OCTOBER 2011 • EBOOK: 9781936661398

Film School

The True Story of a Midwestern Family Man Who Went to the World’s Most Famous Film School, Fell Flat on His Face, Had a Stroke, and Sold a Television Series to CBS

STEVE BOMAN

In this moving and completely true tale, *Film School* reveals what life is like at the elite school that trained Hollywood’s biggest names. Follow Boman through USC’s arduous graduate production program as he overcomes incredible obstacles and slowly becomes the gray-haired Golden Boy at USC that does the impossible—dreams up a class project that CBS develops into a primetime Sunday night show.

9781936661053 • TRADE PAPERBACK • \$16.95 US/\$19.99 CAN • NOVEMBER 2011

EBOOK: 9781936661213

Every Woman’s Guide to Foot Pain Relief

The New Science of Healthy Feet

KATY BOWMAN, MS

Biomechanist Katy Bowman teaches you how to prevent pain, fix your feet, and halt damage to the rest of your body with her easy-to-follow exercise program.

9781936661077 • TRADE PAPERBACK • \$16.95 US/\$19.50 CAN • DECEMBER 2011

EBOOK: 9781936661282

Taming Your Alpha Bitch

How to be Fierce and Feminine (and Get Everything You Want!)

CHRISTY WHITMAN AND REBECCA GRADO

Transformation leaders Christy Whitman and Rebecca Grado reveal how when women try to claim power through a masculine approach—as an Alpha Bitch—it works against them by introducing conflict, struggle, and competition into relationships. *Taming Your Alpha Bitch* shows how to embrace femininity and use the Laws of the Universe to create freedom, joy, and abundance.

9781936661152 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • JANUARY 2012

EBOOK: 9781936661220

From Wags to Riches

How Dogs Teach Us to Succeed in Business & Life

ROBERT VETERE WITH VALERIE ANDREWS

Management expert and president of the American Pet Products Association Robert Vetere explores how our partnership with dogs provides an intriguing model for teamwork in the corporate world. *From Wags to Riches* contains practical tips and insights for any dog lover who aspires to become leader of the pack.

9781936661107 • CLOTH • \$22.00 US/\$25.50 CAN • DECEMBER 2011 • EBOOK: 9781936661251

Everyday Happy Herbivore

Over 175 Quick-and-Easy Fat-Free and Low-Fat Vegan Recipes

LINDSAY S. NIXON

Everyday Happy Herbivore includes more than 175 doable recipes made with wholesome, easy-to-find, fresh ingredients and no added fats. Organized with handy notes indicating recipes ideal for preparing ahead of time and those you can whip up with just a few dollars, *Everyday Happy Herbivore* will be the must-have cookbook for anyone desiring a healthier, happier menu.

9781936661381 • TRADE PAPERBACK • \$19.95 US/\$23.00 CAN • DECEMBER 2011

EBOOK: 9781936661435

Evangelist Marketing

What Apple, Amazon, and Netflix Understand About Their Customers (That Your Company Probably Doesn't)

ALEX L. GOLDFAYN

Evangelist Marketing breaks down what 98 percent of consumer electronics companies get wrong about marketing. The consumer electronics industry creates some of the world's smartest products. And now Alex L. Goldfayn, a trusted electronics marketing/PR expert and consultant to Amazon and Sony shows companies what to do with them.

9781936661091 • CLOTH • \$24.95 US/\$29.00 CAN • JANUARY 2012 • EBOOK: 9781936661244

Black Woman Redefined

Dispelling Myths and Discovering Fulfillment in the Age of Michelle Obama

SOPHIA A. NELSON

Black Woman Redefined explains—falling back on credible, groundbreaking research—why black women must begin to understand their unique patterns, contexts, and strengths—rather than focus on their weaknesses and limitations.

9781935618942 • CLOTH • \$24.95 US/\$29.00 CAN • MAY 2011 • EBOOK: 9781935618997

general nonfiction

BACKLIST

THE COMPANY THAT
SOLVED HEALTH
CARE
JOHN TORINUS, JR.
9781935618195
CLOTH • \$24.95
EBOOK: 9781935618614

THE HAPPY
HERBIVORE
COOKBOOK
LINDSAY S. NIXON
9781935618126
TRADE • \$19.95
EBOOK: 9781935618645

UNDERDOGMA
MICHAEL PRELL
9781935618133
CLOTH • \$24.00
EBOOK: 9781935618652

THE FIVE-YEAR PARTY
CRAIG BRANDON
9781935251804
TRADE • \$14.95
EBOOK: 9781935618249

WHAT YOUR
PEDIATRICIAN DOESN'T
KNOW CAN HURT YOUR
CHILD
SUSAN MARKEL, MD
9781935618102
TRADE • \$14.95
EBOOK: 9781935618591

THE MIAMI
MEDITERRANEAN
DIET
MICHAEL OZNIER, MD
9781933771656
TRADE • \$16.95
EBOOK: 9781935251019

THE OPTIMAL
HEALTH
REVOLUTION
DUKE JOHNSON, MD
9781933771823
TRADE • \$17.95
EBOOK: 9781935251064

THE CURE FOR
ALCOHOLISM
ROY ESKAPA, PhD
9781933771557
TRADE • \$14.95
EBOOK: 9781935251033

SHADOWS FALL
SIMON R. GREEN
9781932100457
TRADE • \$14.95

LITTLE T LEARNS TO
SHARE
TERRELL OWENS
WITH COURTNEY
PARKER
9781933771205
CLOTH • \$14.95

HEALTH AT
EVERY SIZE
LINDA BACON, PhD
9781935618256
TRADE 2ND ED. • \$14.95
EBOOK: 9781935618287

INTO THE DARK
LANDS
MICHELLE SAGARA
WEST
9781932100587
TRADE • \$14.95
EBOOK: 9781935618379

BIOCENTRISM
ROBERT LANZA, MD,
WITH BOB BERMAN
9781935251743
TRADE • \$14.95
EBOOK: 9781935251248

TURN THIS CAR AROUND
ROBERT EHRLICH
9781936661558
CLOTH • \$24.95
EBOOK: 9781936661817

BECOMING GINGER ROGERS
PATRICE TANAKA
9781936661039
TRADE • \$14.95
EBOOK: 9781936661206

FOR IMMEDIATE RELEASE
RONN TOROSSIAN
9781936661169
CLOTH • \$24.95
EBOOK: 9781936661275

PLEASE STOP LAUGHING AT US ...
JODEE BLANCO
9781936661183
TRADE REV. ED. • \$12.95
EBOOK: 9781936661374

NETWORKING IS A CONTACT SPORT
JOE SWEENEY
9781936661176
TRADE • \$14.95
EBOOK: 9781935618584

ONLY THE CRAZY AND FEARLESS WIN BIG!
ARTHUR WYLIE
9781935618492
CLOTH • \$24.95
EBOOK: 9781935618850

THE WELLSPRING WEIGHT LOSS PLAN
DANIEL KIRSCHENBAUM, PhD
9781935618775
TRADE • \$16.95
EBOOK: 9781936661008

THE SWORD OF DARROW
ALEX & HAL MALCHOW
9781935618478
TRADE • \$12.95
EBOOK: 9781935618881

YOUR COMPANY SUCKS
MARK STEVENS
9781935618546
TRADE • \$14.95
EBOOK: 9781935618898

HARNESSED
MARK CHANGIZI
9781935618539
TRADE • \$16.95
EBOOK: 9781935618836

REO BOOM
TIM SHAH & ARAM SHAH
9781936661565
TRADE • \$19.95
EBOOK: 9781936661572

RECENT HIGHLIGHTS

The Unofficial Mad Men Cookbook

Inside the Kitchens, Bars, and Restaurants of Mad Men

BY JUDY GELMAN AND PETER ZHEUTLIN

Judy Gelman and Peter Zheutlin explore the show's culinary backdrop, from the food we see on the table at Sterling Cooper power lunches to the dishes Betty serves at dinner parties, with more than 70 recipes, photos, and other images all drawn from the period in which *Mad Men* is set.

9781936661411 • TRADE PAPERBACK • \$16.95 US/\$19.50 CAN • DECEMBER 2011

EBOOK: 9781936661404

The Girl Who Was on Fire

Your Favorite Authors on Suzanne Collins' Hunger Games Trilogy - Movie Edition

EDITED BY LEAH WILSON

Suzanne Collins' *New York Times* bestselling Hunger Games trilogy is captivating and thought-provoking. *The Girl Who Was on Fire* offers even more for the series' fans to think about, from the trilogy's darker themes of violence and social control to reality television and fashion. This movie edition includes three brand-new essays.

9781936661589 • TRADE PAPERBACK • \$12.95 US/\$15.00 CAN • JANUARY 2012

EBOOK: 9781936661596

The Psychology of the Girl with the Dragon Tattoo

Understanding Lisbeth Salander and Stieg Larsson's Millennium Trilogy

EDITED BY ROBIN S. ROSENBERG, PhD, AND SHANNON O'NEILL

Why are we fascinated by the girl with the dragon tattoo? Investigate Lisbeth Salander the same way Mikhail Blomkvist might, seeking answers from mental health clinicians and researchers to better understand Salander, her psychology, and her world.

9781936661343 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • DECEMBER 2011

EBOOK: 9781936661350

The Psychology of Twilight

EDITED BY E. DAVID KLONSKY, PhD, AND ALEXIS BLACK

Explore the minds and motives of Bella, Edward, Jacob, and more with a deeper look at the series that's captured the hearts—and psyches—of millions.

9781936661121 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • OCTOBER 2011

EBOOK: 9781936661299

Unraveling the Mysteries of The Big Bang Theory

An Unabashedly Unauthorized TV Show Companion

BY GEORGE BEAHM

Unravel the mysteries of *The Big Bang Theory* with this guide for all fans of the show. Whether you're a Penny or a Sheldon, whether you've just tuned in or been watching all along, this companion book will help you appreciate *The Big Bang Theory* to the fullest.

9781936661145 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • DECEMBER 2011

EBOOK: 9781936661312

Triumph of The Walking Dead

Robert Kirkman's Zombie Epic on Page and Screen

EDITED BY JAMES LOWDER

James Lowder, veteran editor and author in the horror genre and comics field, collects some of the biggest names in the zombie genre, along with other top horror and comics writers, to discuss *The Walking Dead* on both page and screen.

9781936661138 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • NOVEMBER 2011

EBOOK: 9781936661305

Nyx in the House of Night

Mythology, Folklore, and Religion in the P.C. and Kristin Cast Vampyre Series

EDITED BY HOUSE OF NIGHT CREATOR AND AUTHOR P.C. CAST

P.C. Cast leads this collection on the real-world influences behind her House of Night series' unique mythology. Fellow YA authors (including series co-author Kristin Cast) and experts (including the real-life basis for character Dragon Lankford) reveal the fact behind the fiction and provide additional insight.

9781935618553 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • JUNE 2011

EBOOK: 9781935618928

A Friday Night Lights Companion

Love, Loss, and Football in Dillon, Texas

EDITED BY LEAH WILSON

Friday Night Lights wasn't just one of the most critically acclaimed shows on air; it was also one of the most watchable. *A Friday Night Lights Companion* explores the victories and pitfalls of Dillon, Texas—both the town and those who live and love there.

9781935618560 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • AUGUST 2011

EBOOK: 9781935618904

Eternal

More Love Stories with Bite

EDITED BY P.C. CAST

Eternal presents all-new YA stories from Heather Brewer, Rachel Caine, Claudia Gray, Nancy Holder, Jeri Smith-Ready, and Lili St. Crow featuring vampires, the romantic heroes and heroines that still hold the reading public enraptured. The book includes an original introduction by Cast.

9781935251010 • TRADE PAPERBACK • \$9.95 US/\$12.50 CAN • NOVEMBER 2010

EBOOK: 9781935618348

Demigods and Monsters

Your Favorite Authors on Rick Riordan's Percy Jackson and the Olympians Series

EDITED BY RICK RIORDAN

In *Demigods and Monsters*, YA authors take on Greek gods, monsters, and prophecy, to add insight and even more fun to Riordan's #1 *New York Times* bestselling Percy Jackson series.

9781933771830 • TRADE PAPERBACK • \$14.95 US/\$17.50 CAN • FEBRUARY 2009

EBOOK: 9781935251088

smart pop

BACKLIST

TELEVISION

A TASTE OF TRUE BLOOD
LEAH WILSON
9781935251965
TRADE • \$14.95
EBOOK: 9781935618232

A VISITOR'S GUIDE TO MYSTIC FALLS
VAMPIRE-DIARIES.NET
9781935251996
TRADE • \$12.95
EBOOK: 9781935618324

COFFEE AT LUKE'S
JENNIFER CRUSIE
9781933771175
TRADE • \$17.95
EBOOK: 9781935251156

FILLED WITH GLEE
LEAH WILSON
9781935618003
TRADE • \$14.95
EBOOK: 9781935618300

TELEVISION CONT.

FINDING SERENITY
JANE ESPENSON
9781932100433
TRADE • \$17.95

FRINGE SCIENCE
KEVIN R. GRAZIER, PhD
9781935618683
TRADE • \$14.95
EBOOK: 9781935618911

GETTING LOST
ORSON SCOTT CARD
9781932100785
TRADE • \$17.95
EBOOK: 9781935251453

INSIDE JOSS' DOLLHOUSE
JANE ESPENSON
9781935251989
TRADE • \$14.95
EBOOK: 9781935618317

TELEVISION CONT.

SERENITY FOUND
JANE ESPENSON
9781933771212
TRADE • \$17.95
EBOOK: 9781935251323

SEVEN SEASONS OF BUFFY
GLENN YEFFETH
9781932100082
TRADE • \$15.95
EBOOK: 9781935251491

FILM/COMICS

BATMAN UNAUTHORIZED
DENNIS O'NEIL
9781933771304
TRADE • \$17.95
EBOOK: 9781935251316

THE MAN FROM KRYPTON
GLENN YEFFETH
9781932100778
TRADE • \$17.95

TAKING THE RED PILL
GLENN YEFFETH
9781932100020
TRADE • \$17.95

A NEW DAWN
ELLEN HOPKINS
9781933771939
TRADE • \$12.95
EBOOK: 9781935251910

ARDEUR
LAURELL K.
HAMILTON
9781933771472
TRADE • \$14.95
EBOOK: 9781935618218

**FLIRTIN' WITH
THE MONSTER**
ELLEN HOPKINS
9781933771670
TRADE • \$12.95
EBOOK: 9781935251231

IMMORTAL
P.C. CAST
97819338771922
TRADE • \$8.95
EBOOK: 9781935618294

MIND-RAIN
SCOTT WESTERFELD
9781933771342
TRADE • \$12.95
EBOOK: 9781935251255

PERFECTLY PLUM
LEAH WILSON
9781933771045
TRADE • \$17.95
EBOOK: 9781935251187

**THE PSYCHOLOGY
OF DEXTER**
BELLA DEPAULO, PhD
9781935251972
TRADE • \$14.95
EBOOK: 9781935618331

**THE PSYCHOLOGY
OF HARRY POTTER**
NEIL
MULHOLLAND, PhD
9781932100884
TRADE • \$17.95
EBOOK: 9781935251378

**THE PSYCHOLOGY OF
JOSS WHEDON**
JOY DAVIDSON, PhD
9781933771250
TRADE • \$17.95
EBOOK: 9781935251354

**THE PSYCHOLOGY OF
SUPERHEROES**
ROBIN S.
ROSENBERG, PhD
9781933771311
TRADE • \$17.95
EBOOK: 9781935251361

**THE PSYCHOLOGY
OF THE SIMPSONS**
ALAN BROWN, PhD,
AND CHRIS LOGAN
9781932100709
TRADE • \$17.95
EBOOK: 9781935251392

author

INDEX

A			R		
Andrews, Valerie	25		Riordan, Rick	29	
Atkins, Ace	23		Rosenberg, Robin S.	28, 31	
B			Roth, Carol	5	
Bacon, Linda	26		Rozan, S.J.	23	
Baskin, Jonathan Salem	2		S		
Beahm, George	28		Sampson, Rodney S.	6	
Berman, Bob	27		Shah, Aram	27	
Black, Alexis	28		Shah, Tim	27	
Blake, Trevor	18		Stevens, Mark	27	
Blanco, Jodee	27		Sweeney, Joe	27	
Block, Lawrence	23		T		
Boman, Steve	24		Tanaka, Patrice	27	
Bowman, Katy	24		Thiboldeaux, Kim	13	
Brandon, Craig	26		Torinus, Jr., John	26	
Brown, Alan	31		Torossian, Ronn	27	
C			U		
Campbell, II, Thomas M.	16, 20–21		Unerman, Sue	2	
Campbell, T. Colin	16, 20–21		V		
Card, Orson Scott	30		Vampire-Diaries.net	30	
Cast, P.C.	29, 31		Vetere, Robert	25	
Changizi, Mark	27		Vultaggio, Peter	3	
Cheung, Harrison	8–9		W		
Clemens, Matthew	23		West, Michelle Sagara	26	
Coleman, Reed Farrel	23		Westerfeld, Scott	31	
Collins, Max Allan	23		Whitman, Christy	25	
Craig, Jane M.	6		Wickman, Gino	10–11	
Crusie, Jennifer	30		Wilson, Leah	28, 29, 30, 31	
D			Wylie, Arthur	27	
Davidson, Joy	31		Y		
DePaulo, Bella	31		Yeffeth, Glenn	30, 31	
DuBois, Brendan	23		Z		
E			Zheutlin, Peter	28	
Ehrlich, Robert	27		P		
Eskapa, Roy	26		Parker, Courtney	26	
Espenson, Jane	30		Parker, Robert B.	23	
Estleman, Loren D.	23		Penzler, Otto	23	
F			Phillips, Gary	23	
Faye, Lyndsay	23		Pittam, Nicola	8–9	
Fishof, David	14–15		Prell, Michael	26	
Forsythe, James W.	12		H		
G			Grado, Rebecca	25	
Gelman, Judy	28		Grazier, Kevin R.	30	
Golant, Mitch	13		Green, Simon R.	26	
Goldberg, Burton	12		J		
Goldfayn, Alex L.	25		Hall, Parnell	23	
Goldsmith, David	17		Hamilton, Laurell K.	31	
Gorman, Ed	23		Healy, Jeremiah	23	
H			Hicks, J. Morris	24	
Hall, Parnell	23		Hicks, J. Stanfield	24	
Hamilton, Laurell K.	31		Hopkins, Ellen	31	
Healy, Jeremiah	23		K		
Hicks, J. Morris	24		Kabani, Shama Hyder	4	
Hicks, J. Stanfield	24		Kerpen, Phil	24	
Hopkins, Ellen	31		Kirschenbaum, Daniel	27	
J			Klonsky, E. David	28	
Johnson, Duke	26		L		
K			Lanza, Robert	27	
Kabani, Shama Hyder	4		Lehane, Dennis	23	
Kerpen, Phil	24		Logan, Chris	31	
Kirschenbaum, Daniel	27		Lowder, James	22, 29	
Klonsky, E. David	28		M		
L			Malchow, Alex	27	
Lanza, Robert	27		Malchow, Hal	27	
Lehane, Dennis	23		Markel, Susan	26	
Logan, Chris	31		Mathews, Temple	19	
Lowder, James	22, 29		Morgan, Christy	24	
M			Mulholland, Neil	31	
Malchow, Alex	27		N		
Malchow, Hal	27		Nelson, Sophia A.	25	
Markel, Susan	26		Nixon, Lindsay S.	25, 26	
Mathews, Temple	19		O		
Morgan, Christy	24		O'Neil, Dennis	30	
Mulholland, Neil	31		O'Neill, Shannon	28	
N			Owens, Terrell	26	
Nelson, Sophia A.	25		Oz, Mehmet	13	
Nixon, Lindsay S.	25, 26		Ozner, Michael	7, 26	
O			P		
O'Neil, Dennis	30		Parker, Courtney	26	
O'Neill, Shannon	28		Parker, Robert B.	23	
Owens, Terrell	26		Penzler, Otto	23	
Oz, Mehmet	13		Phillips, Gary	23	
Ozner, Michael	7, 26		Pittam, Nicola	8–9	
P			Prell, Michael	26	
Parker, Courtney	26		R		
Parker, Robert B.	23		Riordan, Rick	29	
Penzler, Otto	23		Rosenberg, Robin S.	28, 31	
Phillips, Gary	23		Roth, Carol	5	
Pittam, Nicola	8–9		Rozan, S.J.	23	
Prell, Michael	26		S		
R			Sampson, Rodney S.	6	
Riordan, Rick	29		Shah, Aram	27	
Rosenberg, Robin S.	28, 31		Shah, Tim	27	
Roth, Carol	5		Stevens, Mark	27	
Rozan, S.J.	23		Sweeney, Joe	27	
S			T		
Sampson, Rodney S.	6		Tanaka, Patrice	27	
Shah, Aram	27		Thiboldeaux, Kim	13	
Shah, Tim	27		Torinus, Jr., John	26	
Stevens, Mark	27		Torossian, Ronn	27	
Sweeney, Joe	27		U		
T			Unerman, Sue	2	
Tanaka, Patrice	27		V		
Thiboldeaux, Kim	13		Vampire-Diaries.net	30	
Torinus, Jr., John	26		Vetere, Robert	25	
Torossian, Ronn	27		Vultaggio, Peter	3	
U			W		
Unerman, Sue	2		West, Michelle Sagara	26	
V			Westerfeld, Scott	31	
Vampire-Diaries.net	30		Whitman, Christy	25	
Vetere, Robert	25		Wickman, Gino	10–11	
Vultaggio, Peter	3		Wilson, Leah	28, 29, 30, 31	
W			Wylie, Arthur	27	
West, Michelle Sagara	26		Y		
Westerfeld, Scott	31		Yeffeth, Glenn	30, 31	
Whitman, Christy	25		Z		
Wickman, Gino	10–11		Zheutlin, Peter	28	
Wilson, Leah	28, 29, 30, 31		P		
Wylie, Arthur	27		Parker, Courtney	26	
Y			Parker, Robert B.	23	
Yeffeth, Glenn	30, 31		Penzler, Otto	23	
Z			Phillips, Gary	23	
Zheutlin, Peter	28		Pittam, Nicola	8–9	
P			Prell, Michael	26	
Parker, Courtney	26		H		
Parker, Robert B.	23		Grado, Rebecca	25	
Penzler, Otto	23		Grazier, Kevin R.	30	
Phillips, Gary	23		Green, Simon R.	26	
Pittam, Nicola	8–9		J		
Prell, Michael	26		Hall, Parnell	23	
H			Hamilton, Laurell K.	31	
Grado, Rebecca	25		Healy, Jeremiah	23	
Grazier, Kevin R.	30		Hicks, J. Morris	24	
Green, Simon R.	26		Hicks, J. Stanfield	24	
J			Hopkins, Ellen	31	
Hall, Parnell	23		K		
Hamilton, Laurell K.	31		Kabani, Shama Hyder	4	
Healy, Jeremiah	23		Kerpen, Phil	24	
Hicks, J. Morris	24		Kirschenbaum, Daniel	27	
Hicks, J. Stanfield	24		Klonsky, E. David	28	
Hopkins, Ellen	31		L		
K			Lanza, Robert	27	
Kabani, Shama Hyder	4		Lehane, Dennis	23	
Kerpen, Phil	24		Logan, Chris	31	
Kirschenbaum, Daniel	27		Lowder, James	22, 29	
Klonsky, E. David	28		M		
L			Malchow, Alex	27	
Lanza, Robert	27		Malchow, Hal	27	
Lehane, Dennis	23		Markel, Susan	26	
Logan, Chris	31		Mathews, Temple	19	
Lowder, James	22, 29		Morgan, Christy	24	
M			Mulholland, Neil	31	
Malchow, Alex	27		N		
Malchow, Hal	27		Nelson, Sophia A.	25	
Markel, Susan	26		Nixon, Lindsay S.	25, 26	
Mathews, Temple	19		O		
Morgan, Christy	24		O'Neil, Dennis	30	
Mulholland, Neil	31		O'Neill, Shannon	28	
N			Owens, Terrell	26	
Nelson, Sophia A.	25		Oz, Mehmet	13	
Nixon, Lindsay S.	25, 26		Ozner, Michael	7, 26	
O			P		
O'Neil, Dennis	30		Parker, Courtney	26	
O'Neill, Shannon	28		Parker, Robert B.	23	
Owens, Terrell	26		Penzler, Otto	23	
Oz, Mehmet	13		Phillips, Gary	23	
Ozner, Michael	7, 26		Pittam, Nicola	8–9	
P			Prell, Michael	26	
Parker, Courtney	26		R		
Parker, Robert B.	23		Riordan, Rick	29	
Penzler, Otto	23		Rosenberg, Robin S.	28, 31	
Phillips, Gary	23		Roth, Carol	5	
Pittam, Nicola	8–9		Rozan, S.J.	23	
Prell, Michael	26		S		
H			Sampson, Rodney S.	6	
Grado, Rebecca	25		Shah, Aram	27	
Grazier, Kevin R.	30		Shah, Tim	27	
Green, Simon R.	26		Stevens, Mark	27	
J			Sweeney, Joe	27	
Hall, Parnell	23		T		
Hamilton, Laurell K.	31		Tanaka, Patrice	27	
Healy, Jeremiah	23		Thiboldeaux, Kim	13	
Hicks, J. Morris	24		Torinus, Jr., John	26	
Hicks, J. Stanfield	24		Torossian, Ronn	27	
Hopkins, Ellen	31		U		
K			Unerman, Sue	2	
Kabani, Shama Hyder	4		V		
Kerpen, Phil	24		Vampire-Diaries.net	30	
Kirschenbaum, Daniel	27		Vetere, Robert	25	
Klonsky, E. David	28		Vultaggio, Peter	3	
L			W		
Lanza, Robert	27		West, Michelle Sagara	26	
Lehane, Dennis	23		Westerfeld, Scott	31	
Logan, Chris	31		Whitman, Christy	25	
Lowder, James	22, 29		Wickman, Gino	10–11	
M			Wilson, Leah	28, 29, 30, 31	
Malchow, Alex	27		Wylie, Arthur	27	
Malchow, Hal	27		Y		
Markel, Susan	26		Yeffeth, Glenn	30, 31	
Mathews, Temple	19		Z		
Morgan, Christy	24		Zheutlin, Peter	28	
Mulholland, Neil	31		P		
N			Parker, Courtney	26	
Nelson, Sophia A.	25		Parker, Robert B.	23	
Nixon, Lindsay S.	25, 26		Penzler, Otto	23	
O			Phillips, Gary	23	
O'Neil, Dennis	30		Pittam, Nicola	8–9	
O'Neill, Shannon	28		Prell, Michael	26	
Owens, Terrell	26		H		
Oz, Mehmet	13		Grado, Rebecca	25	
Ozner, Michael	7, 26		Grazier, Kevin R.	30	
P			Green, Simon R.	26	
Parker, Courtney	26		J		
Parker, Robert B.	23		Hall, Parnell	23	
Penzler, Otto	23		Hamilton, Laurell K.	31	
Phillips, Gary	23		Healy, Jeremiah	23	
Pittam, Nicola	8–9		Hicks, J. Morris	24	
Prell, Michael	26		Hicks, J. Stanfield	24	
R			Hopkins, Ellen	31	
Riordan, Rick	29		K		
Rosenberg, Robin S.	28, 31		Kabani, Shama Hyder	4	
Roth, Carol	5		Kerpen, Phil	24	
Rozan, S.J.	23		Kirschenbaum, Daniel	27	
S			Klonsky, E. David	28	
Sampson, Rodney S.	6		L		
Shah, Aram	27		Lanza, Robert	27	
Shah, Tim	27		Lehane, Dennis	23	
Stevens, Mark	27		Logan, Chris	31	
Sweeney, Joe	27		Lowder, James	22, 29	
T			M		
Tanaka, Patrice	27		Malchow, Alex	27	

title

INDEX

A		I		T	
Ardeur.....	31	Immortal.....	31	Take Control of Your Cancer.....	12
B		In Pursuit of Spenser.....	23	Taking the Red Pill.....	31
Batman Unauthorized.....	30	Inside Joss' Dollhouse.....	30	Taming Your Alpha Bitch.....	25
Becoming Ginger Rogers.....	27	Into the Dark Lands.....	26	Taste of True Blood, A.....	30
Biocentrism.....	27	K		Tell the Truth.....	2
Black Woman Redefined.....	25	Kingonomics.....	6	Three Simple Steps.....	18
Blissful Bites.....	24	L		Traction.....	10–11
C		Little T Learns to Share.....	26	Triumph of the Walking Dead.....	29
China Study, The.....	20–21	M		Turn This Car Around.....	27
Christian Bale.....	8–9	Man from Krypton, The.....	30	U	
Coffee at Luke's.....	30	Miami Mediterranean Diet, The.....	26	Underdogma.....	26
Company That Solved Health		Mind-Rain.....	31	Unofficial Mad Men	
Care, The.....	26	N		Cookbook, The.....	28
Cure for Alcoholism, The.....	26	Networking Is a Contact Sport.....	27	Unraveling the Mysteries of	
D		New Dawn, A.....	31	The Big Bang Theory.....	28
Demigods and Monsters.....	29	Nyx in the House of Night.....	29	V	
Democracy Denied.....	24	O		Visitor's Guide to Mystic Falls, A.....	30
E		Only the Crazy and Fearless		Vitality.....	3
Entrepreneur Equation, The.....	5	Win BIG!.....	27	W	
Estudio de China, El.....	16	Optimal Health Revolution, The.....	26	Wellspring Weight Loss Plan, The.....	27
Eternal.....	29	P		What Your Pediatrician Doesn't Know	
Evangelist Marketing.....	25	Paid to Think.....	17	Can Hurt Your Child.....	26
Every Woman's Guide to		Perfectly Plum.....	31	Y	
Foot Pain Relief.....	24	Playing the Game of Thrones.....	22	Your Company Sucks.....	27
Everyday Happy Herbivore.....	25	Please Stop Laughing at Us.....	27	Z	
F		Psychology of Dexter, The.....	31	Zen of Social Media Marketing,	
Filled with Glee.....	30	Psychology of Harry Potter, The.....	31	The.....	4
Film School.....	24	Psychology of Joss Whedon, The.....	31		
Finding Serenity.....	30	Psychology of Superheroes, The.....	31		
Five-Year Party, The.....	26	Psychology of the Girl with			
Flirtin' with the Monster.....	31	the Dragon Tattoo, The.....	28		
For Immediate Release.....	27	Psychology of The Simpsons, The.....	31		
Friday Night Lights		Psychology of Twilight, The.....	28		
Companion, A.....	29	R			
Fringe Science.....	30	Reclaiming Your Life			
From Wags to Riches.....	25	After Diagnosis.....	13		
G		REO Boom.....	27		
Getting Lost.....	30	Rising, The.....	19		
Girl Who Was on Fire, The.....	28	Rock Your Business.....	14–15		
H		S			
Happy Herbivore Cookbook, The.....	26	Serenity Found.....	30		
Harnessed.....	27	Seven Seasons of Buffy.....	30		
Health at Every Size.....	26	Shadows Fall.....	26		
Healthy Eating,		Sword of Darrow, The.....	27		
Healthy World.....	24				
Heart Attack Proof.....	7				

ordering INFORMATION

BENBELLA BOOKS, INC.

10300 N. Central Expressway, Ste 400
Dallas, TX 75231
Tel: (214) 750-3600
Fax: (214) 750-3645
benbellabooks.com
smartpopbooks.com

For all general nonfiction publicity inquiries,
contact Jennifer Canzoneri at jennifer@benbellabooks.com

For all Smart Pop publicity inquiries,
contact Heather Butterfield at heather@benbellabooks.com

For all other inquiries, contact feedback@benbellabooks.com

For translation and audio rights, please contact
Susan Schulman

Susan Schulman, A Literary Agency
454 West 44th Street
New York, NY 10036
Tel: (212) 713-1633
Fax: (212) 581-8830
schulman@aol.com

For all general company information, contact
feedback@benbellabooks.com

DISTRIBUTED BY PERSEUS DISTRIBUTION

U.S. ORDER INFORMATION

Please send your orders, remittances, and inquiries to:
Customer Service/Order Department
Perseus Distribution
Tel: (800) 343-4499
Fax: (800) 351-5073
orderentry@perseusbooks.com
Hours: Monday–Friday, 7:30 A.M.–4:00 P.M. CST

FIELD SALES FORCE

NEW ENGLAND

Mike Katz
michael.katz@perseusbooks.com

MIDWEST

Betty Redmond
betty.redmond@perseusbooks.com

Jen Reynolds
jen.reynolds@perseusbooks.com

SOUTHEAST

Jon Mayes
jon.mayes@perseusbooks.com

MID-ATLANTIC

Eric Stragar
eric.stragar@perseusbooks.com

Bill Getz
bill.getz@perseusbooks.com

WEST COAST

Adam Schnitzer
adam.schnitzer@perseusbooks.com

Ty Wilson
ty.wilson@perseusbooks.com

Andrea Tetrick
andrea.tetrick@perseusbooks.com

Cindy Heidemann
cindy.heidemann@perseusbooks.com

TELESALES

Charles Roberts
charles.roberts@perseusbooks.com

Rob Pine
rob.pine@perseusbooks.com

For information regarding
sales and/or field sales
representation:

Elise Cannon
Tel: (877) 528-1444
elise.cannon@perseusbooks.com

SPECIAL SALES

Wholesale, Premium,
Corporate Sales, Mail Order
and Online Sales:

Sonya Harris
Tel: (800) 810-4145,
ext. 4693
sonya.harris@perseusbooks.com

Leslie Hendrickson
Senior Special Sales Manager
Tel: (617) 252-5254
leslie.hendrickson@perseusbooks.com

Specialty Retail Sales

Eric Green
Tel: (877) 528-1444
ext. 3750
eric.green@perseusbooks.com

Justin Demeter
Tel: (877) 528-1444
ext. 3753
justin.demeter@perseusbooks.com

Vanessa Hudson
Tel: (877) 528-1444
ext. 3752
vanessa.hudson@perseusbooks.com

Tom Lupoff
Tel: (877) 528-1444
3754ext. 3754
tom.lupoff@perseusbooks.com

CANADA

General Inquiries & Ordering Information

Publishers Group Canada
559 College Street Suite 402
Toronto, ON M6G 1A9
Tel: (416) 934-9900
Fax: (416) 934-1410
Customer Service
Toll Free Tel: (800) 663-5714
Toll Free Fax: (800) 565-3770

INTERNATIONAL

General Inquiries & Ordering Information

Publishers Group Worldwide
841 Broadway, 4th Floor
New York, NY 10003 USA
Tel: (212) 614-7981
Fax: (212) 614-7866
Orders: intlorders@pgw.com
sara.mcdermott@perseusbooks.com

UK, IRELAND & EUROPE

General Inquiries

Perseus Books Group UK
69-70 Temple Chambers
3-7 Temple Avenue
London, EC4Y 0HP, UK
Tel: +44 (0)207 353 7771
Fax: +44 (0)207 353 7786
enquiries@perseusbooks.co.uk

Ordering Information

Grantham Book Services
Trent Road
Grantham, NG31 7XQ, UK
Tel: +44 (0)147 654 1080
Fax: +44 (0)147 654 1061
orders@gbs.tbs-ltd.co.uk (United Kingdom)
export@gbs.tbs-ltd.co.uk (Export)

EUROPEAN SALES

REPRESENTATION

Ireland

Vivienne Lavery
Tel: +353 1289 1007
Fax: +353 1289 1008
Mob: +353 862 409586
vivienne.lavery@gmail.com

Belgium, Netherlands & Luxembourg

Kemper Conseil
Tel: +31 70 386 80 31
Fax: +31 70 386 14 98
info@kemperconseil.nl

Scandinavia

Ben Greig
Colin Flint Publisher's
Scandinavian Consultancy
Tel: +44 (0)1223 565052
ben.greig@dial.pipex.com

Central & Eastern Europe

Bill Bailey Publishers
Representatives
Tel: +44 (0)1626 331079
info@billbaileypubreps.co.uk

Germany, Austria & Switzerland

Bernd Feldmann
Tel: +49 3301 20 57 75
Fax: +49 3301 20 57 82
bfeldmann@snafu.de
www.shs-feldmann.de

Greece & Cyprus

Charles Gibbes
Mob: +357 99268211
UK mob: +44 (0)7814 843572
charlesgibbes@hotmail.com

Italy and France

David Pickering
Mare Nostrum Publishing
Consultants
Mob: +39 348 3183884
UK mob: +44 (0)7986 559391
davidpickering@mare-nostrum.co.uk
www.mare-nostrum.co.uk

Malta

Jim Blaho
Tel: +39 055 708580
blaho_jim@yahoo.com

Spain & Portugal

Cristina de Lara
Mare Nostrum Publishing
Consultants
Tel/Fax: +34 91 633 6665
cristinadelara@mare-nostrum.co.uk
www.mare-nostrum.co.uk

ASIAN SALES REPRESENTATION

General Inquiries & Ordering Information

Wei Zhao
2-1-503 UHN International
2 Xi Ba He Dong Li
Chaoyang District
Beijing 100028 China
Tel: 13683018054
Fax: 011 86 10 5130 1051
wzbooks@aol.com

India, Nepal, Sri Lanka, Bangladesh & Maldives

Sharad Mohan
Y-311, Agrasen Awas,
66. I. P. Extn, Patparganj,
New Delhi 110092, India
Tel: 91-98107-90604,
91-11-42182212
ssharadmohan@gmail.com

Japan & Korea

Gilles Fauveau
2-3-25, 9F Kudanminami
Chiyoda-Ku
102-0074 Tokyo, Japan
Tel: (81) 3 32640144
Fax: (81) 3 32640440
gillesfauveau@yahoo.com

The Philippines

Jaime Gregorio
408 Cornell Street,
South Pointe Townhomes
L.P. Leviste Village, Barangay
Merville
Paranaque City, 1700
The Philippines
Tel: 632.822.1108
Fax: 632.824.0835
jaimecarogregorio@gmail.com

Thailand, Indonesia, Vietnam, Cambodia, & Laos

June Poonpanich
476/3 Soi Ladprao 47
Wangtonglang,
Bangkok 10310
Tel: 08-96603397, 02-5388318
june.p@live.com

ordering

INFORMATION *continued*

REST OF THE WORLD

Australia & New Zealand

Michael Rakusin
TowerToo/NewSouth Books
45 Beach Street
Coogee, NSW 2034
Australia
Tel: 02 89360027
michael@ghrpress.com

Middle East

Ray Potts
Polifages
11420 Villautou, France
Tel: 33 4 68 60 48 90
ray@pim-uk.com

South Africa

Book Promotions
Nicky Stubbs
Office B4, The District
41 Sir Lowry Road
Woodstock, Cape Town
South Africa 7925
Tel: 27 21 469 8932
Fax: 27 (0) 86 270 0825
enquiries@bookpro.co.za

Latin America & the Caribbean

Alison Smith
841 Broadway, 4th Floor
New York, NY 10003
Tel: 212.614.7970
Fax: 212.614.7866
alison.smith@perseusbooks.com