Laurence King Fall 2020

Trade
Student
Children's
Gifts

DISTRIBUTED BY CHRONICLE BOOKS

Dear Bookseller,

Our list this Fall is the largest and, I believe, much the strongest that we have ever published. In each area, it builds on recent successes, but it is also our most inventive list, reaching into almost every sector of the market.

We launch a new series on modern and contemporary artists, Art File, with a book by Jonathan Jones on Tracey Emin. The series of beautiful, small gift biographies, *Lives of the Artists*, continues with *Frida Kahlo*, another very popular woman artist.

This theme is continued in *The Short Story of Women Artists*, a brilliantly synoptic account of how women have changed the course of art by engaging with the female condition. Our fascination with the macabre is explored in a number of books including *Anatomica: The Exquisite and Unsettling Art of Human Anatomy*, which shows through illustration the growing understanding of the workings of the human body from the Renaissance onwards.

Our Photography list is extended with a book full of visual wit, The Art of Getting Lucky: How to Think Like a Street Photographer, and the Film list with This is How You Make a Movie, which deconstructs the techniques of the great directors in a book that will appeal to both students and film enthusiasts. 100 Things to Do in a Forest and How to Grow your Dinner Without Leaving the House touch in a light and engaging way on powerful themes in contemporary life. Night Vision: A Field Guide to Your Dreams is a particularly beautifully illustrated, but informative, book that makes a perfect present to a friend or indeed yourself.

In the Children's list, Marion Deuchars has revived her series of brilliant activity books with two more—Let's Make Some Great Art: Animals and Patterns. Einstein's Theory of Relativity is the first book in an ambitious series: Words that Changed the World. The History of Everything in 32 Pages is just that. From Big Bang, through the creation of the solar system and life on earth, to the human story, it provides a humanist creation myth.

The Gift list is as inventive as ever with a large number of new formats, such as Wild Bunch, a reinvention of the Crazy Eights game, using animals instead of numbers. We have followed the huge success of Tattoo Tarot, with Movie Tarot, which shows how film stars' greatest roles fit perfectly into Tarot archetypes. Poop Bingo takes one of the most popular gifts of 2019, Who Did This Poop?, into the bestselling bingo series.

Last, we are reissuing as a small gift book Virginia Woolf's How Should One Read a Book? which answers a question that must be fundamental to every book buyer and reader.

Trade & Student Books

```
10, 11, 12, 13, 14, 15, 16, 25, 26, 30, 31, 41, 45
Art
Design 20, 41, 42, 43
DIY
 20
Environmentalism 22
 34, 36, 37, 38, 39, 40
Fashion
Film
 35
Gardening
 21
Gift Book 29, 32
Music 17
Nature 06, 18
Philosophy 27
Photography 08, 23, 44
Poetry
 33
Self-Help 19, 24
```

Children's Books & Gifts

```
Activity 48, 53, 60, 65

Game 50, 52, 54, 55, 56

Gift 58, 59


Non-Fiction 57, 61, 62, 63, 64
```

Gifts

```
Game 68, 69, 70, 73, 74, 75, 76, 77, 78, 82, 83
```

Gift 72, 79, 80, 81, 84, 85, 86, 87, 88

Around the World in 80 Trees

Paperback

Jonathan Drori, illustrations by Lucille Clerc

- Discover the secret world of trees in this highly acclaimed international bestseller
- An inspirational and beautifully illustrated gift book that tells the stories of 80 trees from around the globe
- Includes surprising facts about familiar as well as lesser known trees that have had an important influence

Trees are one of humanity's most constant yet most varied companions – their stories are romantic, surprising, and sometimes very strange indeed.

Join Jonathan Drori as he journeys through time and across cultures using up-to-date science to reveal the lives of trees. From seemingly familiar species like the elm and beech to the exploding sandbox, the sacred Bo, and the poisonous lacquer, this is a botanical adventure filled with science, history, and wonder. Each of these strange and true tales – populated by self-mummifying monks, treeclimbing goats, and ever-so-slightly radioactive nuts – is illustrated by Lucille Clerc, taking the reader on a journey that is as informative as it is beautiful.

AUTHOR

Jonathan Drori CBE is a Trustee of The Eden Project, an Ambassador for the WWF and was for nine years a Trustee of the Royal Botanic Gardens, Kew, and the Woodland Trust. He is a Fellow of the Linnean Society and the Zoological Society of London and a former documentary maker with the BBC. His new book Around the World in 80 Plants will be published by Laurence King in February 2021.

INFO

978 1 78627 606 3 160 illustrations 240 pages $9\frac{1}{4} \times 6$ ins

\$19.99

Paperback
AUG 2020

Magnum Artists

Great Photographers Meet Great Artists

Magnum Photos & Simon Bainbridge

- Magnum photographers take us into the working spaces, personal lives, and public and private personnae of some of the world's most-acclaimed artists
- Includes the best-known artists, from Warhol to Kahlo, shot by the biggest names in photography, from Capa to Cartier-Bresson
- Anecdotal texts tell the stories behind each shoot

Matisse and Picasso by Robert Capa, Louise Bourgeois by Inge Morath, Warhol and de Kooning by Thomas Hoepker, Bonnard by Henri Cartier-Bresson, Sonia Delaunay by Herbert List, Kiki Smith by Susan Meiselas, and many more. For the first time, Magnum Artists brings together a collection of over 200 photographs that define the unique relationship between the world's greatest photography collective and the world's greatest artists.

AUTHOR

Since the 1930s, Magnum Photos has documented the world's major events and personalities. Its incredible array of photographers continue to share the cooperative's pioneering vision to chronicle world events, people, places, and culture with a powerful narrative that defies convention, shatters the status quo, redefines history, and transforms lives.

Simon Bainbridge is an arts editor specializing in contemporary photography. He is editorial director of 1854 Media, and has served as the principal editor of British Journal of Photography since 2003. He has curated two photography exhibitions and initiated the UK's largest annual public exhibition, "Portrait of Britain."

INFO

978 1 78627 505 9
220 illustrations
256 pages
11\frac{3}{4} \times 10\frac{1}{4} \times
\$55.00

Hardcover

AUG 2020

Francis Bacon, by Ian Berry

Francis Bacon, a self-taught artist, caused a sensation with Trive Soldies for Figures at the Base of Jaccoffcion when I use first show in London in 1945. It was shocking in its vivid horror and originality, were in the immediate aftermath in its vivid horror and originality, were in the immediate aftermath for an Wilderly regulated a Blaconis first mature work, it typfied his force and human figures, depicted the properties of the continued to over until his deast the continued to over the time of the continued to the continued to the time of the t

These photographs were

The Observer Magazine: Bason was self-camer and netrospective at the camer and netrospective at the camer and netrospective at the camera camera camera camera camera shall be camera camera camera shall be camera camera camera shall be camera camera shall be camera camera any of his paintings. Not that Berry any of his paintings. Not that Berry any of his paintings. Not that Berry shall be camera camera shall be camera camera shall be camera camera shall be shall be

On the day of the shoot, however, Bacon was "truculent". Berry was disappointed the artist was not more spreasive: I simply dumped into down in his studio, which was such a marvellous mess... 'Berry left feeling the shoot had been a failure but it did make the cover of The Observer Magazine in March of the

Yayoi Kusama, by Alex Majoli Tokyo, Japan, 2016

Nie Mighol inhotographed ectogenation artist Yang Kusama dubbed the Polla-DOP Princissos", at her Shinjelus studie for Time magazine 2006 edition of 100 Most Influential People. "She was natural, fully immersed in had break har colours," the photographer told may be to the photographer told time, but washing in the view. She is been photographed millions of times, but washing to capture the times, but washing to capture masks and act out in society through this feaces, but artists are more culmerable, they aren't hiding from anything Kusama was not farial of the may printing Kusama was not farial of the anything Kusama was not should not should not should not should not anything the anything the anything the anything the anything 'People wear masks and act out in society through this facade, but artists are more vulnerable, they aren't hiding from anything. Kusama was not afraid of the way she would be portrayed by me.' Alex Majoli

Frida Kahlo

Lives of the Artists (Series)

Hettie Judah

- Part of "Lives of the Artists" series: highly readable short biographies of the most popular artists
- Frida Kahlo led an incredible life and is a hugely popular and well-known artist
- Beautifully designed, edited, and packaged, these books are a fantastic option for those who are curious about the lives of these great artists, and make a lovely gift

Fridamania has made Frida Kahlo's image ubiquitous: she has been reborn as a Halloween costume, Barbie doll, children's book character, textile print, phone cover, and the inspiration for everything from cocktails to fashion shoots. But it is more difficult to get a clear vision of this bold and brilliant, foul-mouthed, heavy-drinking, hard-smoking, husband-stealing, occasionally bisexual, often bed-bound, wheelchair-using, needy, forthright, and passionate woman. Hettie Judah sets out to correct that with this superb biography of one of the most charismatic artists of the last 100 years.

AUTHOR

Hettie Judah is senior art critic on the British newspaper The I, and contributor to The Guardian, The New York Times, and many other publications, books, and exhibition catalogs. She regularly talks about art and with artists, hosting conversations and discussions at museums and galleries. She is the author of the guide Art London, 2019.

INFO

978 1 78627 711 4 20 illustrations 128 pages $7\frac{1}{4} \times 4\frac{3}{4}$ ins \$17.99 Hardcover with half jacket

JUN 2020

Frida Kahlo

Hettie Judah

Frida and Nickolas Muray at the Casa Azul, 1999.

2020 EXHIBITIONS

FRIDA KAHLO: APPEARANCES CAN BE DECEIVING

DE YOUNG MUSEUM, SAN FRANCISCO

21 MARCH - 26 JULY

FRIDA KAHLO 2020

CLEVE CARNEY MUSEUM OF ART, CHICAGO

1 JUNE - 31 AUGUST

Tracey Emin

Art/File (Series)

Jonathan Jones

- An accessible and expertly written introduction and overview of Emin's life and work
- Written by Jonathan Jones (The Guardian)
- Offers a completely up-to-date view on the work of one of the most important and respected artists working today

From some of her previously unpublished early works from the 1980s, through the period of the "Young British Artists" when she first found international fame, and up to her very latest works – many also published here for the first time – Jonathan Jones brings together Tracey Emin's complete career into one concise and essential volume.

AUTHOR

Jonathan Jones is the art critic for *The Guardian* newspaper. He was on the jury for the 2009 Turner Prize and is the author of *The Loves of the Artists:* Art and Passion in the Renaissance and Sensations: The Story of British Art From Hogarth to Banksy.

INFO

978 1 78627 708 4 100 illustrations 128 pages 8\frac{3}{4} \times 7\frac{1}{8} ins \$19.99 Paperback with Flaps

NOV 2020

My Bed

Tate, lent by the Duerckheim Collection

1998

Bird Drawings

Kusama

A Graphic Biography

Elisa Macellari

- The first graphic novel on the world-wide cult artist Yayoi Kusama
- A fascinating new way to look at one of the best-known and most intriguing artists of our time
- By Elisa Macellari, who renders Kusama's fascinating life in an amazing graphic style

From rural Japan to international icon–Yayoi Kusama has spent her remarkable life immersed in her art. Follow her incredible journey in this vivid graphic biography, which details her bold departure from Japan as a young artist, her embrace of the buzzing New York art scene in the 1960s, and her eventual return home and rise to 21st-century super-fame.

AUTHOR

Elisa Macellari is a Thai-Italian illustrator. Her clients include the New York Times, Corriere della Sera, Mondadori, Feltrinelli, and Nobrow Press. Her first graphic novel, Papaya Salad (2018), has been published in Italian, French, and Spanish.

INFO

978 1 78627 716 9 400 illustrations 128 pages $6\frac{3}{4} \times 9\frac{1}{2}$ ins \$19.99

Hardcover

The Short Story of Women Artists

A Pocket Guide to Key Breakthroughs, Movements, Works, and Themes

Susie Hodge

- A new and innovative approach to the fascinating history of women artists, from the 16th century to the present
- Explores the key artists and their works, but also details the most important themes and movements as well as the milestone historical breakthroughs that women artists have made
- The book for students, enthusiasts, and gallery-goers to understand the complete story of women artists

The Short Story of Women Artists tells the full history – from the breakthroughs that women have made in pushing for parity with male artists, to the important contributions made to otherwise male-dominated artistic movements, and the forgotten and obscured artists who are now being rediscovered and reassessed. Accessible, concise, and richly illustrated, the book reveals the connections between different periods, artists, and styles, giving readers a thorough understanding and broad enjoyment of the full achievements that female artists have made.

AUTHOR

Susie Hodge is an art historian, historian, and artist. She is the bestselling author of numerous books, among them The Short Story of Art and The Short Story of Modern Art. INFO

978 1 78627 655 1 150 illustrations 224 pages 8 $\frac{3}{8}$ x 5 $\frac{1}{2}$ ins

SEP 2020

\$19.99 · Paperback with flaps

Certain Day

Well Table 1. Company 1. Compan

ALSO AVAILABLE

p.124 \rightarrow The Short Story of Architecture, The Short Story of Art, The Short Story of Film, The Short Story of Modern Art, The Short Story of Photography

Anatomica

The Exquisite and Unsettling Art of Human Anatomy

Joanna Ebenstein

- Visually strong collection of illustrations given prominence for the first time in a book
- Anatomical illustration is frequently referenced in contemporary visual culture: this is the ultimate source
- Great subject for artists, medics, and above all, enthusiasts of macabre subject matter

For centuries, humankind has sought to know itself through an understanding of the body, in sickness and in health, inside and out. This fascination left in its wake a rich body of artworks that demonstrate not only the facts of the human body, but also the ways in which our ideas about the body and its proper representation have changed over time. Considered both beautiful and repulsive, illustrated anatomy continues to hold our interest today, and is frequently referenced in popular culture. Anatomica brings together some of the most striking, fascinating and bizarre artworks from the 16th through to the 20th century, exploring human anatomy in one beautiful volume.

Joanna Ebenstein is an internationally recognized expert in the art of anatomy and creator of the Morbid Anatomy blog, library and event series. Her books include Death: A Graveside Companion and The Anatomical Venus.

INFO

978 1 78627 571 4 250 illustrations 272 pages $10\frac{3}{8} \times 8\frac{1}{8}$ ins \$35.00

Hardcover

SEP 2020

The Book of the Raven

Corvids in Art and Legend

Angus Hyland & Caroline Roberts

- Follow-up to the successful The Book of the Bird,
 The Book of the Dog, and The Book of the Cat
- Includes facts, fables, poems, and stories of crows, ravens, rooks, jackdaws, jays, and magpies
- Ravens and crows are appealing to both bird-lovers and goths

Corvids play an outsize role in the human imagination. We keep ravens in towers, emblazon rooks on banners, find crows in the constellations, and make sure to salute solitary magpies. We also see our own behavior mirrored in this diverse family of birds, who are tricksters and thieves as well as problem-solvers and gift-givers. This beautifully designed book showcases the visual and literary life of the corvid, from Norse legends to Game of Thrones. It includes beautiful and darkly seductive photographs and paintings as well as texts and poems in which they play a starring role and information about the traits that make them so intriguing to us.

AUTHOR

Angus Hyland is a graduate of the Royal College of Art and a partner at Pentagram Design London. His previous books include Hand to Eye, The Picture Book, Symbol, and The Purple Book.

Caroline Roberts is a journalist and author who writes mainly about the graphic arts, and she was the founder of *Grafik* magazine.

INFO

978 1 78627 701 5 100 illustrations 160 pages

 $8\frac{1}{8} \times 6\frac{3}{8} \text{ ins}$ \$16.99

Paperback with Jacket

OCT 2020

ALSO AVAILABLE

p.126-127 \rightarrow The Book of Black, The Book of the Bird, The Book of the Cat, The Book of the Dog, The Book of the Flower, The Book of the Horse

Skulls

Portraits of the Dead and the Stories They Tell

Paul Gambino

- Eerie and fascinating book featuring portraits of over 180 skulls and the stories behind them
- Taps into society's obsession with the crown jewel of the human skeleton
- Profiles of the skull collectors provide an insight into how the skulls were acquired and why they are so prized

It is said that the skull is the only human body part that is as powerful dead as it was when living. Skulls takes the reader on an eerie journey through history seen through the hollow eye sockets of this crown jewel of the human skeleton. The book is made up of a series of short illustrated stories laced with fascinating facts, historical and medical references, and compelling anecdotes. The testimonials of 30plus skull collectors reveal what is known of - or speculated about - the often gruesome history of the skulls, as well as how they were acquired, and what makes them so highly prized.

AUTHOR Paul Gambino has been an avid collector of the macabre for over 20 years, and owns an extensive collection of 19th century memorial photographs. His two decades of collecting have gained him access to some of the world's most elite collectors of the macabre.

INFO

978 1 78627 651 3 250 illustrations 192 pages $9\frac{1}{2} \times 6\frac{3}{4} \text{ ins}$ \$30.00

> Hardcover JUL 2020

666 Songs to Make You Bang Your Head Until You Die

A Guide to the Monsters of Rock and Metal

Bruno MacDonald

- Features 666 standout metal songs from 1960 to the present day
- Informed, entertaining, and irreverent, this is the metalhead's bible
- Vividly illustrated with sleeves, flyers, posters, and magazine ads

666 Songs to Make You Bang Your Head Until You Die is the ultimate bible for metalheads, presenting the best metal songs from the 1960s to the present day. The selection charts the evolution of the genre over the last 60 years and each entry is packed with reviews from contemporary musicians, quotes from bandmates, and fascinating trivia. Vintage artwork makes it a feast for fans who love it loud.

AUTHOR

Bruno MacDonald is an author, writer, and editor. 1001 Albums You Must Hear Before You Die, The Rough Guide to Rock, and The Rolling Stones 50, the official 50th anniversary book, are among the skeletons in his literary closet. When not rocking and rolling, he works for an animal rescue organization in South Africa.

INFO

978 1 78627 652 0 900 illustrations

208 pages $9\frac{1}{2} \times 7\frac{1}{8}$ ins

\$24.99

Hardcover

SEP 2020

100 Things to do in a Forest

Jennifer Davis, illustrations by Eleanor Taylor

- Reconnecting with nature is a highly desirable goal in our screen-filled lives
- The subject can be enjoyed by people of all ages and in particular families with children
- The activities are beautifully illustrated throughout, giving this book great gift potential

In an age when people are in search of new and more fulfilling experiences to replace screens and bring families together, this book explores 100 ways to connect with nature and discover the benefits of forest fun. From bushcraft activities like whittling and firelighting to spiritual pursuits like forest bathing and meditation, forest educator Jennifer Davis has brought together activities for people of all ages, helping them to connect with their forests and woodlands, while discovering the healing and restorative benefits of a life lived outdoors.

AUTHOR

American writer and ex-pat Jennifer Davis runs Stonebury Learning in Bristol, UK, an outdoor learning community that provides children and adults with opportunities to explore and develop connections with the natural world.

INFO

978 1 78627 633 9
90 illustrations
160 pages $8\frac{3}{8} \times 6\frac{1}{8}$ ins
\$19.99

AUG 2020

54 🗷

Shelter Building

It is possible to build a shelter strong and weather-proof enough to camp out in for a night, but the likelihood of anyone delong this in the age of pop-up tents is very small. Instead, how about making a temporary shelter for when it unexpectedly starts to rain, a shelter to block the wind or sun, or a shelter to eat lunch in, just for the fam of it?

No master what dougn you're going for:

Choose a spot with plenty of fallen beanches and leaf-hearing twigs.

Don't ever chop down branches to baild your shelter. (An exception to
this would be if you were lost in the jungle and you were going to die
without a shelter, at which point damaging a tree would probably be

 Don't build near a stream or spring. Having picked a lovely spot and built a beautiful shelter, sometimes it becomes clear only too late that your site is actually a burbling spring or that the waters will rapidly ris to flood you out.

your site is actually a burbling spring or that the waters will rapidly to flood you out.

Take advantage of a feeled branch by interlocking it with other branches to provide stability in the wind, and as you criss-cross you branches you'll end up with a grid on which you can balance leaves

from the cold.

Keep your walls angled for maximum wind and rain rosistance.

If building downwind, put the strongest shelter wall between you an the wind. This also means you son't end up being smoked out shoul

 Take inspiration from your environment and build accordingly. Should you happen to find a nice cosy case, perhaps leave the shelter building and skip straight to the picnic.

The Tepee If you've got lo

a satisfying dudor is to lean as many branches as you can find in a around the trunk of a tree. Stand the thick ends on the ground, to mine head injuries in the event that one falls. Obviously, the furthe the trunk you place your branches, the lower but broader your she be—great for sixing down in and having lunch with friends, not so disco events.

88.

Wild Swimming

Going sevamming in a wild and natural spot is not only lood for the soul, but also a fundamental part of finding joy in the world. It can also be an invitation to catch Well's disease, so it's worth some forethought. The interest abounds with suggestions for safe swimming areas, so you don't need to be Magellan to scout a super spot.

to rig up a swing that will take you right out to the middle of the water. If you're heading to a forces with a meandering stream, bring equipment for glighting a varanting fire affereasts. It is important, but not above, seemital, to have the handowner's permission to saim or light a fire, so do check

making a mural anor of some simple precarations will remove your strong denort and in sext. Asshare you whis facility, affected by one who can notion. Don't ever drivit the water, however troughing that might be, you have been a supplementation of the simple sext. The sext. It is a supplementable to the size of cold size far any side training, into the lateral chemicals in it will help to denote any lang that have found their lateral chemicals in it will help to denote any lang that have found their lateral chemicals and the size of the a couple of size. It is not a fair present part for the size of the size of the acceptance of size. Leady, never due he need first when noisenning in wild one, we start pulse your and cannot be accurationally be looking down from above. Now II find the safest with orienting upon denoted online and of a deministrate and copyright of the size of the s

Wild seimming porticularly in your undies, can create merriment of even the dullest of days. Rivers, lakes and streams all provide their own unique experiences, so whether you're paddling up to your ankles or jumping right in, don't pass up an opportunity to pop into the water

Pottering

A Cure for Modern Life

Anna McGovern, illustrations by Charlotte Ager

- A good fit for the "happiness" sections of the stores
- Pottering has its own place alongside the concepts of mindfulness and flow, with the idea of freeing your mind and living with acceptance
- An enjoyable and entertaining read from a strong authorial voice

This little book is both a discussion and practical guide to pottering. Author Anna McGovern writes with charm about the joy and practicality of living in the meandering moment, not asking too much of yourself, and yet still getting things done in the gentlest of ways. This is the book for people who want to discover productivity at an easier pace, and above all the contentment you achieve when accepting that you can only do what you can do. A true ode to slow living and an antidote to the stresses of modern life.

AUTHOR

Anna is a digital producer. After applying for a job and not getting an interview, she decided on a part-time career break one day a week to recharge and potter, and found the power and pleasure in not doing very much. This is her first book.

Pottering.
A Cure
for
Modern
Life

INFO

978 1 78627 727 5 32 illustrations 128 pages $7\frac{1}{8} \times 4\frac{3}{4}$ ins \$16.99

Hardcover

OCT 2020

5

Keep it local

Keeping it local is as much about a state of mind and a sense of community as it is about convenience. The southern Afrigan word advance alludes to this it means. I am because we are: When you take a short walk to pop out for something you start to become interesting power to become interesting the start to become interest with the people around you; your neighbours, local businesses and people walking their dops.

Why are you going out? That's on a accusation, but a genuine query. Are you on a mini-mission to get something specific? Or are you going for a wander and a change of scene?

Checking the weather

There's no need to look on your phone to see what the weather is going to be like because al you are not going out for long and b) you are not going very far. The very best way of finding out about the weather is to open your front door and use your judgement.

41

How to Build a Motorcycle

A Nut-and-Bolt Guide to Customizing Your Bike

Gary Inman, illustrations by Adi Gilbert

- A step-by-step how-to book covering first principles of all the tasks involved in building a custom bike
- With a glossy 32-page photography section of finished bikes
- A reference book for all motorcycle lovers, from those who merely like to tinker, to riders taking on a full build

A comprehensive step-by-step introduction to planning, building, and fettling a custom motorcycle. How to Build a Motorcycle leads you through all the key stages – from initially finding the right project for your skill level, to sourcing a base bike and safely taking on some full-on bike-building tasks. With clear, easy-to-follow instructions, proper advice, and specially commissioned step-by-step illustrations throughout it is an ideal aid to getting your hands oily.

AUTHOR Gar

Gary Inman is co-founder and editor of independent motorcycle magazine Sideburn.

INFO

978 1 78627 758 9 300 illustrations 192 pages

How to Grow Your Dinner Without Leaving the House

Claire Ratinon

- Growing your own vegetables, even without access to gardens and allotments, appeals to people seeking a more sustainable and self-suffcient lifestyle
- This is the ideal next stage for people who have taken to growing plants
- Carries the strong promise of How to Raise a Plant with the same fresh and gift-worthy approach

Many people have discovered a love of growing house plants and want to take their skills to another level; others are inspired by the idea of growing their own food cheaply and sustainably. The book covers all the essentials of indoor container growing, and the specific needs of different vegetable plants. Author Claire Ratinon brings her urban gardening expertise to this popular subject, in a book designed to appeal to new gardeners and anyone who would like to take on the rewarding challenge of growing their own dinner.

AUTHOR Claire Ratinon delivers vegetable gardening workshops to primary schools, community centers, and for corporate clients. She has been invited to share her experiences in talks for organizations that include The Garden Museum, the Royal College of Art, and Abergavenny Food Festival as well as having presented features on Radio 4's Gardener's Question Time.

INFO

978 1 78627 737 4 100 illustrations 128 pages $8\frac{1}{8} \times 6\frac{1}{2} \text{ ins}$ \$16.99 · Flexibind SEP 2020

How to Save the **World For Free**

Paperback

Natalie Fee

- The environment is a very hot topic at the moment, with a revived interest from a much more environmentally conscious youth
- Revised and updated material
- Natalie Fee is an author with a rising profile; her experience includes TV appearances and presenting, as well as a TEDx talk on the environment

There is no greater aspiration than saving the world. Natalie Fee's upbeat and engaging book is a life-altering guide to making those changes that will contribute to helping our planet. Covering all key areas of our lives, from food and leisure to travel and sex, Natalie will galvanize you to think and live differently. You will feel better, live better, and ultimately breathe better in the knowledge that every small change contributes towards saving our world.

AUTHOR Natalie Fee is an award-winning environmental campaigner, author, speaker, and founder of City to Sea, a non-profit organization running campaigns to stop plastic pollution at source. She appears regularly as an expert on TV and news media and gives frequent motivational talks.

TNFO

978 1 78627 766 4 50 illustrations 208 pages $7\frac{7}{8} \times 5\frac{1}{8} \text{ ins}$ Paperback • \$10.99

DEC 2020

week the set with a livel dynas group. Our ling to a floor way to consider with your hold, whole remine and liveger. Next into you held walks or find the good as the 65, give to up to desire and view that happens seen. pain, songy and noncours. Selling things we alber on it is to the U.S., or a continue talk (or year oils, if you've to the ten plan with our family and friends. Games out is just for most family and friends. Games out is just families thind; on atompte just families for deville districtly may not be for showing off as Clark deville districtly may not be for showing off as Clark the CS) is a great way to printed uses cath and give a second the join thinks of its two-second though whice you appeared it) or NULL A DOG you does already have a ding to your life, data how alread months common already lingur and balling afters not be

CURRENTLY AVAILABLE

p.122 → How to Save the World for Free, Hardback

The Art of **Getting Lucky**

How to Think Like a Street Photographer

Matt Stuart

- Matt Stuart explains his purist and uniquely playful approach to street photography (and beyond)
- Full of ideas for readers to use in their own photographyww
- Illustrated throughout with Stuart's amazing images

"Never does that old maxim 'the harder I practise, the luckier I get' ring truer" - Matt Stuart

Street photography may look like luck, but you have to get out there and hone your craft if you want to shake up those luck vibes. From understanding how to be invisible on a busy street, to anticipating a great image in the chaos of a crowd, over 20 chapters Matt Stuart reveals the hard-won skills and secrets that have led to his greatest shots. Illustrated throughout with over 90 of Stuart's images, this is a unique opportunity to learn from one of the finest street photographers around.

AUTHOR

Matt Stuart never goes out without his trusty Leica and, in a career spanning 20 years, has taken some of the most accomplished, witty, and well-known photographs of the streets.

INFO

978 1 78627 728 2 95 illustrations 128 pages $7\frac{7}{8} \times 5\frac{3}{4} \text{ ins}$ \$19.99

Paperback with jacket

SEP 2020

Night Vision

A Field Guide to Your Dreams

Theresa Cheung, illustrations by Léa Chassagne

- Combines traditional dream-dictionary type entries with useful advice on how to take advantage of your dreams for creativity, problem-solving, and well-being
- Includes practical tips on dream environments,
 lucid dreaming, and how to remember your dreams
- Theresa Cheung is a respected authority in the field of dream interpretation

Have you ever dreamed that you won the lottery? That you missed your flight? Or that you got a radical new haircut? Night Vision is a visual field guide to the richly rewarding art of dream interpretation. Begin by learning the techniques, including getting a good night's sleep, recalling your dreams, and understanding the symbolic language through which they unfold. Then you can start interpreting: more than 50 common dream themes are explained with beautiful illustrations.

AUTHOR

Theresa Cheung has been researching and writing about spirituality and personal transformation for over 20 years. She is the author of two *Sunday Times* top ten bestsellers and her numerous other bestselling titles include *The A to Z Dream Dictionary* (2019) and 21 *Rituals* to *Change Your Life* (2017).

INFO

978 1 78627 723 7 36 illustrations 144 pages

 $7\frac{7}{8} \times 5\frac{1}{2} \text{ ins}$ \$19.99

Hardcover OCT 2020

DISASTERS

Waking up from a dream where the theme was a diseaser of some kind can be an unconferrable operations. Natural diseasers used an arabarches, talk waves, volcanos, tormados, floads and out-of-control first, or man-made diseasers such as bombs and planes and trains crazbing, as up into mose of the typical diseaster-dream scenarios. In the overwhelming majority of cases these dreams are not predictions or bad omens, but revelations of internal chaos and arabits?

Focus on the clement involved in your disoater drawn, as that will carried your interpretation. For example, if there is a table aware the element is water; if there is a tornade the clement is sir (see Element, page 89). One of the most common distance therms is being interval in a car, train or plane crash. 81 you have this down, pay attention to whether or not put were driving and the discretion in which you were localing, in docume it is the most positive eight by you are the driver. If armone do it is in the drivine war, it is uncount to the driver records are

Perhaps the most dramatic and memorable discusser-demend drama is not in which you find journed's retrieving nuclear user or an aposchaptic end of the world locenaries. This kind of drama is common during periods of innone personal coins or dramatic drange, such as a relationship ending or a loved one dying or moving to another country. Whatever the trigger, moment on or semething is pure valent fifth has turned your world upside drawn, but if you stry calm and allow the date to

"In dreams it is the most positive sign if you are the driver."

DEEAM THE

Miniature Secret Garden:

A Pocket-sized Adventure Coloring book

Johanna Basford

- A pocket-sized version of the Secret Garden coloring book (over 15 million copies sold)
- Strong gift and self-purchase potential
- Combines coloring and a treasure hunt

Rediscover coloring with this pocket edition of Johanna Basford's multi-million bestseller Secret Garden. Take a ramble through a secret garden created in beautifully detailed pen-and-ink illustrations. Bring them to life with color, while discovering the wealth of tiny creatures just waiting to be found in the pages. With gorgeous artworks, this book will appeal to all ages.

AUTHOR

Johanna Basford is an illustrator and ink evangelist who creates intricate and hand-drawn illustrations rooted in the flora and fauna that surround her home in rural Scotland. Johanna's first book, Secret Garden, published by Laurence King, was a runaway bestseller and has now been translated into 44 languages.

INFO

978 1 78627 770 1 70 illustrations 108 pages 6 x 6 ins

\$6.99 Paperback

OCT 2020

ALSO AVAILABLE

200 Words to Help You Talk About Art

Ben Street

- Designed to demystify jargon-based art language
- Well-written and digestible text enabling quick and easy understanding of the topic
- Part of a series of smart subjects including philosophy, psychology, and music

If you have ever felt at a disadvantage when joining in a conversation on a subject that you aren't confident about, this new series is for you. Each book features definitions of 200 words frequently used to describe and discuss a smart subject. Art can be intimidating to the uninitiated, but with Ben Street's help you'll know your Dada from your diptych in no time.

AUTHOR

Ben Street is an art historian, writer, and lecturer based in London. He has been a schools and family educator for the National Gallery, Tate, Dulwich Picture Gallery, The Museum of Modern Art, and the Solomon R Guggenheim Museum (New York), and a lecturer in art history for Christie's Education, London.

INFO

978 1 78627 693 3 128 pages 7¹/₄x 4³/₄ ins \$14.99 Hardcover

OCT 2020

Mono-ha

Mono-ha, usually translated as 'school of things', was a movement in mid-1960s Japanese and Korean art that valued the dialogue between organic and artificial materials, which were treated simply and placed in subtle and sensitive installations. Mono-ha works of art used natural objects like rocks, soil and water, often juxtaposed with sheets of steel or glass. The effect is minimal in aesthetic and contemplative in tone. These were works that stood apart from the international art market: mono-ha works were often ephemeral and depended on the viewer's experience with the objects in space.

Bauhaus

The Bauhaus was one of the most celebrated and influential art schools in history. Based in a number of Cerman cities - Weimar, then Dessau, then Berlin - the Bauhaus took a radical approach to art education, fusing fine art with crafts, design and architecture. Its aesthetic was generally stripped-down, geometric and industrial. The Bauhaus was founded between the two world wars and was finally shut down by the Nazis in 1933, whereupon many of its most influential members fled to other countries, where their influence spread, Perhaps most notable is its influence in the United States, where Bauhaus émigrés permanently transformed American architecture.

Art Styles

200 Words to Help You Talk About Philosophy

Anja Steinbauer

- Philosophy is very popular, especially when presented in an accessible form
- Well written and digestible text enabling quick and easy understanding of the topic
- Part of a series of smart subjects including art, psychology, and music

If you have ever felt at a disadvantage when joining in a conversation on a subject that you aren't confident about, this new series is for you. Each book features definitions of 200 words frequently used to describe and discuss a smart subject. Philosophy can be baffling, as well as fascinating, to the best of us. Let Anja Steinbauer guide you through doubt, dialectic, Dao, and much more.

AUTHOR

Anja Steinbauer is the founder and president of London's largest popular philosophy association, Philosophy For All, co-founder of the London School of Philosophy, and is on the editorial team of *Philosophy Now* magazine. She also organizes the Philosophy Now Festival.

to Help You Talk About

PHILOSOPHY

Ben Street

INFO

128 pages

978 1 78627 694 0

 $7\frac{1}{4}x \ 4\frac{3}{4} \ ins$

\$14.99

Hardcover

OCT 2020

Possible Worlds

Dr Pangloss, a fictional character in Voltaire's satirical novella Candide, keeps reassuring everybody around him that, despite numerous calamities that befall them, they all live in 'the best of all possible worlds'. Pangloss is a thinly veiled parody of Voltaire's fellow Enlightenment philosopher Gottfried Leibniz, who made a rational argument in favour of our world, although not perfect, having to be the best that could have been created. In recent philosophy, the idea of possible worlds is used in modal logic to explore metaphysical possibility. Saul Kripke says that 'modal facts' are facts about possible worlds where our actual worlds is only one among many worlds that are possible. Each possible world is described by a consistent set of statements. So, the statement 't is possible for me to become a prima ballerina' is true because there is at least one possible world, so defined, where I am a prima ballerina.

Knowledge & Ignorance

120

Stick and Skate

Skateboard Stickers

Stickerbomb

- Includes 140 fully peelable stickers for skateboarding fans of all ages
- Brings together visuals and stickers from a selection of the best-known skate brands
- A timely celebration as skateboarding takes its place in global sports culture at the 2020 Tokyo Olympic Games

Skateboarding is currently enjoying a resurgence in popularity, and stickers remain at the heart of its vibrant – and often anarchic – culture. Stick and Skate is an irresistible collection of artwork and fully peelable stickers from iconic brands including Chocolate, Almost, and HUF. Featuring interviews, photographs, and both new and highly collectable classic stickers, the book is a must-have for skate fans of all ages.

AUTHOR

Stickerbomb produced the first collectable, fully-peelable sticker book featuring illustration, graffiti, and graphics from around the globe. Since 2008 Stickerbomb has released more than ten publications, becoming an essential part of the street art and sticker movement.

INFO

978 1 78627 596 7 140 illustrations 88 pages 7⁷₈ x 10 ins

\$24.99 Paperback

JUL 2020

Do You Look Like Your Dog?

Dogs and their Humans

Gerrard Gethings

- Why do people look like their dogs? Enjoy the resemblance between dogs and humans in this funny and adorable book
- Includes a popular explanation of the psychology behind the dog and owner lookalike phenomenon
- Perfect gift for dog lovers

Why DO people look like their dogs? Is it shared personality traits, an expression of self-love, or do they grow together over time like old married couples? This book explores the intense bonds we develop with our dogs, which are far from only skin, or even fur, deep. 50 photographs by renowned animal photographer Gerrard Gethings present insightful and fun depictions of dogs and their humans, and humorous texts are included in the booklet to provide clues about these 25 people and their furry best friends. The book also includes behind the scenes photos and an interview with the photographer.

AUTHOR

Gerrard Gethings is a photographer and dog lover renowned for his characterful portraits of animals. He has produced fashion, lifestyle, and animal photography for a wide variety of clients within editorial, TV, and advertising.

INFO

OCT 2020

Benji and his dog rarely see a comb or a hairbrush from one week to the next which is just the way they like it. Tily hair is just so last Tussday/ Both he an shis pet live to have fun and can spend hours playing together ... until thei turnmiss bet them it's dinnertime.

surpar (outersecous)

refigerit, attention seeking, and playful, this is a great first-time dog for

ry family—just make sure your pantry has a lock on the doe! Grooming

requirements are minimal, which suits Marper's young owner, who'd much

there be playing soccer than looking in the mirror.

Percella
Craceful, a little spoiled, and unmistakably well bred, Fenella is her own woma
She dictates her own terms and can be demanding, but is so faithful that
her friends and family are willing to allow it. A madd ening mix of elegance

Georgine (Saluki)
Supermodel-sleek and aloof, Georgine is typical of her breed. Usually graceful
and dignified, when off her leash she has a strong chasing instinct and at full
gallop can bit 40 miles per hour! She can be a little high-maintenance and
models but is a released with section by memitted the consistent side.

Find Frida

Catherine Ingram, illustrations by Laura Callaghan

- Find Frida Kahlo in 12 colorful scenes that collectively tell the fascinating story of her life, her art and her influences
- Spot a huge cast of contemporary (and some not so contemporary!) extras, from Kahlo's collaborators and famous friends to subsequent artists who have been inspired by her work
- Find Frida at home with Diego Rivera, among a bustling Day of the Dead scene, at an opening in Paris, and in 9 more exciting scenes

Find Frida immerses you in the colorful world of Frida Kahlo. Find this flamboyant figure across 12 intricately drawn scenes, each detailing a key aspect of her life – from her eccentric teenaged years and infatuation with Diego Rivera, to her dynamic arrival as an international artist, her incredible studio and house in Mexico, and her deep love of Mexican culture. The scenes are populated with a huge cast of over 200 extras to also spot – including artists, filmmakers, writers, and photographers – allowing the book to tell the complete story of Kahlo's life and her huge cultural influence.

AUTHOR

After completing an MA in 19th century Art at the Courtauld Institute of Art, Catherine Ingram became a graduate scholar at Trinity College, Oxford. She is now an author specializing in art history.

Laura Callaghan is an Irish illustrator based in London. Her work is hand drawn using a mixture of watercolor, Indian ink, and isograph pen.

2020 EXHIBITIONS

FRIDA KAHLO: APPEARANCES CAN BE DECEIVING

DE YOUNG MUSEUM, SAN FRANCISCO

21 MARCH - 26 JULY

FRIDA KAHLO 2020

CLEVE CARNEY MUSEUM OF ART, CHICAGO

1JUNE - 31 AUGUST

INFO

978 1 78627 710 7 12 illustrations

40 pages

 $12\frac{5}{8} \times 9\frac{1}{2} \text{ ins}$

\$17.99

Hardcover

JUN 2020

The Day of the Dead

A Visual Compendium

Julian Rothenstein & Chloë Sayer

- A large visual compilation of material on the Mexican Day of the Dead festival
- Includes iconography and paintings by Manuel Manilla, Aaron Velasco Pacheco, Diego Rivera, and Frida Kahlo
- Highly popular imagery, often used in fashion accessories and tattoos and all kinds of other popular and applied art fields

According to Mexican tradition, one day in the year belongs exclusively to the dead, a day on which they are granted celestial permission to visit friends and relatives on earth. This anthology considers how the Day of the Dead has been celebrated in visual art and culture, from the traditional and iconic illustrations of skulls and singing skeletons by seminal illustrator Manuel Manilla to the paper cuts of Aaron Velasco Pacheco, or representations of the festival in the work of Diego Rivera and Frida Kahlo.

AUTHOR

Julian Rothenstein is well-known as a designer, editor, and publisher. He founded Redstone Press in 1987 and has produced over 50 publications as well as the iconic annual Redstone Diary.

Chloë Sayer is an independent scholar and curator, specializing in Mexican art and culture. Based in London, she is a Fellow of the Royal Anthropological Institute of Great Britain. She lectures extensively, leads cultural tours to Mexico, and has made ethnographic collections in Mexico and Belize for the British Museum.

INFO

978 1 78627 725 1 200 illustrations 208 pages $9\frac{1}{2} \times 6\frac{3}{4}$ ins

\$25.00 PLC

AUG 2020

How Should One Read a Book?

Virginia Woolf

- The first time Woolf's essay on the power of reading has been published in a single standalone volume. Small format, highly packaged hardback – perfect for till point and Christmas gifting
- Features a foreword by Sheila Heti
- Virginia Woolf's famous feminist speech, A Room of One's Own has sold 181k US TCM and 115k UK TCM across multiple editions

"Where are we to begin? How are we to bring order into this multitudinous chaos and so get the deepest and widest pleasure from what we read?" Virginia Woolf's short, impassioned essay, How Should One Read a Book? celebrates the enduring importance of great literature. In this timeless manifesto on the written word, rediscover the joy of reading and the power of a good book to change the world. One of the most significant writers of the 20th century, Woolf is as relevant today as she was 100 years ago.

AUTHOR Virginia Woolf (1882–1941) is regarded as one of the most important modernist writers of the 20th Century. Best known for her novels, including Mrs Dalloway (1925), To the Lighthouse (1927), Orlando (1928), and The Waves (1931), Woolf was also a prolific and engaging essayist.

INFO

978 1 78627 752 7 64 pages $7\frac{1}{8} \times 4\frac{3}{8}$ ins \$9.99

Hardcover OCT 2020

Instagram Poetry for Every Day

National Poetry Library

- The first anthology of Instagram poetry
- Includes over 100 poems from the most popular and up-and-coming Instagram poets
- Instagram poetry has become a phenomenon, with the #poetry appearing on over 31.9m posts

Instagram poetry has become a phenomenon in recent years, boosting sales of poetry books and introducing a new generation to verse. This anthology, the first of its kind, brings together over 100 poems by both popular names and up-and-coming talent. Short, relatable, and hard-hitting, the poems embrace contemporary themes of mental health, women's empowerment, racial prejudice, gender diversity, and political turmoil, as well as the perennial poetic preoccupations of love, sex, and loss. With a wide range of voices, themes, and visual approaches, there is something here that will speak to all of us.

Instagram
Poetry
for
Every Day

Edited by Jessica Alkinson & Chris McCabe National Poetry Library

AUTHOR

Editors Chris McCabe and Jessica Atkinson are based at the National Poetry Library in London. Founded in 1953 and opened by poets T.S. Eliot and Herbert Read, the National Poetry Library is home to the most comprehensive collection of poetry in the UK. In 2017, NPL curated the world's first Instagram poetry exhibition.

INFO

978 1 78627 715 2 100 illustrations

128 pages $7\frac{7}{8} \times 5\frac{1}{8}$ ins \$16.99

Paperback

SEP 2020

100 Years of Fashion

Pocket Edition

Cally Blackman

- New pocket edition of a bestselling title
- Chronicles the fascinating history of women's fashion through a period of rapid social change
- Includes never-before-seen photographs, illustrations, and advertising material

This book documents the most exciting and diverse period in fashion: from 1900 on, when women's lives and manner of dress changed dramatically. From home dressmaking to couture, from rationing to "The New Look," from the birth of the teenager to mass manufacture, this selection of over 400 photographs and illustrations tells the fascinating story of a fashion revolution. 100 Years of Fashion will appeal to everyone with an interest in fashion.

AUTHOR

Cally Blackman is a writer and lecturer, who teaches at various institutions, including Central Saint Martin's College of Art & Design, London. Her previous publications include 100 Years of Menswear, 100 Years of Fashion Illustration, Costume: From 1500 to the Present Day, and The 20s and 30s: Flappers and Vamps.

TNFO

978 1 78627 682 7 400 illustrations 400 pages $7\frac{7}{8} \times 6\frac{1}{4} \text{ ins}$ \$19.99 Paperback

JUL 2020

Youthquake

The kids...looked really great, glittering and reflecting in vinyl, suede and feathers, in skirts and boots and bright-coloured mesh tights, and pools and organized lines tights, and patent leather shoes, and silver and gold hip-riding mini skirts, and the Paco Rabanne thin plastic look with the linked plastic discs in the dresses, and lots of belltoms and poor-boy sweaters, and short, irt, dresses that flared out at the shoulders d ended way above the knee.'

CURRENTLY AVAILABLE

p.149 → 100 Years of Fashion, First Edition

This Is How You Make a Movie

Tim Grierson

- Engaging method of teaching film technique through some of the greatest films and movie-makers of all time
- Movie-making has found new popularity through an audience of amateur online creatives
- The book has crossover trade appeal; not only practical but an enjoyable read for anyone who wants to know more about how great movies are made

With a twist on the practical movie-making genre, This Is How You Make a Movie brings the subject to life by explaining the terms and processes through the films you know and love. Using key scenes from some of the best-loved movies of all time, Tim Grierson explores everything from cinematography to the secrets of talking to camera. Deep focus is explored through Citizen Kane, forced perspective through Elf, and slow motion through Reservoir Dogs. A fascinating read for film buffs who want to understand what goes on behind the camera, and above all an essential read for students and beginners in the industry.

AUTHOR

Tim Grierson is the senior US film critic for Screen International and the chief film critic for Paste. He is a frequent contributor to Rolling Stone, Popular Mechanics, Vulture, and MEL. He is the author of six books, including FilmCraft: Screenwriting, and Martin Scorsese in Ten Scenes.

INFO

978 1 78627 558 5 135 illustrations 192 pages 9 x $6\frac{3}{4}$ ins

\$24.99

Hardcover

AUG 2020

500 Patterns

Jeffrey Mayer, Todd Conover & Lauren Tagliaferro

- A beautiful visual resource of more than 500 patterns
- Close-up photographs taken of clothes made over 150 years, ranging from designer garments to everyday items, show the depth and richness of pattern design
- Patterns are a perennially popular topic and designers of all kinds are always looking for visual inspiration

Delicate florals, bold stripes, geometric prints, and sumptuous brocades – delve into the world of textile pattern design with this showcase of over 500 patterns. Close-up, highly detailed images of both designer creations and everyday items from the 1800s to the 1980s perfectly capture the intricacies of each fabric, while accompanying texts provide fascinating insights into the history and creative process of pattern design. This beautiful and accessible book is a valuable resource for anyone in search of visual inspiration.

AUTHOR

Jeffrey Mayer is Curator of the Sue Ann Genet Costume Collection and Associate Professor of Fashion History and Textiles at Syracuse University, New York.

Todd Conover is Professor of Fashion Design at Syracuse University, New York.

Lauren Tagliaferro is the Collections Planning Specialist at Rochester Museum & Science Center, New York.

INFO

978 1 78627 689 6 650 illustrations 304 pages $9\frac{3}{4} \times 7\frac{1}{2}$ ins \$30.00 Paperback with Flaps

Draping: The Complete Course

Second Edition

Karolyn Kiisel

- Revised and updated edition of a bestselling publication with 40 video tutorials including 10 brand new ones
- Draping is an essential skill for all fashion designers
- Projects based on iconic designs of key garments (classic, contemporary, and costume) taken from global dress or inspired by film

Draping – the art of using muslin to design directly on a mannequin – is an essential skill for fashion students. Covering the most basic to more advanced techniques, this series of master classes provides a complete course. Starting with the basics of preparing the mannequin and fabric, the book advances through pinning, trimming and clipping, and creating shape using darts and tucks, to adding volume using pleats and gathers, and handling complex curves. Advanced skills include how to use support elements and how to handle bias draping. Each skill and technique throughout the book is explained with step-by-step photographs and line drawings that bring to life the art of creating womenswear in three dimensions.

AUTHOR

Karolyn Kiisel is currently teaching costume at the historic Theater Academy of Los Angeles City College, California, and taught in the fashion department at Otis College of Art and Design in Los Angeles for over 20 years. Her fashion designs have been sold internationally, and her costume work has appeared widely on screen and stage.

INFO

978 1 78627 231 7 1050 illustrations 368 pages $11\frac{7}{8} \times 8\frac{3}{4}$ ins \$85.00 Flexibind

JUL 2020

Draping

The Complete Course

CURRENTLY AVAILABLE

p.151 → Draping, First Edition

Couture Tailoring

A Construction Guide for Women's Jackets

Claire Shaeffer

- Authoritative, comprehensive text on couture tailoring by bestselling US author
- With over 900 step-by-step illustrations throughout and photographs of couture jackets by Chanel, Dior, YSL, and more
- For fashion design students, many of whom have to make a tailored jacket

Bestselling author Claire Shaeffer teaches you everything you need to know to design and sew the perfect jacket. Based on couture techniques learnt from master tailors, this book begins with the equipment, materials, design elements, and sewing and construction techniques used in all types of tailoring. Part Two provides an illustrated step-bystep guide to making a couture jacket, explaining all the design options and alternative methods for making every element including collars, sleeves, and pockets.

AUTHOR

Claire Shaeffer is the author of more than 20 books and taught college-level sewing courses for 22 years. She has lectured at the Victoria and Albert Museum, the Metropolitan Museum of Art, Los Angeles County Museum of Art, and San Francisco Fine Arts Museum.

INFO

978 1 78627 575 2 1000 illustrations 352 pages

 $11\frac{1}{8} \times 9\frac{1}{2} \text{ ins}$ \$95.00

Flexibind

AUG 2020

DEVELOPING A WORK PLAN

This may be your first existing points, but it won't be your first existing project such a way not be your first point. The commercial pertons you have used in the paint will have booked a parties of a construction guide with specific directions for eating the parties using your local profit continues.

Complete Minister and Complete Complete

construction for the Propagation Conference of the Propagation Con

A Comment of the Comm

Pattern Cutting

Second Edition

Dennic Chunman Lo

- Step-by-step instructions show you how to make and adjust
- Includes new chapters on taking measurements, fitting a muslin, and making blocks for stretch fabrics
- Accompanied by 32 instructional videos, new to this edition

This practical guide explains how to take accurate measurements, introduces key tools, and takes the reader from simple pattern-cutting ideas to more advanced creative methods. Step-by-step illustrations show how to create and then fit basic bodice, sleeve, skirt, dress, and trouser blocks, and how to adapt these to create patterns for original designs. New material includes advice on fitting muslins and working with stretch fabrics. There is also a fully updated chapter dedicated to digital technology.

AUTHOR

Dennic Chunman Lo was Head of Pattern Cutting at ASOS.com for six years. Before that he was Director of the Creative Pattern Cutting course at London College of Fashion.

INFO

978 1 78627 604 9 940 illustrations 304 pages

 $11\frac{1}{8} \times 8\frac{5}{8} \text{ ins}$ \$75.00

Paperback NOV 2020

CHAPTER 8
ADDING STYLING FEATURES
TO THE PAPER PATTERN

Region has to know patients in under splings that step legge 175. Charles a patiented in legging the principals of springers legging in School and patient of springs place principal or springs in the School and the principal or springs in the patient of the School and the principal or so that doubt it as under of californic school and the patient from the control of pages 175 275. School and the patient from the control of the patient of the patients of the patients of the patients of the School and the School and the School and Schoo

Pattern Cutting for Menswear

Second Edition

Gareth Kershaw

- Updated and expanded edition of the bestselling quide to pattern cutting
- Clear step-by-step diagrams and photographs explain the process from creating blocks to finished design
- 21 complete patterns of classic and contemporary garments

Pattern Cutting for Menswear is a comprehensive guide to cutting patterns, from basic skills to advanced techniques. With over 20 complete patterns, including new jacket and trouser styles, this revised edition features all the elements that made the first edition so successful, as well as additional sections on the leg stride relationship in the development of certain trouser styles, fabric properties and their effect on cut and drape, fitting techniques for structured jackets, and the latest information on pattern CAD-based technologies. The step-by-step approach, complete with scaled diagrams and technical flats, fashion illustrations and photographs of toiles, enables the reader to cut patterns with confidence.

AUTHOR

Gareth Kershaw is Associate Lecturer at the School of Fashion and Textiles at RMIT University, Melbourne. Previously he was a Senior Lecturer within the Department of Apparel, Manchester Metropolitan University, and he has given classes and workshops on menswear design internationally. INFO

978 1 78627 675 9 660 illustrations

336 pages

 $11\frac{1}{8} \times 8\frac{5}{8}$ ins \$75.00 · Flexibind

NOV 2020

Color

A Workshop for Artists and Designers, Third Edition

David Hornung

- Thoroughly revised edition of highly successful guide to color application in painting, textiles, graphic design, and illustration
- Includes more contemporary examples and greater digital presence throughout
- New assignments and design refreshed for enhanced relevance and readability

Taking a practical approach to color, Color: A Workshop for Artists and Designers is an invaluable resource for art students and professionals alike. With its sequence of specially designed assignments and in-depth discussions, it effectively bridges the gap between color theory and practice to inspire confidence and understanding in anyone working with color. This third edition is updated with more contemporary examples drawn not just from painting, but from textiles, graphic design, illustration, and animation. An expanded discussion of digital techniques, new assignments, and a refreshed design have all been brought together to create a highly readable and relevant text.

COLOR
A WORKSHOP FOR ARTISTS & DESIGNERS

AUTHOR

David Hornung is Professor of Art at Adelphi University in Garden City, New York. He has exhibited his paintings in many solo and group exhibitions in the US and UK. INFO

978 1 78627 660 5 385 illustrations

160 pages

 $11\frac{1}{8} \times 8\frac{5}{8} \text{ ins}$

\$40.00 · Paperback

AUG 2020

No. New population of Calculations of Calculat

CURRENTLY AVAILABLE

Logo,

Revised Edition

Michael Evamy

- Fully revised edition of the bestselling logo bible
- Over 300 new examples of the very best of contemporary logo design
- Features over 1,600 logos, grouped according to form and indexed by client, designer, and sector

This bestselling logo bible has provided graphic designers with an indispensable reference source for over a decade, and over 300 new logos have been added to this fully revised and updated edition. All the logos are grouped into categories such as crosses, stars, crowns, animals, and people, and are shown in black and white to emphasize the visual form of the logos.

AUTHOR

Michael Evamy is a design journalist, author, and copywriter and works with major design companies on branding and identity projects. His previous books include *Logotype* and, with Lucienne Roberts, *Insight*.

INFO

978 1 78627 581 3 1600 illustrations 432 pages

 $9\frac{3}{4} \times 7\frac{1}{2} \text{ ins}$ \$40.00

Hardcover OCT 2020

Sign Painting

A practical guide to tools, materials, and techniques

Mike Meyer & Friends

- A clear, authoritative, and comprehensive reference for professionals and would-be sign painters
- Minnesota-based Mike Meyer is the most prominent figure in the global signwriting scene
- Popular subject with graphic designers, illustrators, calligraphers, graffiti artists, and even tattooists

This book introduces the fundamentals of sign painting, allowing readers to learn about the tools, materials, and techniques needed to create painted signs. All the basics are covered, from choosing and using brushes, paints, mahl sticks, dippers, and pencils, to how to prepare and finish surfaces, transfer designs, mix paint, and work with the brush. A gallery section of original alphabets, created for the book by sign painters around the world, provides visual inspiration, and demonstrates a wide variety of styles and approaches.

AUTHOR Mike Meyer is a sign painter from Minnesota who is widely recognized as one of the masters of the craft. Together with Spain-based sign painting expert Sam Roberts, Mike runs Better Letters, which promotes sign painting internationally through workshops and educational activities.

INFO

978 1 78627 692 6 300 illustrations 192 pages $11\frac{1}{8} \times 8\frac{5}{8} \text{ ins}$ \$35.00 Hardcover

SEP 2020

Photography

A Cultural History, Fourth Edition

Mary Warner Marien

- Groundbreaking, erudite, and entertaining global survey of photography
- Written by renowned expert in the field
- Over 630 photographs

The fourth edition of this comprehensive history of photography spans the entire history of the medium, from its early development to current practice, and provides a focused understanding of the cultural contexts in which photographers have lived and worked. Mary Warner Marien discusses photography from a truly global viewpoint and examines a wide-range of images through the lenses of art, science, travel, war, fashion, the mass media, and individual photographers. Professional, amateur, and art photographers are all represented, with "Portrait" boxes devoted to highlighting important individuals and "Focus" boxes charting particular cultural debates. This indispensable book shows how photography has charted, shaped, and sharpened our perception of the world.

AUTHOR

Mary Warner Marien is Professor Emerita in the Department of Fine Arts at Syracuse University, New York. She won an Andy Warhol Foundation Arts Writer Award in 2008 and is the author of Photography and Its Critics and 100 Ideas that Changed Photography, as well as many articles on photography.

INFO

978 1 78067 332 5 642 illustrations 568 pages 11½ x 8¾ ins \$75.00 · Paperback AVAILABLE NOW

Art in Renaissance Italy

Fourth Edition

John T. Paoletti & Gary M. Radke

- Covers the art and artists of Renaissance Italy, including Florence, Rome, Milan, Venice, Naples, and other regions, from the 13th through the 16th centuries
- Richly illustrated and further enriched with textual sources from the period
- Perfect for Renaissance art students and anyone interested in this key period of western art

With a freshness and breadth of approach that sets Italian Renaissance art in its context, this book explores why works were created and who commissioned the palaces, cathedrals, paintings, and sculptures. It covers Rome, Florence, Venice and the Veneto, Assisi, Siena, Milan, Pavia, Genoa, Padua, Mantua, Verona, Ferrara, Urbino, and Naples. Chapters are grouped into four chronological parts, allowing for sustained examination of individual cities in different periods. "Contemporary Scene" boxes provide fascinating glimpses of daily life and "Contemporary Voice" boxes quote from painters and writers of the time. Accessible and beautifully presented with over 700 mostly color images, this book is a definitive work on a key period of western art and culture.

AUTHOR

John T. Paoletti is Professor Emeritus of the History of Art. He has published widely on the patronage of the Medici family in Florence and on Michelangelo.

Gary M. Radke is a Renaissance specialist at Syracuse University and a Fellow of the American Academy in Rome.

INFO 978 1 85669 818 4 710 illustrations 576 pages $11\frac{1}{2} \times 8\frac{3}{4}$ \$75.00 \cdot Paperback

AVAILABLE NOW

Let's Make Some Great Art: **Animals & Patterns**

Marion Deuchars

- Interactive activity books from Marion Deuchars, focusing on all things animal and pattern-making!
- Activities include fingerprint art, collaging, drawing, painting, and more
- By the author of the bestselling Let's Make Some **Great Art**

From drawing and painting to collaging and printing, these books include all kinds of art activities to engage budding artists. Get creative as you blowpaint your own strange creatures, make hand print animals, or use paper and fingerprints to make greyhounds, giraffes, and tigers or draw, paint, and collage all kinds of amazing patterns. Spark your imagination and get creative as you make maze patterns, tessellating patterns, mosaics, and even multi-colored marbling patterns.

AUTHOR Marion Deuchars is the bestselling author of the "Let's Make Some Great Art" series. Her work has appeared in Samsung ads, Formula 1 posters, and Royal Mail stamps. Her books have won six international awards and she is one of six UK designers at Helsinki's World Design Capital celebrations.

INFO

978 1 78627 686 5 80 illustrations

80 pages $11\frac{1}{2} \times 8\frac{3}{8} \text{ ins}$

Animals

\$12.99

Paperback with Flaps

SEP 2020

INFO

Patterns

978 1 78627 688 9 80 illustrations

80 pages

 $11\frac{1}{2} \times 8\frac{3}{8} \text{ ins}$

\$12.99

Paperback with Flaps

SEP 2020

The Wild Bunch

A Crazy Eights Card Game

Magma, illustrations by Leanne Bock

- A discard game based on Crazy Eights (UNO is based on the same game)
- Features animals instead of numbers so that children can quickly and intuitively play
- Beautiful illustrations will teach children about different kinds of animal

Get crazy with The Wild Bunch! This discard game, based on Crazy Eights, will have you up to your ears in lions, monkeys, wombats, and whales as you try to get rid of your cards before anyone else. The deck features animals instead of numbers so kids of any age can understand and play, and there are loads of exciting action cards to change things up: play the crab to reverse direction, or the kangaroo to skip over the next player!

AUTHOR

Leanne Bock is a Melbourne-based graphic designer and illustrator. Her strong skill set covers illustration, graphic design, art direction, and typography. Leanne also likes drawing, surfing, dogs, and drawing surfing dogs.

TNFO

978 1 78627 742 8 89 cards in box 5¹/₄ x 3⁵/₈ ins \$14.99 JUL 2020

Poop Bingo

Claudia Boldt & Aidan Onn

- An easy-to-play bingo game for children and families
- Features 48 illustrations of animals and their poop!
- Includes 8 double-sided game boards so can be played many times over by up to 8 players

Discover all you ever wanted to know about poop—and more—with Poop Bingo! Featuring 24 animals and their uniquely shaped poops, this is the bingo game to end all bingo games. Kids will delight in discovering that wombats poop in cubes and that penguins poop in squirts that are different colors depending on what they've eaten! Be the first to fill your game card with animals and poops to win BINGO!

Claudia Boldt grew up in Cologne, Germany, and moved to the UK to study. She has written and illustrated a number of books.

Writer Aidan Onn was born in the UK but grew up in Hong Kong.

INFO

978 1 78627 747 3 Boxed game $8\frac{3}{4} \times 8\frac{3}{4}$ ins \$19.99 AUG 2020

Make Your Own Fairy Tale: Snow White

Kirsti Davidson

- A charming press-out set for children to easily assemble and play
- Contains 8 press-out sheets that make all the necessary characters and props to reenact the story
- Combines popular Make Your Own format with much-loved children's classic

Press out and play along as you read! Eight pressout sheets give you all the characters and props you need to reenact the story of *Snow White and the Seven Dwarfs*. From Snow White herself to the wicked queen and the huntsman (and of course all seven dwarfs!) you can act out the story while you read it or invent alternate versions. Comes with a fully illustrated booklet that tells the story for grown-ups to read to little ones as they play or for bigger kids to enjoy themselves.

AUTHOR

Kirsti Davidson is an illustrator and surface pattern designer based in Brighton, UK.

INFO

978 1 78627 738 1 19 press-out models in box $5\frac{3}{4}$ x $5\frac{3}{4}$ ins \$16.99

Monster Hotel

Aidan Onn, illustrations by Rob Hodgson

- Kids can have fun rearranging the rooms and creating their own stories
- Box designed to look like a multi-story hotel building
- Will appeal to fans of the successful Story Box series, and a similar concept to Mystery Mansion but for youngsters

Check into the Monster Hotel...if you DARE! Each room is occupied by a different fiendish but friendly creature. The 28 room cards can be moved around to create different configurations and stories. The cards come in a box that looks like the outside of a hotel. Kids will have hours of fun rearranging the rooms and creating new monster scenarios.

AUTHOR

Writer Aidan Onn was born in the UK but grew up in Hong Kong.

Rob Hodgson is an illustrator and designer. He grew up on a healthy dose of skateboarding and Morrissey in an English seaside town. He now lives in Bristol with his girlfriend and two highly intelligent cats.

INFO

978 1 78627 745 9 28 cards in box $7\frac{1}{2} \times 5\frac{1}{4}$ ins \$16.99

Wonder Women Bingo

Isobel Thomas, illustrations by Laura Bernard

- An easy-to-play bingo game for children and families
- Features 48 inspiring women from all over the world
- Includes 8 double-sided game boards so can be played many times over by up to 8 players

In this fun, affordable bingo game you can fill your game card with inspiring women from across the world and across history! Team up Serena Williams, Simone Biles, Amelia Earhart, and Greta Thunberg for a line or fill your card with Valentina Tereshkova, Malala Yousafzai, Emmeline Pankhurst, and more for BINGO! Contains 48 illustrated chips, game board, eight double-sided bingo cards, counters for you to mark up your card, and an illustrated booklet with short bios about each of these Wonder Women.

AUTHOR

Laura Bernard is an illustrator, pattern designer, and all-round creative with a passion for watercolor based in NZ.

Isabel Thomas is a children's author who has been shortlisted for the Royal Society Young People's Book Prize, the ASE Science Book of the Year, and the Blue Peter Book Awards.

INFO

978 1 78627 743 5 Boxed game $8\frac{3}{4} \times 8\frac{3}{4}$ ins \$19.99

ALSO AVAILABLE

p.101 \rightarrow Dinosaur Bingo, Jungle Bingo, Scary Bingo

Who's Hiding in the Jungle?

A Spot and Match Game

Caroline Selmes

- Easy to learn, totally addictive gameplay!
- Captivating drawings by the same illustrator as Dinosaur Bingo, Jungle Bingo, and I Saw It First!
- Find the matching animals before anyone else can!

Pick a card, any card! Now pick another. With one landscape card and one animal card, there will only ever be one animal that features on both. Can you be the first to find it? Featuring Caroline Selmes's delightful animal illustrations and jungle scenes, Who's Hiding in the Jungle? will have the whole family in stitches!

AUTHOR

Caroline Selmes is an illustrator and former advertising art-director based in London. Her projects for Laurence King include I Saw it First! Jungle, I Saw it First! Ocean, Dinosaur Bingo, and Jungle Bingo.

INFO

978 1 78627 656 8 Boxed game $8\frac{7}{8} \times 4\frac{1}{2}$ ins \$18.99

Green Nation Revolution

Use Your Future to Change the World

Valentina Giannella, Manuela Marazzi & Lucia Esther Maruzzelli

- Following on from the success of We Are All Greta, Green Nation Revolution explores what happens next in the fight against climate change
- For anyone looking to understand the Green Nation, this book explains what it is, how it works, and what role you can play within it
- With clear text and detailed case studies, this book presents information in a scientifically accurate and easily accessible way

Take your place in the Green Nation, a nation without geographical borders that unites the youth of today in their fight for the planet. From the economy and new professions to advanced technology and sustainable start-ups, learn how the world needs to change in order to secure its future, and find out what role you can play in that change. With in-depth text and data, this crucial book will answer readers' questions on what comes next in the fight against climate change.

AUTHOR

Valentina Giannella and Lucia Esther Maruzzelli are journalists and authors putting young people, the environment and the future at the top of their agendas.

Manuela Marazzi is an illustrator from Naples who has worked on several books and projects promoting environmental protection. INFO

978 1 78627 765 7 20 illustrations 128 pages $8\frac{3}{8} \times 6\frac{3}{4}$ ins $$12.99 \cdot Paperback$ SEP 2020

The Mermaid Atlas

Merfolk of the World

Anna Claybourne, illustrations by Miren Asiain Lora

- Get to know your mermaids with facts and stories about mermaid folklore from all around the world
- Includes fun feature spreads on mermaid homes, mermaid sightings, ancient mermaids, and more
- Beautifully illustrated by Miren Asiain Lora

Magical and mysterious, the merfolk of the world are notoriously elusive, but this enchanting compendium will reveal their secrets. Learn all about the beautiful Selkies of the Scottish seas, the wily lara of Brazil who love to outwit travelers, and the fearful Ningyo of Japan who can give you eternal life. This captivating book features a mix of mermaid "facts" and short retellings of some of the most magical and enticing traditional merfolk tales.

AUTHOR

Anna Claybourne is a children's author who has written non-fiction books on a wide variety of topics and has retold several myths and legends.

Miren Asiain Lora is an award-winning illustrator, currently living in Buenos Aires. Miren has created beautiful illustrations for picture books, posters, and more.

INFO

978 1 78627 585 1 84 illustrations

48 pages

 $11\frac{1}{2}$ x $8\frac{7}{8}$ ins

\$19.99

Hardcover

JUL 2020

Mythopedia

An Encyclopedia of Mythical Beasts and Their Magical Tales

Good Wives and Warriors

- Featuring myths from around the world, the stories cover a diverse range of cultures as well as creature types
- Perfect for bedtime stories, independent reading, and school projects
- Beautiful artwork from Good Wives and Warriors, illustrators of Myth Match

From the West African fable of Anansi the Spider, to Tanuki, the sweet but troublesome racoon-dog of Japanese folklore, this encyclopedia of mythical creatures covers legends, tales, and myths from around the world.

AUTHOR

Becky Bolton and Louise Chappell have been working collaboratively as Good Wives and Warriors since 2007, soon after graduating from the Painting Department at The Glasgow School of Art. They divide their time between designing large-scale installations and undertaking design commissions for companies around the world.

INFO

978 1 78627 691 9 128 illustrations

128 pages

 $11\frac{1}{2}$ x $8\frac{7}{8}$ ins

\$19.99

Hardcover

SEP 2020

Skulk

A Lost Shadow's Puzzle Adventure

Robin Etherington, illustrations by Renaud Vigourt

- A unique and original puzzle adventure featuring a boy and his lost shadow
- Set in a fantastical and mysterious castle can you outwit the traps set on each floor and guide Skulk out of the darkness to the light at the top?
- Created by Robin Etherington, the author of mindbending children's graphic novels, puzzle books, and illustrated novels

Enter Castle Chiaroscuro, where the Boy and his shadow, Skulk, have been separated and are desperate to find each other. Now Skulk must navigate his way up from the deep dungeons, solving a fiendish puzzle at every level. This unique and entirely original puzzle adventure book will test courageous puzzle fans to their limits!

AUTHOR

Robin Etherington is a children's author who has created graphic novels, comics, and puzzle books. He is the writer behind Long Gone Don and Monkey Nuts.

Renaud Vigourt is an illustrator living and working in Besançon, France. He is a founding member of the Superseñor workshop promoting artisanal printing.

INFO

978 1 78627 595 0 32 illustrations

32 pages

 $9\frac{1}{2} \times 9\frac{1}{2} \text{ ins}$ \$18.99

Hardcover

SEP 2020

Be a Super Awesome Artist

Henry Carroll & Rose Blake

- From the bestselling author of Be a Super Awesome Photographer and the "Read This" series, Henry Carroll
- Uses artworks by known artists as springboards for creative art challenges
- Also includes extra spreads on art materials and techniques, and a brief history of art

Become a super-awesome artist with this fantastic new book. Using real examples of art for inspiration, this great book features 20 exciting art challenges to help you create your own masterpieces.

Channel the artistic genius within and you'll be painting like Pollock, doodling like Duchamp, and creating like Kahlo in no time!

AUTHOR

Henry Carroll studied photography at the Royal College of Art, and his work has been exhibited worldwide. Henry's clear, jargon-free style of teaching has demystified the art world and inspired children to get creative.

Rose Blake is an illustrator and artist from London. Her book A History of Pictures for Children (2018), written by David Hockney and Martin Gayford, won the New Horizons award at the 2019 Bologna Children's Book Fair. Her latest project, Meet the Artist: Andy Warhol, will be published alongside Warhol's retrospective at the Tate Modern in 2020. She won the D&AD New Blood award in 2009.

INFO

978 1 78627 761 9 125 illustrations

64 pages

 $8\frac{3}{8} \times 7\frac{5}{8} \text{ ins}$ \$14.99

Hardcover

Albert Einstein's Theory of Relativity

Words That Changed The World (Series)

Carl Wilkinson, illustrations by James Weston Lewis

- An accessible guide to the concept of relativity and the impact of Albert Einstein's world-changing worlds
- Bold, beautiful illustrations and a striking design give this title great crossover appeal
- Fitting into current trends for both STEM and biographies

Understand how Einstein came to write the most famous equation in history and see how the world was changed forever. Broken into ten bite-sized chapters, this step-by-step journey through Einstein's mind takes his original manuscripts and makes them accessible to budding scientists everywhere.

AUTHOR

Carl Wilkinson is a writer and editor with over 20 years' experience.

James Weston Lewis graduated in 2007 from the University of West England, where he focused on woodcut and linocut printmaking. His background in this area heavily influences his illustration, which combines simple block colors with intricate detail.

INFO

978 1 78627 751 0 64 illustrations 64 pages $14\frac{5}{8} \times 10^{\frac{7}{8}}$ ins

\$22.99 Hardcover

SEP 2020

The History of Everything in 32 Pages

Anna Claybourne, illustrations by Jan Van Der Veken

- A visual guide to "everything" from the Big Bang and the formation of the solar system, right up to the modern day
- Heavily illustrated with beautiful and informative artwork
- Compact and concise, so you can cover this hugeranging subject in just one book

From the Big Bang and the creation of the stars, through the evolution of plants and animals, the dawn of the dinosaurs, and on toward the first humans, early civilizations, empires, and technology, this incredible book will take you through the history of, well, everything! Fourteen exciting double-page spreads draw the reader into a world of discovery. Each fascinating scene depicts a key development in life on earth, illustrated in a colorful and engaging way and packed with interesting facts and figures.

AUTHOR

Anna Claybourne is a children's author who has written non-fiction books on a wide variety of topics, including science and technology, computers, wildlife, art and craft, history, the paranormal, and archaeology.

Jan Van Der Veken is a Belgian artist who uses his unique aesthetic to create informative and commanding illustrations.

THE HISTORY OF EVERYTHING

IN 32 PAGES

INFO

978 1 78627 684 1 32 illustrations 32 pages $13\frac{7}{8} \times 10\frac{1}{4}$ ins \$19.99 Hardcover

The Homes We Build

A World of Houses and Habitats

Anne Jonas

- Learn how humans have built dwellings to suit all kinds of habitats
- Fully illustrated with clear, engaging artwork
- Intelligent, simple, and original text presented in a clean, appealing design

Adapting themselves to all kinds of landscapes and climates, humans have used their architectural ingeniousness to build amazing dwellings. Find them here, from stilt houses and igloos to tree houses and skyscrapers.

AUTHOR

Anne Jonas has written non-fiction books for children on a wide range of topics, including history and architecture.

INFO

978 1 78627 648 3 100 illustrations 64 pages

 $9\frac{1}{2} \times 12\frac{1}{4} \text{ ins}$ \$19.99

Hardcover

AUG 2020

Pierre The Maze Detective: The Curious Case of the Castle in the Sky

Hiro Kamigaki and IC4DESIGN

- A new adventure for Pierre and Carmen, taking them to the mysterious and visually stunning castle in the sky
- Featuring new full-spread mazes and seekand-find challenges in IC4DESIGN's popular and instantly recognizable trademark style
- Suitable for all detectives aged 8+

The waterways and streets of Canal City are brimming with people as crowds gather on the eve of the Maze Egg carnival. But the legendary Maze Egg is gone, and Pierre and Carmen find themselves on the case. Can you help them return the Maze Egg to its rightful home before it's too late? Make your way through each beautifully-illustrated maze, finding the hidden objects that Pierre and Carmen need to solve the mystery and save the day!

AUTHOR

IC4DESIGN are a collective of illustrators based in Hiroshima, Japan. Founded by Hirofumi Kamigaki, they were elected one of the 200 Best Illustrators Worldwide, and were one of American Illustration's and the Society of Illustrators' selected illustrators. Clients include Amtrak, the New York Times, Ogilvy Italy, Adobe, Newsweek, and Toyota.

0 978 1 78627 740 4 17 illustrations 36 pages $13\frac{7}{8} \times 10\frac{1}{4}$ ins \$19.99

Hardcover

Do You Look Like Your Cat?

Match Cats with their Humans: A Memory Game

Gerrard Gethings & Debora Robertson

- Follow-up to the best-selling Do You Look Like Your Dog?
- Spot the resemblance between cats and their people in this funny and adorable matching game
- Perfect gift for cat lovers

Pair up the cats with their humans in this hilarious card game. Fifty cards depict fun photographs of cats and owners, and humorous texts are included in the booklet to provide clues about 25 people and their furry best friends. Play as a memory game with the cards face down for added entertainment. Collect the most pairs to win! This is the perfect gift for cat lovers, and fans of Do You Look Like Your Dog?

AUTHOR Gerrard Gethings is a photographer renowned for his characterful portraits of animals. He has produced fashion, lifestyle, and animal photography for editorial, TV, and advertising. Debora Robertson is a journalist, writer and editor specializing in all matters domestic: from food, homes, and gardens to modern manners, dogs, and decluttering.

INFO

978 1 78627 703 9 50 cards in box $5\frac{3}{4} \times 4 \text{ ins}$ \$16.99 OCT 2020

Australia's Deadly Animals Bingo

And Other Dangerous Creatures from Down Under

Chris Humfrey, illustrations by Marcel George

- Follows success of Bird, Bug, Dog, Cat and Ocean Bingo
- A fun game for children and adults to play together
- 64 dangerous Australian creatures to learn about and scare yourself silly!

This family-friendly game is packed with weird, wonderful, and terrifying creatures for hours of bingo fun. Includes such favorites as the great white shark, box jellyfish, Tasmanian devil, and Australian death adder, as well as lesser known animals like the Australian paralysis tick and the flamboyant cuttlefish. Boasting 64 of Australia's most deadly, beautiful, and just downright surprising species, this bingo game is filled with fun facts and glorious illustrations that are guaranteed to delight kids and adults alike. Mark each species off on your card as it's called and be the first to shout BINGO!

AUTHOR

Chris Humfrey is a zoologist and founder of Wild Action zoo north of Melbourne. He has over 2,000 native animals including cassowaries, koalas, snakes, wedge-tailed eagles, and more.

Marcel George is a London-based illustrator who specializes in creating hand-painted contemporary watercolor illustrations.

TNEO

978 1 78627 702 2 Boxed game $10\frac{3}{8} \times 9\frac{3}{8}$ ins \$29.99 SEP 2020

TASMANIAN DEVIL

Animal Mah-Jong

Ryuto Miyake

- A contemporary take on the classic game, featuring animals from all over Asia rather than the basic line drawings of the original
- Mah-Jong is perennially popular in the west and is enjoying a resurgence among young people
- Affordable card format is much more accessible than tiles

Animal Mah-Jong takes the classic Chinese tile game and updates it for a contemporary audience in this affordable format. Rather than the traditional line drawings of bamboo and Chinese characters, it features Ryuto Miyake's stunning animal illustrations – each suit features Asian land, sea, and air animals. Get ready to pong and chow like you never have before!

AUTHOR

Ryuto Miyake is an illustrator and graphic designer based in Tokyo, with a particular interest in birds.

978 1 78627 697 1 Boxed game $18\frac{3}{8} \times 7\frac{5}{8}$ ins \$34.99

Movie Tarot

A Hero's Journey in 78 Cards

Diana McMahon Collis, illustrations by Natalie Foss

- Tarot like you've never seen it before, with meanings conveyed through the complex emotional roles of movie characters
- Map your own hero's journey, looking to Sigourney Weaver in Alien for strength, to Donnie Darko as death, and to Uma Thurman in Kill Bill for judgment ... among a whole cast of others
- Includes a booklet explaining the roles of the major and minor arcana and instructions on how to create your own readings

Map your own hero's journey in this unique new tarot inspired by movie characters. Begin with Tom Hanks in Forrest Gump as the Fool, Morgan Freeman in Shawshank Redemption for Temperance, and Julie Andrews in The Sound of Music for the Sun, and you'll find a perfectly suited character represents every card. Includes 78 cards that work as a fully functional tarot deck, plus a booklet which explains the choice of movie stars and the deeper personality traits they embody, as well as information on how to interpret the cards and conduct your own readings.

AUTHOR Natalie Foss is a Norwegian illustrator who focuses on bold colors, patterns, and emotions. Clients include Penguin, Little White Lies and the BBC.

> Diana McMahon Collis is a tarot consultant, co-founder of the Tarot Association of the British Isles and author of the best-selling Tattoo Tarot.

INFO

978 1 78627 721 3 78 cards in box $6\frac{3}{8} \times 4\frac{3}{8} \text{ ins}$ \$17.99 cards in box with lid OCT 2020

The Art Game

New edition, fifty cards

James Cahill & Holly Black, illustrations by Mikkel Sommer

- Features world-famous modern and contemporary artists from Matisse and Kahlo, to Damien Hirst and Tracey Emin
- This new edition redresses the gender imbalance in the modern art canon and includes 50/50 male/female artists
- Learn fun facts about artists while playing this fun card game. Biographies of featured artists are also included in the booklet

Piet Mondrian or Andy Warhol – Damien Hirst or Banksy – whose artworks have been the most influential? The most shocking? The most expensive? How about their versatility or critical reception? These playing cards allow art lovers of all ages to play their favorite artists against each other to discover who rules the art world.

this
ists are

or
ensive?
on?
s to

THE ART GAME NEW EDITION FIFTY CARDS

AUTHOR

Mikkel Sommer was born in 1987 in Copenhagen. He currently works in illustration, design for animation, and comic books. He lives in Berlin, Germany with his wife and daughter.

James Cahill and Holly Black are freelance art writers based in London, $\ensuremath{\mathsf{UK}}.$

INFO

978 1 78627 718 3 50 cards box $4\frac{5}{8} \times 3\frac{5}{8}$ ins \$14.99

SEP 2020

Genius Movies

Playing Cards

Bijou Karman

- A set of playing cards featuring portraits of famous movie stars and directors, following up on the success of Genius Music and Art
- The 4 suits will feature geniuses of action, romance, sci-fi, and horror
- Uses normal playing card suits, numbers, and court cards: can be used in exactly the same way as standard playing cards

Bring some stardust to your card table with 54 of the most influential movie directors and stars, arranged into four suits: Hearts = Romance, Clubs = Drama, Diamonds = Crime, Spades = Sci-fi. Includes illustrations of all the big names, from Alfred Hitchcock and Orson Welles to Sofia Coppola and Samuel L. Jackson – plus two jokers: Wes Anderson and Charlie Chaplin.

AUTHOR

Bijou Karman is an illustrator based in Los Angeles. Bijou is inspired by nostalgia, strong women, plants, and a love of print and bright colors.

INFO

978 1 78627 712 1 54 cards in box 3 $\frac{5}{8}$ x 2 $\frac{5}{8}$ ins \$10.99 SEP 2020

Genius TV

Playing Cards

Rachelle Baker

- A set of playing cards featuring portraits of stars and creators of TV box sets and sitcoms, following up on the success of Genius Music and Art
- The four suits will feature geniuses of crime, fantasy and sci-fi, drama, and comedy shows
- Uses normal playing card suits, numbers, and court cards: can be used in exactly the same way as standard playing cards

Bring some drama to your card table with 54 of the most influential TV stars and series creators, arranged into four suits: Hearts = Comedy, Clubs = Drama, Diamonds = Crime, Spades = Fantasy & Sci-fi. Includes illustrations of all the big names, from George R. R. Martin and David Simon to Elisabeth Moss and Sarah Jessica Parker.

AUTHOR Rachelle Baker is a multi-disciplinary artist from Detroit, MI, who works across illustration, comics, screenprinting, video art, and music. Recent clients include the New York Times, Abrams Books, and Little, Brown.

INFO 978 1 78627 713 8 54 cards in box $3\frac{5}{8} \times 2\frac{5}{8} \text{ ins}$ \$10.99

SEP 2020

Royal Bingo

Illustrations by Holly Exley

- Play bingo with 64 royal icons, from William and Kate to Sultan Abdul Halim of Malaysia, including representatives from 18 international royal families
- New version now includes Meghan Markle instead of Prince Andrew
- An accompanying booklet reveals the full stories of the romances and rebels of each royal court

This majestically illustrated bingo game features portraits of 64 royal icons from around the world. Spot famous faces like William and Kate, or meet some less familiar figures such as the playboy prince Wenzeslaus of Liechtenstein. Royal Bingo brings a fun twist to the traditional game, with all the European royal families represented, along with some more exotic courts such as Jordan, Brunei, and Malaysia. Each royal is further brought to life in the accompanying booklet, which details their personalities, foibles, gaffes, and romances. Who will reign supreme?

AUTHOR

Holly Exley is an illustrator and watercolor enthusiast, based in Derbyshire, UK. She has illustrated *Match a Leaf* and *Ocean Bingo* for Laurence King (among other products), while her other clients include Lonely Planet and *The Wall Street Journal*.

INFO

978 1 78627 023 8
Boxed game $10\frac{3}{8} \times 9\frac{3}{8}$ ins
\$29.99

boxed game

ALSO AVAILABLE

p.91 → Bird Bingo, Bug Bingo, Cat Bingo, Dog Bingo, Monkey Bingo, Ocean Bingo

Queens

Drag Queen Playing Cards

Daniela Henríquez

- A standard deck of playing cards featuring illustrations of iconic drag queens for the court cards
- Divided into 4 suits: Living for It, Fabulous, Legendary, and Call Me Mother
- A celebration of the world's most outrageous, creative, extravagant, weird, and wonderful contemporary drag artists

Enter the world of huge hair, sparkling makeup, glitter galore, fake eyelashes, and ... the fine art of the tuck and tape, with these drag queen playing cards! Featuring 14 of the most famous, most beautiful, and most outrageous queens from across the carnival court of drag, this deck is sure to liven up your next game of canasta. Not just for fabulous queens and drag enthusiasts, but for anyone interested in the culture surrounding it.

AUTHOR Daniela Henríquez is an illustrator based in Chile.

INFO

978 1 78627 705 3 54 cards in box $3\frac{3}{4} \times 2\frac{3}{4}$ ins \$10.99

AUG 2020

ALSO AVAILABLE

p.92 → Game of Queens

Match These Bones

A Dinosaur Memory Game

Paul Upchurch, illustrations by James Barker

- Follow-up to the best-selling Match a Pair of Birds, Match a Track and others
- Reunite the dinosaurs with their skeletons, learning about your favorite species and how they were discovered
- Dinosaurs are a perennial favorite with children

Match the dinosaurs with their skeletons in the latest in our best-selling range of memory games. Discover fascinating facts as you play, from which dinosaurs had feathers (and how this shows they evolved from birds) to what those spikes on triceratops' skulls are really for. Everything we know about dinosaurs today comes from the discovery of bones and fossils. The perfect buy for dinosaur experts!

AUTHOR

James Barker is a London-based illustrator whose work is inspired by nature, natural history, and literary references. His medium of choice is colored pencils in a naïve style. Previous clients include the Natural History Museum and Clipper Tea.

Paul Upchurch is Professor of Palaeobiology at University College London.

INFO

978 1 78627 739 8 50 cards in box $5\frac{3}{4}$ x 4 ins \$16.99 AUG 2020

AUTHOR

Pop Art Puzzle

Illustrations by Andrew Rae

- This 1000-piece puzzle features a madcap pop art scene in fantastic detail, ranging through time from the Dutch masters to Kusama's dots
- Spot famous figures and art references as you build the puzzle
- Includes fun facts on a fold-out poster

Piece together the pop art universe in this jigsaw puzzle depicting the madcap world of art from Botticelli's Birth of Venus to Damien Hirst's diamond-encrusted skull. Spot a huge collection of art-world darlings (including Andy Warhol, Salvador Dalí, Frida Kahlo, and Yayoi Kusama) and savor a fantastical multitude of artistic details as you build

Andrew Rae is an illustrator and member of the illustration collective Peepshow. He has worked for many clients worldwide in advertising, print, publishing, and animation - including Where's Warhol for Laurence King (2016). He currently lives and works in London.

INFO 978 1 78627 753 4 1000 pieces in box $10\frac{5}{8} \times 10\frac{5}{8} \text{ ins}$

> \$18.99 **AUG 2020**

Tree Vision

Know Your Trees in 30 Cards

Tony Kirkham, illustrations by Holly Exley

- Learn the difference between oaks, ashes, maples, and firs (among others) using these visually striking flashcards
- Species, varieties, seed, and leaf shapes will be imprinted on your consciousness in no time, giving you perfect tree vision
- A boxed reference set for nature lovers, including interesting facts about the trees featured, supported by the Royal Botanic Gardens at Kew, London

Do you suffer from tree blindness? Learn to read the leaves using these flashcards and you'll have the differences between tree species down in no time. Use the cards to identify your favorite trees, or set yourself a new challenge: can you recognize a pin oak tree from its leaf, or do you need to see its distinctive acorns before the penny drops. Each card includes detailed images, plus fascinating facts about all the trees featured.

AUTHOR

Tony Kirkham is the Head of Arboretum, Gardens & Horticulture Services, Royal Botanic Gardens at Kew, London, UK.

Holly Exley is a watercolor artist based in Derbyshire, UK. She has illustrated several products for Laurence King, most recently *Match a Leaf* (2018).

INFO

978 1 78627 674 2 30 cards in box $7\frac{7}{8} \times 4\frac{3}{8}$ ins \$19.99

SEP 2020

Plantfulness

or how to change your life with plants

Julie Rose Bower & Jonathan Kaplan, illustrations by Grace Helmer

- The houseplant trend keeps growing
- Tips on how to help plants thrive and how to choose the best plants for you
- This gift focuses on the mind, body, spirit angle of raising plants: how plants can improve your well-being

Not just a guide to keeping your plants alive and happy (though we've got that covered), *Plantfulness* is about finding the perfect plant for you! These cards will guide you through 50 houseplants that can give back in a symbiotic relationship in which you both thrive. From practical benefits (cleaner air, stunning scents) to emotional ones (creative inspiration, a sense of resilience, an appreciation of the transient beauty of the world), *Plantfulness* brings mindfulness to indoor gardening, helping you become one with nature, no matter how busy or plant-phobic you are.

AUTHOR

Grace Helmer is a Brighton-born, London-based illustrator and artist.

Jonathan Kaplan works as a clinical psychologist with expertise in cognitive behavioral therapy and the application of mindfulness and meditation to psychotherapy.

Julie Rose Bower is an artist and writer based in London.

INFO

978 1 78627 726 8 50 cards in box $6\frac{3}{8} \times 4\frac{3}{4}$ ins \$16.99 SEP 2020

Areca Palm
Dyptis listescens
The Areas Palm encourages
you so go to shore Takes and very
shore the form to be to b

The Wine Game

A Card Game for Wine Lovers

Zeren Wilson, illustrations by Cassandre Montoriol Alaux

- Distinguish your Bordeaux from your Burgundy and your Chianti from your Champagne – this fun card game provides an easy and amusing way to learn about wine varieties
- Includes 2 packs of cards: red and white, to play separately or together
- Based on Go Fish, this card game is simple to play, even while sampling your favorite wines

Learn about wines from all over the world in this deluxe happy families game. With two decks of cards—one for red wines, one for whites—covering all the major wine-producing regions and some unexpected gems, this is the perfect way to dip in to the world of wine. Includes a booklet with brief descriptions of each region along with some tips on which labels to look out for.

AUTHOR

UK-based French artist Cassandre Montoriol's traditional ink and crayon drawings are the toast of the fashion publishing world. Her expressive, hand-drawn aesthetic is reminiscent of travel diaries, fashion illustration, and textile design.

Zeren Wilson has spent 17 years in the wine trade, most recently selling wine to London restaurants, and now consults for restaurant wine lists.

INFO

978 1 78627 732 9 88 cards in box $9\frac{3}{4} \times 4\frac{7}{8}$ ins \$24.99

OCT 2020

Whiskey Poker

Whiskey Lovers' Playing Cards

Charles Maclean, illustrations by Grace Helmer

- Whiskey Poker is a simple and fun card game to learn (with added layers of complexity for advanced players)
- Discover new single malts, bourbons, and ryes while recognizing your favorites among the illustrations
- Perfect for playing with a dram, this game is the ideal gift for whiskey drinkers and poker players

This illustrated deck of playing cards is perfect for dram after dram of whiskey, playing Whiskey Poker – or any other card game. Featuring illustrations of 39 malt whiskeys from around the world, plus 13 whiskey-based cocktails, the deck is accompanied by a booklet giving detailed background to the world's favorite distilleries and recipes for all the cocktails. Perfect for a hand of cards or a handy refresher on how to mix an Old Fashioned.

AUTHOR

Grace Helmer is a London-based illustrator. Her playful, colorful compositions capture a feeling of discovery and celebration of beauty in the everyday.

Charles MacLean is Scotland's leading whiskey expert and author of ten books on the subject, as well as Whiskey Consultant to Bonhams Auctioneers.

INFO

978 1 78627 741 1 52 cards in box $4\frac{5}{8}$ x $3\frac{5}{8}$ ins \$14.99

OCT 2020

299 Cats (and a dog)

A Feline Cluster Puzzle

Léa Maupetit

- A jigsaw with a twist: no 2 shapes are the same, and each piece is a cat (except for one that's a dog)
- Hours of maddening fun!
- Charming illustrations by Léa Maupetit

Have you got what it takes to assemble all 299 cats into a perfect puzzle? In this cunning cluster puzzle, there are no regular jigsaw shapes: each piece takes the outline of the cat itself. And there are 299 of them! Plus a dog. See if you can find it!

AUTHOR

Léa Maupetit is a French illustrator living and working in Paris. Her clients include the New York Times and Möet Hennessy.

INFO

978 1 78627 658 2 300 pieces in box $10\frac{5}{8}$ x $10\frac{5}{8}$ ins \$19.99

SEP 2020

Superstars

Make a Galaxy of 3D Paper Stars

Paul Jackson

- Make amazing stars and other geometric shapes with these pre-cut and scored sheets
- Incredibly easy to use, with instruction booklet and link to instructional videos included in the box
- Use as an absorbing craft activity or to make your own home decorations for the holidays

Create a galaxy of 3D stars with these pre-cut sheets. Superstars are simple and quick to fold; based on geometrical solids, the forms are surprisingly sturdy. You can make large and impressive decorations (bring on Christmas!) as well as using as a craft activity in itself - they can be taken apart and used again as many times as you like! Featuring simple instructional videos instead of complex written instructions, these superstars will absorb both experienced paper folders and newbies.

AUTHOR Paul Jackson is the author of 40 books on paper arts and crafts. He has taught the techniques of folding on more than 150 university-level design courses in the UK, Germany, Finland, the US, Canada, and Israel.

INFO

978 1 78627 657 5 180 cards in box $5\frac{5}{6} \times 4\frac{1}{4} \text{ ins}$ \$19.99

OCT 2020

Tattoo Tarot Journal

Diana McMahon Collis, illustrations by Megamunden

- Companion to Tattoo Tarot, our best-selling tarot deck
- Megamunden's illustration style is popular and Diana McMahon Collis is a respected authority in the field
- Design and illustration style aimed at a hipper market than the usual tarot offerings

How do you relate to the fool? Who is the star in your life? What is your yearly spread looking like? Record your tarot readings and interpretations in this new journal featuring artwork from the best-selling deck: Tattoo Tarot. The journal includes illustrations and meanings for all the cards for reference use, plus space to record three, five, and thirteen-card spreads as well as to meditate on deeper questions. A must-have for fans of Tattoo Tarot and for all budding tarot readers.

AUTHOR

MEGAMUNDEN is a UK-based illustrator who has created illustrations for advertising, fashion, product design, and publishing. He is a Senior Designer at design agency ILoveDust.

Diana McMahon Collis is a tarot consultant and co-founder of the Tarot Association of the British Isles. She has written for numerous magazines and websites.

INFO

978 1 78627 729 9 78 illustrations 160 pages $8\frac{1}{4} \times 5\frac{3}{4}$ ins \$14.99 Flexibind

SEP 2020

THE SEQUENCE SPREAD	INITIAL REACTION
	CONNECTIONS BETWEEN THE CARDS
INITIAL QUESTION	PERSONAL REFLECTION
INTERPRETATIONS	
	ACTIONS TO TAKE

Dream Decoder Journal

Theresa Cheung, illustrations by Harriet Lee-Merrion

- Companion to Dream Decoder
- Theresa Cheung is a respected authority in the field
- Design and illustration style aimed at a hipper market than the usual mind, body, spirit offerings

Ever dream that you were flying? Or being chased? Do you wake up and wonder "What did that mean?" The *Dream Decoder Journal* gives you instructions and helpful tips to best recall your dreams and then gives you tools to decipher their meanings, including interpretations of 60 of the most common dreams, explaining what your unconscious mind is telling you, and what events or situations in your waking life might inspire certain dreams. This improved self-awareness can be used as a tool to deal with challenging emotional situations or life choices.

Theresa Cheung is based in the UK and has been researching and writing about dreams and spirituality for 25 years. Her numerous titles include A to Z Dream Dictionary (2006) and 21 Rituals to Change Your Life (2017).

Harriet Lee-Merrion is an award-winning illustrator based in Bristol.

INFO

978 1 78627 706 0 60 illustrations 160 pages $8\frac{1}{4} \times 5\frac{3}{4}$ ins \$14.99 Flexibind

AUG 2020

The World of **Sherlock Holmes**

A Jigsaw Puzzle

Nicholas Utechin, illustrations by Doug John Miller

- This 1000-piece puzzle features Sherlock Holmes's London in glorious detail
- Spot famous characters, crime-solving clues, and historical figures as you build the puzzle
- Includes fun Sherlock facts on a fold-out poster

Piece together the world of Sherlock Holmes in this detailed jigsaw puzzle depicting the London of his day. As you build the puzzle you can spot a variety of locations (such as 221B Baker Street), fictional characters (from the hound at Baskerville Hall to Moriarty, Holmes, and Dr. Watson), crime-solving clues, and - last but not least - real historical figures such as Arthur Conan Doyle himself, Queen Victoria, and J.M. Barrie, among others.

AUTHOR

Nicholas Utechin is the official historian of the Sherlock Holmes Society of London and author of numerous books on Sherlock Holmes.

Doug John Miller is a London-based illustrator, whose drawings experiment with surreal and fantastical architecture. Previous clients include the New York Times, WIRED, Empire, and the Atlantic.

978 1 78627 749 7 1000 pieces in box $10\frac{5}{8} \times 10\frac{5}{8} ins$ \$18.99

NOV 2020

Title index

Color Forecasting for Fashion 150 A to Z of Monsters and Magical Beings, Come Together: The Rock Bands Game 92 Baby Art Gallery: Turn Your Baby into an An 110 Art Critic 102 Compendium of Amazing Gardening Acrylic: Do More Art 125 Baby Zoo: Turn Your Baby into a Zoologist Innovations, The 120 Advertising Copywriting: Successful 102 Complete Pleats: Pleating Techniques for Writing for Design, Advertising and Backyard Birds: An Urban Birdwatching Fashion, Architecture, and Design 121, Marketing Second Edition 143 Logbook 98 138, 144, 150 Airline: Style at 30,000 Feet 150 Bag: The Ultimate Fashion Accessory 150 Construction and Detailing for Interior Alan Kitching's A–Z of Letterpress: Founts Ballpoint Art 126 Design Second Edition 138 from The Typography Workshop 144 Basquiat: A Graphic Novel 114, 126 Construction for Landscape Architecture Albert Einstein's Theory of Relativity: Words Battle of the Bands: A Rock Top Score That Changed the World 62, 111 Game 93 Contemporary Chinese Furniture Design: A Alice in Wonderland (Story Box): Remake Battle of the Bikes: A Top Score Game 93 New Wave of Creativity 138 the Classic Fairy Tale 101 Bauhaus Ballet 110 Couture Tailoring: A Construction Guide for All About Yves 150 **BAWA Staircases 138** Women's Jackets 38, 150 Alright Darling? The Contemporary Be a Super Awesome Artist 61, 111 Creating a Brand Identity: A Guide for Drag Scene 113 Be a Super Awesome Photographer 111 Designers 143, 144 Amazed 105 Beg, Steal and Borrow: Artists against Creating Couture Embellishment 150 Amazing Animal Adventure, The: Cut and Fold Paper Textures: Techniques Originality 126 An Around-the-World Spotting Sign Painting: A Practical Guide to Tools, for Surface Design 121 Expedition 111 Materials, and Techniques 43, 144 Cut and Fold Techniques for Pop-Up Anatomica: Exquisite and Unsettling Art Biomorphic Structures: Architecture Designs 121, 144 Inspired by Nature 138 of Human Anatomy, The 14, 125 Cut and Fold Techniques for Promotional Anatomy of Cycling: 22 Bike Culture Bird Bingo 90 Materials Revised edition 121 Postcards 98 Birds Playing Cards 92 Andy Warhol 125 Bob Goes Pop 110 Animal Architects: Amazing Animals Who Bob the Artist 110 Daido Moriyama: How I Take Photographs **Build Their Homes 111** Bob the Artist: Dominoes 102 135 Bob's Blue Period 110 Animal Mah-jong 70, 90 Dangerous Experiments for After Dinner: Animals at Home: Match 27 Animals to 21 Daredevil Tricks to Impress Your Book of Bears, A: At Home with Bears Their Homes 104 around the World 110 Guests 96, 114 Anne Frank (Little Guides to Great Lives) 112 Book of Black, The 114, 126 Dark Side of the Spoon: The Rock Cookbook Archidoodle: An Architect's Activity Book Book of Skulls, The 114 120 Book of the Bird, The: Birds in Art 114, 126 105, 117, 137 Day of the Dead, The: A Visual Archidoodle City: An Architect's Activity Book of the Cat, The: Cats in Art 114, 127 Compendium 31, 127 Book 105, 117, 137 Book of the Dog, The: Dogs in Art 114, 127 Denim Dudes: Street Style Vintage Architecture: An Introduction 137 Book of the Flower, The: Flowers in Art Workwear Obsession 150 Architecture of Yemen and Its 114, 127 Design Process in Architecture: From Reconstruction, The 137 Book of the Horse, The: Horses in Art 114, Concept to Completion 138 Architecture School Survival Guide, The 137 127 Detail in Contemporary Concrete **Architecture Visionaries 137** Book of the Raven, The: Corvids in Art and Architecture 138 Detail in Contemporary Glass Architecture Architectural Modelmaking Second Edition Legend 15, 114, 127 Box of Emotions, The 96 Architectural Styles: A Visual Guide 137 Bug Bingo 90 Detail in Contemporary Hotel Design 138 Around the World in 80 Trees 6, 113, 120 Build Your Own Mars Colony 102 Detail in Contemporary Landscape Art Game, The: An Artists' Top Score Game Butterfly Wings: A Matching Game 91 Architecture 139 Bystander: A History of Street Photography Detail in Contemporary Residential Art Game, The New Edition, fifty cards 135 Architecture 2 139 73.92 Detail in Contemporary Timber Art in Renaissance Italy, Fourth Edition Architecture 139 45, 126 Casual Sweet Clothes: Favorite Pieces Digital Textile Design Second Edition 151 Art of Architectural Daylighting, The 138 for Every Day 156 Dino Domino 102 Art of Getting Lucky, The: How to Think Cat Bingo Dinosaur Bingo 101 Do You Look Like Your Cat? Match Cats Like a Street Photographer 23, 135 Cat Coasters 99 Cat Gurus: Wisdom from the World's Most Art of Renaissance Florence: A City and Its with their Humans: A Memory Game Legacy 126 Celebrated Felines 96 68.91 Art of Renaissance Rome: Artists and Cat's Guide to the Night Sky, A 111 Do You Look Like Your Dog? Match Dogs Patrons in the Eternal City 126 Cats & Kittens: A Memory Game 91 with Their Humans 29 Art of the Fold. The: How to Make Catwalking: Photographs by Chris Moore Do You Look Like Your Dog? Match Dogs Innovative Books and Paper Structures with Their Humans: A Memory Game 91, 114 Celebrity Love Match: A Memory Game 91 Chantal Joffe: Personal Feeling is the Main Dog Bingo 90 Art of the Northern Renaissance: Courts. Commerce, and Devotion 126 Dog Coasters 99 Thing 127 Art Oracles: Creative & Life Inspiration Charles Darwin (Little Guides to Great Dog Domino 102 from the Great Artists 95 Lives) 112 Dogs & Puppies: A Memory Game 91 Art Out of the Box: Creativity Games for Children's Picturebooks: The Art of Visual Don't Get a Job...Make a Job: How to Make Artists of all Ages 95 Storytelling 144 it as a Creative Graduate 144 Art Play 105 Children's Picturebooks: The Art of Visual Doodle Gardener: Imagine, Design, and Art Visionaries 126 Storytelling Second Edition 144 Draw the Ideal Garden 120 Artemisia Gentileschi 125 Citizen Canine: Dogs in the Movies 132 Doodleflip Dress-Up 110 Artless: Art & Illustration by Simple Means Clash of the Titians: An Old Masters Top Dorodango: The Japanese Art of Making Score Game 93 Mud Balls 122 Color: A Workshop for Artists and Australia's Deadly Animals Bingo: And Drag: The Complete Story 114, 151 Other Dangerous Creatures from **Designers Second Edition 127** Drape Drape 2 151, 156 Down Under 69, 90 Color: A Workshop for Artists and Drape Drape 3 151, 156

Designers Third Edition 41, 127, 144

Draping Techniques for Beginners 151

Awkward Beauty: The Art of Lucy Jones 126

Draping: The Complete Course 151 Flower Families: A Go Fish Game 92 How to Grow Your Dinner Without Leaving Draping: The Complete Course Second Flower Garden, The: How to Grow Flowers the House 21, 120 Edition 37, 151 from Seed 120 How to Have Great Ideas: A Guide to Draw Paint Print like the Great Artists Flower Year, The: A Coloring Book 118 Creative Thinking 143, 145 105, 127 Folding Techniques for Designers: From How to Make Repeat Patterns: A Guide for **Drawing Fashion Accessories 151** Sheet to Form 145 Designers, Architects, and Artists 122, Drawing for Interior Design Second Edition Footwear Design 152 139, 145 Frank Lloyd Wright Paper Models: 14 How to Raise a Loaf and Fall in Love with **Drawing for Product Designers 145** Kirigami Buildings to Cut and Fold 118, Sourdough 121 Drawing Game, The 117 122, 139 How to Raise a Plant and Make It Love You Dream Decoder: 60 Cards to Unlock Your Frida Kahlo 10 Back 121 Unconscious 96 Frida Kahlo (Little Guides to Great Lives) How to Save the World For Free 22, 122, 142 Dream Decoder Journal 87, 96, 99 How to Save the World For Free Paperback 113, 127 Dream of Surrealism, The: 1000-Piece Art From Above: The Story of Aerial 122, 142 History Jigsaw Puzzle 94 Photography 135 How to Set Up & Run a Fashion Label Second Edition 153 Furniture Design: An Introduction to Development, Materials and How to Set Up & Run a Fashion Label Third Eco Fashion 151 Manufacturing 145 Edition 153 Editorial Design: Digital and Print 145 Futura: The Typeface 145 Element in the Room, The 111 Elephants on Tour: A Search & Find Journey I Saw It First! Jungle A Family Spotting Around the World 110 Game of Queens: A Drag Queen Card Race Game 101 Emergence: The Work of Grimshaw I Saw It First! Ocean A Family Spotting 77. 92 Architects, Volume 5, 2010–2015 139 Garçon Style: New York, London, Milano, Game 101 Enchanted Forest: 20 Postcards 99 Paris 135, 153 Icons of Men's Style mini 115, 153 Genius Art: Genius Playing Cards 93 Genius Movies: Genius Playing Cards 74, 93 Enchanted Forest: An Inky Quest & Coloring Icons of Style Postcards 99 Illustration Idea Book, The: Inspiration Book 118 Encyclopedia of Detail in Contemporary Genius Music: Genius Playing Cards 93, from 50 Masters 146 Residential Architecture 139 133, 134 In Search of BAWA: Master Architect of Sri Endless Odyssey, The: A Mythic Storytelling Genius TV: Genius Playing Cards 75, 93, 133 Lanka 140 Game 96 Genius Writers: Genius Playing Cards 93 Ink: Do More Art 128 **Evolution: The Work of Grimshaw** Ghost Story Box: Create Your Own Spooky Ink House, The 110, 115 Architects, Volume 4, 2000-2010 139 Tales 102 Innovative Houses: Concepts for Exhibition Design: An Introduction Second **Ghost Story Dice 102** Sustainable Living 140 Edition 139 GilesSølveKatie 153 Inside, Outside, Upside Down: Draw & Extraordinary Things to Cut Out and Girl on Girl: Art and Photography in the Discover 106 Collage 118 Age of the Female Gaze 128, 135 Instagram Poetry for Every Day 33, 115 Global Art and the Cold War 128 Goal! A Soccer Top Score Game 93 Into the Wild: An Exotic Woodland Coloring Going, Going, Gone! A High-Stakes Board Fabric for Fashion: The Complete Guide **Book 118** Natural and Man-made Fibres 151 Game 90 Introduction to Architectural Technology Fabric for Fashion: The Swatch Book, Graphic Design: A User's Manual 145 Second Edition 140 Second Edition 151 Graphic Design Idea Book, The: Inspiration Italian Renaissance Courts: Art, Pleasure, Fairy Tale Play: A pop-up Storytelling Book from 50 Masters 145 and Power 128 Graphic Design Play Book: An Exploration 105 of Visual Thinking 145 Fame Game, The: A Celebrity Top Score Great British Coloring Map, The: A Coloring Journey around Britain 118 Game 93 Joel Meyerowitz: How I Make Photographs Fantastic Women: A Top Score Game 93 135 Fashion & Sustainability: Design for Green Nation Revolution 57, 111, 142 Joel Meyerowitz: Where I Find Myself: A Change 151 Guess the Artist: The Art Quiz Game 96 Lifetime Retrospective 135 Fashion Design: A Guide to the Industry Johanna Basford's Enchanted Forest and the Creative Process 152 Journal 99 Hassan Fathy: Earth & Utopia 139 Fashion Design Research 152 Jungle? A Spot and Match Game 104 Fashion Drawing: Illustration Techniques for Hello Nature Activity Cards: 30 Activities Jungle Bingo 101 Fashion Designers Second Edition 152 105 Fashion in Film 133, 152 Hello Nature: Draw, Color, Make, and Fashion Knitwear 152 Grow 105 Knit: Innovations in Fashion, Art, Design Fashion Oracles: Life and Style Inspiration History of Everything in 32 Pages, The 63, 153 from the Fashion Greats 95 Knitwear Design 153 Fashion Stylist's Handbook 152 History of Modern Fashion, The 153 Kusama: A Graphic Biography 12, 115, 128 Fashion Trend Forecasting 152 History of Western Architecture, A Sixth Fashion Visionaries 152 Edition 139 Feminine Wardrobe: Twenty-One Beautiful Hoakes Island: A Fiendish Puzzle Adventure Ladybug, The 112 Skirts, Dresses and Tops for You to Landscape Architecture: An Introduction Make 156 Hollow Woods, The: Storytelling Card 140 Ferdinand Magellan (Little Guides to Great Game 96 Le Corbusier Paper Models: 10 Kirigami Lives) 113 Homes 110 Buildings To Cut And Fold 117, 122, 138 Film: A Critical Introduction Fourth Edition Homes We Build, The: A World of Houses Leather Fashion Design 153 and Habitats 64, 112 133 Leonardo Da Vinci (Little Guides to Great Find Frida 30, 118, 127 Horizons, Zones and Outer Spaces: The Art Lives) 113 Find My Rocket: A Marvelous Maze of John Loker 128 Leopard: Fashion's Most Powerful Print 153 Adventure 105 Let's Make More Great Placemat Art 106 How Should One Read a Book? 32, 115 First Time, The: Stories & Songs from Music How to Be an Illustrator Second Edition 145 Let's Make Some Great Art 106 Icons 134 How to Build a Motorcycle: A Nut-and-Bolt Let's Make Some Great Art: Animals 48, 106 Flats: Technical Drawing for Fashion: A Guide to Customizing Your Bike 20, 122 Let's Make Some Great Art: Patterns 48, Complete Guide Second Edition 152 How to Build a Shed 122 Flip Fashion 105, 152 How to Create Your Final Collection: A Light for Visual Artists: Understanding and Flip Side of Alien, The 133 Fashion Student's Handbook 153 Using Light in Art & Design Second Flip Side of Jurassic Park, The 133 How to Do Great Work Without Being an Edition 128 Flip Side of Pulp Fiction, The 133 Lighting for Interior Design 140 Asshole 145

Limit Yourself And Unleash Your Creativity Marie Curie (Little Guides to Great Lives) Nelson Mandela (Little Guides to Great 146 113 Lives) 113 Lingerie Design: A Complete Course 153 Marketing Fashion: Strategy, Branding, and New Curator, The 129 Promotion Second Edition 154 Little Guides To Great Lives Amelia Earhart New Garconne, The: How to be a Modern (Little Guides to Great Lives) 112 Match a Leaf: A Tree Memory Game 91 Gentlewoman 154 Little White Lies Guide to Making Your Own Match a Mummy: The Ancient Egypt Game New History of Modern Architecture, A 141 Movie, The: In 39 Steps 118, 133 91 Nicola Hicks: Keep Dark 129 Little White Lies Movie Memory Game, Match a Pair of Birds 91 Night Vision: A Field Guide to Your Dreams The 96 Match a Pair of Shoes Memory Game 91 24, 118 Living with Flowers: Blooms & Bouquets for Match a Track: Match 25 Animals to Their NME Music Quiz Book 134 the Home 121, 122 Paw Prints 91, 104 No Patterns Needed: DIY Couture from tch these Bones: A Dinosaur Memory Logo Design Idea Book, The 146 Simple Shapes 154 Noisy Animals (A Matching Game): What Logo: The Reference Guide to Symbols and Game 78, 92 Logotypes Revised Edition 42, 146 Materials and Interior Design 140 Do the Animals Say? 104 Logotype 146 Materials for Design 146 Nordic Wilderness: A Coloring Book 118 London in the Company of Painters 128 Maya Angelou (Little Guides to Great Now Try Something Weirder: How to Keep London Sketchbook 118 Lives) 113 Having Great Ideas and Survive in the Look! The Fundamentals of Art History Maze, The: A Labyrinthine Compendium 115 Creative Business 147 Third Edition 128 Memeing of Life, The: A Journey Through Looking at Art with Alex Katz 128 the Delirious World of Memes 115 Lord of the Wings: A Bird Top Score Game Men of Style 154 Ocean Bingo 90 Oh Sh*t... What Now? Honest Advice for Mermaid Atlas, The: Merfolk of the World New Graphic Designers 147 Lottie Tomlinson's Rainbow Roots: 58.111 **#MAKEUPBYME 115, 149** Methods & Theories of Art History Second On the Go 110 Louise Bourgeois: An Intimate Portrait 128 Edition 129 Once Upon a Time: A Fairy-Tale Top Score Love and Romance: A Movie Top Score Midnight Creatures: A Pop-up Shadow Game 103 Game 94 Search 106 Love Oracles: Sex and Romance Inspiration Midnight Monsters: A Pop-up Shadow from the Good, the Bad, and the Search 106 Painting-In Book, The: 30 Paint and Play Beautiful 95 Mischief Maker's Handbook, The 106 **Activities 107** Low-Tech Print: Contemporary Hand-Made Modern Magazine, The: Visual Journalism Paper Dandy's Horrorgami: 20 Gruesome Printing 146 in the Digital Era 146 Scenes to Cut and Fold 118 Luis Vidal + Architects: From Process to Modern Scandinavian Design 140, 147 Parametric Design for Architecture 141 Monkey Bingo And Other Primates 90 Paris Postcards 100 Results Second Edition 140 Monster Hotel 54, 103 Paris Sketchbook 100, 154 Monsters! A Scary Top Score Game 103 Pattern Cutting for Menswear Second Madam and Eve: Women Portraying Morbid Curiosities: Collections of the Edition 40, 154 Uncommon and the Bizarre 129 Women 129 Pattern Cutting Second Edition 39, 154 Mafia: The World's Deadliest Party Game Morphing: A Guide to Mathematical Pattern Magic 154, 156 Pattern Magic 2 154, 157 96 Transformations for Architects and Magic & Fairy-Tale Dice 102 Designers 140 Pattern Magic 3 155, 157 Magma Sketchbook: Architecture 99 Movie Kama Sutra, The: 69 Sex Positions for Pattern Magic: Stretch Fabrics 154, 156 Magma Sketchbook: Art & Illustration 99 Movie Lovers 115, 133 Pattern Making Techniques for Beginners Magma Sketchbook: Art & Illustration Mini Movie Misquote Game, The 97 155 Edition 99 Movie Quiz Book, The 133 Pattern Sourcebook, The: A Century of Magma Sketchbook: Design & Art Direction Movie Tarot: A Hero's Journey in 78 Cards Surface Design 155 Patternmaking 154 Magma Sketchbook: Design & Art Direction Music Oracles: Creative and Life Inspiration Patternmaking for Menswear 154 Mini Edition 99 from 50 Musical Icons 95, 134 Philip Guston: A Life Spent Painting 129 Magma Sketchbook: Fashion 99 Musical Experiments for After Dinner 96, Photo Journal 100 Photographers on Photography: How the Magma Sketchbook: Film & Animation 100 134 Magma Sketchbook: Idea Generation 100 My Bedroom is an Office & Other Interior Masters See, Think, and Shoot 115, 136 Magnum Artists: Great Photographers Design Dilemmas 140 Photography: A Cultural History Fourth Meet Great Artists 8, 129, 135 My Collection of Collections 107 Edition 44, 136 Make a Living Living: Be Successful Doing My Crazy Inventions Sketchbook: 50 Pick a Flower: A Memory Game 92 What You Love 122, 146 Awesome Drawing Activities for Young Pierre The Maze Detective: The Curious Make and Move: Bugs: 12 Paper Puppets to Inventors 107 Case of the Castle in the Sky 65, 107 My Even More Wonderful World of Fashion: Pierre The Maze Detective: The Mystery of Press Out and Play 106 Make and Move Mega: Creatures of the Another Book for Drawing, Creating the Empire Maze Tower 107 Deep 106 and Dreaming 107 Pierre the Maze Detective: The Search for Make and Move Mega: Dinosaurs 106 My Fairy Library: Make a Magical World of the Stolen Maze Stone 107 Make and Move: Robots: 12 Paper Puppets Miniature Books 107, 122 Pig and Piglet: Match the Animals to Their to Press Out and Play 106 My First Story Puzzle: Animals 103 Babies 104 Make Sense: Architecture by White 140 My First Story Puzzle: Nature 103 Pirate Adventure Dice 102 My Life as a Work of Art: The Art World Make Your Own Fairy Tale: Snow White Planning Learning Spaces: A Practical 53, 103 from Start to Finish 129 Guide for Architects, Designers and Make Your Own Farm 103 My Miniature Library: 30 Tiny Books to School Leaders 141 Make Your Own Mondrian: A Modern Art Make, Read and Treasure 107, 122 Plantfulness: How to Change Your Life with Puzzle 96 My Wonderful World of Fashion: A Book for Plants 81, 97 Make Your Own Spaceship 103 Drawing, Creating and Dreaming 107 Playing Cards: Day of the Dead 92 Making It: Manufacturing Techniques for Mystery Mansion, The: Storytelling Card Pollock Confidential: A Graphic Novel 115, Product Design Second Edition 146 Game 97 129 Making It: Manufacturing Techniques for Myth Match: A Fantastical Flipbook of Poop Bingo 52, 101 Product Design Third Edition 146 Extraordinary Beasts 107 Pop Art Puzzle 79, 95 Making the Americas: Modern Hemispheric Pottering: A Cure for Modern Life 19, 119 Mythopedia: An Encyclopedia of Mythical Practical Office Design: A Practical Guide Art 1910-1960 129 Beasts and Their Magical Tales 59, 111

Nailed It: Nails Fashion Technique 149

Naughty Little People Postcards 100

for Managers and Designers 141

Previously, On... Guess the TV Series 97

Print & Pattern: Nature 155

Printed Textile Design 155

Manifesto: The Art Movements Game 97

and Applications 140

Manufacturing Architecture: An Architect's

Guide to Custom Processes, Materials,

Printmaking: A Complete Guide to Shadow World, The: A Sci-Fi Storytelling Success Oracles: Career and Business Tips Materials & Process Second Edition 147 from the Good, the Bad, and the Card Game 97 Problem with My Garden, The: Simple Shakespeare Playing Cards 94 Visionary 95 Sharks: A Top Score Game 94 Super Book for Superheroes, The 109 Solutions for Outdoor Spaces 121 Process, The: A New Foundation in Art and Short Story of Architecture, The: A Pocket Superhero Adventure Playset, The 109 Superhero Families: A Superpowers Go Fish Design 147 Guide to Key Styles, Buildings, Product Design 147 Elements & Materials 124, 141 Game 103 Short Story of Art, The: A Pocket Guide to ProMakeup Design Book: Includes 30 Face Superhero Handbook, The: 20 Super Charts 149 Key Movements, Works, Themes, & Activities to Help You Save the World Promoting Fashion 155 Techniques 125, 130 Protest Stencil Toolkit Revised Edition 100, 142 Short Story of Film, The: A Pocket Guide Superhero Snap! Card Game 103 to Key Genres, Films, Techniques and Prototyping and Modelmaking for Product Superstars: Make a Galaxy of 3D Paper Stars 85, 97 Design 147 Movements 125, 134 Prototyping and Modelmaking for Product Short Story of Modern Art, The: A Pocket Sustainability in Interior Design 142 Design Second Edition 147 Guide to Key Movements, Works, Sustainable Design Book, The 148 Psychogeometries 129 Themes and Techniques 125, 130 Symbol: The Reference Guide to Abstract Push, Pull, Empty, Full: Draw & Discover 108 Short Story of Photography, The: A Pocket and Figurative Trademarks 148 Guide to Key Genres, Works, Themes & Techniques 125 Queens: Drag Queen Playing Cards 77, 94 Tatouage: Blossom: 102 Temporary Tattoos Short Story of Women Artists, The: A Pocket Guide to Key Breakthroughs, of Flowers & Plants and 21 Art-Print Movements, Works and Themes 13, 125, Keepsakes 97 Tatouage: Wild: 108 Temporary Tattoos 130, 136 Racing Bicycles: The Illustrated Story of Road Cycling 115 Sketching for Architecture + Interior Design of Wild Animals and 21 Art-Print Read All About It! 10 Mini-Magazines to 141 Keepsakes 98 Make and Share 108 Skulk: A Lost Shadow's Puzzle Adventure Tattoo Coloring Book, The 119 Tattoo Flash Coloring Book, The 119 Read Me: 10 Lessons for Writing Great 60,108 Copy 143 Skulls: Portraits of the Dead and the Tattoo Tarot: Ink & Intuition 97 Read This if You Want to Be a Great Writer Stories They Tell 16, 130 Tattoo Tarot Journal 86, 97, 100 116, 124 Smart Textiles for Designers: Inventing the Tattoo Time! Animal Activities 109 Read This if You Want to Be Great at Future of Fabric 155 Terrific Timelines: Cars: Press Out, Put Drawing 116, 124, 129 So You Want to Publish a Magazine? 148 Together, and Display! 109 Read This if You Want to Be Great at Soccer Style: The Magic and Madness 116, Terrific Timelines: Dinosaurs: Press Out, Put Together, and Display! 109 Drawing People 116, 124, 130 156 Read This if You Want to Be Instagram Space Dogs: The Story of the Celebrated Terrific Timelines: Fashion: Press Out, Put Famous 116, 124, 136 Together, and Display! 109 Canine Cosmonauts 116 Read This if You Want to Be YouTube Space Racers: Make Your Own Paper Textile Design 156 Rockets 108, 123 Famous 116, 124, 136 These Cards Will Change Your Career 98 Read This if You Want to Take Great Space Travel Dice 103 These Cards Will Change Your Ideas 98 Photographs 116, 124, 136 Spatial Strategies for Interior Design 141 This is Bacon 130 Spoiler Alert! The Badass Book of Movie Read This if You Want to Take Great This is Caravaggio 131 Photographs of People 116, 124, 136 Plots: Why We All Love Hollywood This is Cézanne 131 Read This if You Want to Take Great Clichés 134 This is Dalí 131 Photographs of Places 116, 124, 136 Spot the Bot: A Robot Seek and Find Game This is Frank Lloyd Wright 142 Reading Architecture: A Visual Lexicon 141 101, 103 This is Gaudí 142 Rebel Threads: Clothing of the Bad, Stephen Hawking (Little Guides to Great This is Gauguin 131 Beautiful & Misunderstood 155 This is Goya 131 Lives) 113 ReFashioned 155 Steve McCurry: A Life in Pictures 136 This Is How You Make a Movie 35, 134 Renaissance Art in Venice: From Tradition Stick and Skate: Skateboard Stickers 28, 119 This is Kandinsky 131 to Individualism 130 Stick it to the Man! Protest Stickers 119, 142 This is Leonardo da Vinci 131 Sticky History of the World 109 Renaissance in Rome, The 130 This is Magritte 131 Stickerbomb Monsters 119 Research Methods for Architecture 141 This is Matisse 131 Stickerbomb Skate: 150 Classic Skateboard Research Methods for Product Design 147 This is Monet 131 Resist! How to Be an Activist in the Age of Stickers 119 This is Pollock 131 Defiance 119, 142 Stickerbomb Skulls 119 This is Rembrandt 131 Royal Bingo 76, 90 Stickyscapes at the Museum 108 This is Van Gogh 132 Runes for Modern Life: Ancient Divination Stickyscapes London 108 This is Warhol 132 Cards for Today's Dilemmas 97 Stickyscapes New York 108 This Means This, This Means That: A User's Stickyscapes Paris 108 Guide to Semiotics Second Edition 148 Stickyscapes Polar 108 Tracey Emin 11, 132 Samuel Chan: Design Purity and Craft Stickyscapes Space 108 Tree Vision: Know Your Trees in 30 Cards Principles 141, 147 Stickyscapes Superheroes 108 80.98 sARTorial: The Art of Looking Like an Artist 130 Stickyscapes Tropical 108 Trend Forecaster's Handbook, The 148 Saul Bass: A Life in Film & Design 133, 147 Story Box: Animal Adventures 102 Trend Forecaster's Handbook, The Second Scary Bingo: Fun with Monsters and Crazy Story Box: Create Your Own Fairy Tales 102 Edition 148 Creatures 101 Story of Impressionism, The: 1000-Piece Art TTT: Tattoo 117, 148 Sci-Fi: A Movie Top Score Game 94 History Jigsaw Puzzle 94 Twentieth-Century Type and Beyond 148 Secret Garden: 20 Postcards 100 Story of Trees, The: And How They Changed Type Primer, A Second Edition 148 the Way We Live 117 Secret Garden: An Inky Treasure Hunt and Typewriter Art: A Modern Anthology 132 Coloring Book 119 Story Out of the Box: Creativity Games for Typography Idea Book, The: Inspiration Secret Garden Redux: An Inky Treasure Writers of all Ages 95 from 50 Masters 148 Hunt and Coloring Book 25, 119 Strategic Thinking for Advertising Creatives: 11 Essential Steps to Secret Life of the Pencil, The: Great Creatives and Their Pencils 130, 147 Creativity 143, 148 Ultimate Excuse Generator, The: Over 100 Sensations: The Story of British Art from Street Art Manual, The 130, 143 Million Excellent Excuses 109 Hogarth to Bansky 130 Structural Engineering for Architects: A Ultimate Spell-Caster, The: Over 60 Million Marvelously Silly Spells 109 Sewing for Fashion Designers 155 Handbook 141 Sewing Techniques for Beginners 155 Structural Packaging: Design your own Ultimate Wisecrack Generator, The: Over Sewists, The: DIY Projects from 20 Top Boxes and 3D Forms 123, 148 60 Million Hilarious Zingers & Stingers Designer-Makers 155 Studio Craft & Technique for Architects 141

Use This if You Want to Be Great at Drawing: An Inspirational Sketchbook 100, 116

Use This if You Want to Take Great Photographs: A Photo Journal 100, 116

٧

Validated: The Makeup of Val Garland 149
Vincent's Starry Night and Other Stories: A
Children's History of Art 112
Vintage Details: A Fashion Sourcebook 156
Vision: Color and Composition for Film 132
Visual Arts, The: A History 132
Visual History of Type, The 149
Visual Merchandising: Windows and
In-store Displays for Retail Third
Edition 156

w

QR

Ways of Being: Advice for Artists by Artists 132 Ways of Traveling 98 Ways of Tuning Your Senses 98 We Are All Greta: Be Inspired to Save the World 112, 143

We Came First: Relationship Advice from Women Who Have Been There 117 What is Architecture? And 100 Other

Questions 142 What's So Great About the Eiffel Tower? 70 Questions That Will Change the Way You Think about Architecture 142 What's Your Type: The Type Dating Game

Where's the Dude? The Great Movie Spotting Challenge 120, 134 Where's Warhol? 120, 132 Whiskey Poker: Whiskey Lovers' Playing Cards 83, 94

Who Owns These Bones? 112
Who Pooped? A Matching & Memory Game

Who's Hiding in the Jungle? A Spot and Match Game 56, 104 Wild about Weeds: Garden Design with

Rebel Plants 121 Wild Bunch, The: A Crazy Eights Card

Game 50, 104
Wine Game, The: A Card Game for Wine

Lovers 82, 94 Women in Design: From Aino Aalto to Eva Zeisel 149

Wonder Women: A Go Fish Game 104 Wonder Women Bingo 55, 101 World of Frida Kahlo, The: A Jigsaw Puzzle

World of Shakespeare, The: 1000-piece Jigsaw Puzzle 95

World of Sherlock Holmes, The: A Jigsaw Puzzle 88, 95

World's Greatest Music Festival Challenge, The: A Rockin' Seek and Find 119, 134 Woven Textile Design 156

Writers Game, The: Classic Authors 98 Writers Game, The: Modern Authors 98

Υ

Year in Nature, A: A Carousel Book of the Seasons 111

You Callin' Me a Cheetah? (Psst! I'm a Leopard!): An Animal Memory Game 92

You Smell! (And so does everything else!) 112

Yuko Higuchi's Cats & Other Creatures 117

Z

Zombies, Spooks, and Ghouls 107

#

#NoFilter: Get Creative with Photography

100 Great Children's Picturebooks 143 100 Ideas that Changed Architecture 123,

100 Ideas that Changed Art 123, 125

100 Ideas that Changed Design 123, 143 100 Ideas that Changed Graphic Design 123, 144

100 Ideas that Changed Fashion 123, 149 100 Ideas that Changed Film 123, 132

100 Ideas that Changed Photography 123, 135

100 Things to do in a Forest 18, 117 100 Women • 100 Styles: The Women Who

Changed the Way We Look 149 100 Years of Architecture 137

100 Years of Fashion 150

100 Years of Fashion Illustration 150

100 Years of Fashion Pocket Edition 34

100 Years of Tattoos 144

100 Years of Women's Fashion 149

200 Words to Help You Talk About Art 26, 117, 125

200 Words to Help You Talk About Philosophy 27, 117

299 Cats (and a Dog): A Feline Cluster Puzzle 84, 94

500 Patterns 36, 150

666 Songs to Make You Bang Your Head Until You Die: A Guide to the Monsters of Rock and Metal 17, 134

Author index

Adillon, Dàlia 112, 113 Ager, Charlotte 19, 119 Agkathidis, Asterios 138 Aguado, Emma 91 Alexander, Hilary 153 Allen, Roly 121 Allmer, Patricia 131 Ambler, Frances 93 Anderson, Gail 145, 146, 148 Andrews, Jorella 131 Anouti, Caline 155 Antoine, Denis 152 Anyango, Catherine 99 Arata-Gavere, Barbara 151, 155 Arkle, Peter 131 Artymowska, Aleksandra 105 Aspinall, Marc 94 Atkinson, Mark 153 Atkinson, Stuart 111

Bacher, Hans P. 132 Baczynski, Kristyna 108 Bailey, Ella 102 Bailey, Greg 77, 92, 113 Baker, Rachelle 75, 93, 133 Barfield, Mike 106, 109, 111 Barker, James 78, 92 Barnes, Lesley 110 Barton, Gem 98, 144 Basford, Johanna 25, 99, 100, 118, 119 Bass, Jennifer 133, 147 Bateman, Steven 148 Batliwalla, Navaz 154 Battersea Dogs' & Cats' Home Bernard, Laura 55, 101, 104 Berrie, Christine 90, 91, 92, 93, 98,100

Bertini, Viola 139 Bird, Michael 112, 123, 125 Bird, Wendy 131 Black, Holly 73, 92, 95 Blackley, Lachlan 99 Blackman, Cally 34, 149, 150 Blackshaw, Gemma 127 Blackwell, Lewis 148 Blake, Rose 61, 111 Blanchard, Tamsin 149 Blandford, Richard 128 Blasco, Julio Antonio 111 Blossom, Rowan 121, 122 Bock, Leanne 50, 104 Boldt, Claudia 52, 101, 102, 104 Borthwick, Ben 129 Bower, Julie Rose 81, 97 Bowie Style 155 Bowkett, Steve 105, 117, 137 Bowles, Melanie 151 Brigas-Goode, Amanda 155 Brooks, Jason 100, 118, 154 Brown, Carol 153 Brown, Rachael 140

C Cahill, James 73, 92, 132 Caldwell, Cath 145 Callaghan, Laura 30, 95, 118, 127

Brown, Sass 151, 155

Buckingham, Lesley 98

Burkhardt, Ralph 146

Burton, Roger K. 155

Buchczik, Jan 106

Cap. Henri 112 Carroll, Henry 61, 96, 100, 111, 115, 116, 124, 136 Catacchio, Onofrio 115, 129 Cavolo, Ricardo 92 Chakrabarti, Nina 105, 107 Chassagne, Léa 24, 118 Cheung, Theresa 24, 87, 96, 97, 99. 118 Choklat, Aki 152 Choma, Joseph 140 Christoforou, Christina 130, 131, 142 Chunman Lo, Dennic 39, 154 Clarke, Rebecca 93 Clarke, Simon 156 Claybourne, Anna 58, 63, 91, 105, 111, 112 Claypool, Mollie 142 Clerc, Lucille 6, 97, 98, 105, 113, 120, 152 Cole, Alison 128 Cole, Daniel James 153 Cole, Drusilla 155 Compton, Nick 129 Conover, Todd 36, 150 Cornet, Guillaume 110 Coulthard, Sally 122 Craig & Karl 96 Cure, Sophie 145 Curley, John J. 128

D'Alleva, Anne 128, 129 Davidson, Kirsti 53, 103 Davies, Bridget 128 Davies, Colin 141 Davis, Jennifer 18, 117 Dawnay, Gabby 110 Day, Anna 92 Deacon, Giles 153 Decourchelle, Agnès 131 Deeny, Leander 94, 95 Deihl, Nancy 153 Delaney, Miriam 141 Deluxe (REAL) 119 Deuchars, Marion 48, 49, 102, 105, 106, 110, 127 Dexet, Hector 110 Dimery, Robert 134 Doane, Morgan 121 Dobner, Rory 110, 115 Doonan, Simon 114, 116, 151, 156 Dowling, Faye 114, 126 Dovle, James 109 Draffan, Susie 150 Drori, Jonathan 6, 113, 120 Duly, Leila 118 Dunn, Nick 137

E
Eagle, Will 116, 124, 136
Eason, Rohan Daniel 96
Eastham, Ben 129
Ebenstein, Joanna 14, 125
Editions Larosse 150
Eisele, Petra 145
Elephant Magazine 129
Ellicock, Stephen 93, 95, 134
Elliott, Samantha 153
Englund, Magnus 140, 147
Escobar, Paola 112
Espinoza, Steven 134
Etherington, Robin 60, 108
Evamy, Michael 42, 146
Evans, Kate 112

Evans, Peter 141 Everitt, Matt 119, 134 Exley, Holly 76, 80, 90, 91, 93, 98

Falls, Barry 95 Farina, Aurélien 145 Farrelly, Lorraine 140 Favre, Malika 108 Fee, Natalie 22, 122, 142 Ferguson, Richard 109 Fick, Bill 147 Fiell, Charlotte 123, 138, 140, 141, 143, 147, 149 Fiell, Clementine 149 Fiell, Peter 123, 138, 140, 141, 143, 147 Fischer, Anette 155 Fleming, John 132 Fletcher, Daisy 118 Fletcher, Kate 151 Ford, Jason 103, 107, 108, 109 Foss, Natalie 72, 97 Foster, Clare 120 Foster, Victoria 97 Friedman, Avi 140 Friel, Helen 105, 106 Friel, Ian 105 Froese, Tom 108 Fuentes, Carla 98 Fury, Alexander 150

Gambino, Paul 16, 129, 130 Gamlen, Pete 112 Gardner, Bruce 122 Garland, Val 149 George, Marcel 69, 90, 91, 92, 93, 94, 99, 104 Gervais, Bernadette 112 Gethings, Gerrard 29, 68, 91, 114 Getlein, Mark 126 Giannella, Valentina 57, 111, 142 Gifford, Clive 112 Gilbert, Adi 20, 122 Gillette, Michael 93 Glancey, Jonathan 142 Glatt, Jana 102 Good Wives and Warriors 59, 107, 111 Gorman, Anne 141 Grabowski, Beth 147 Graham, Barbara 155 Grand, Katie 153 Green, Dan 112

Graham, Barbara 155 Grand, Katie 153 Green, Dan 112 Grierson, Tim 35, 134 Griffiths, Danielle 152 Grimshaw Architects 139 Grose, Lynda 151 Gulling, Dana K. 140 Guzowski, Mary 138

H
Hagan-Guirey, Marc 117, 118, 122, 138, 139
Hall, Sean 148
Hallett, Clive 151
Hallgrimsson, Bjarki 147
Hammond, Alex 130, 147
Hanson, Robert 108
Harasymowicz, Sława 131, 132
Harding, Erin 121
Harper, Phineas 99
Hauser, Kitty 130

Haworth, Hennie 110 Haydn Smith, Ian 125, 134, 136 Heller, Steven 123, 144, 145, 146, 148 Helmer, Grace 83, 94, 97, 98 Henly, Joanna 91 Henríquez, Daniela 77, 92, 93, 94 Henry, Kevin 145 Hérem, Thibaud 115 Higgie, Anna 95 Higgins, lan 141 Higgins, Nick 115, 131 Higuchi, Yuko 117 Hisao, Sato 106 Hoare, Natasha 129 Hobbs, Kevin 117 Hoberman, Nicky 95 Hodge, Susie 13, 124, 125, 130, 141 Hodgson, Rob 54, 101, 103, 110 Holden, Robert 138, 140 Holgersson, Cajsa 97 Holland, Gwyneth 152 Hollingham, Richard 116 Honour, Hugh 132 Hopkins, Dave 96, 114, 120, 134 Hopkins, Owen 137, 141 Horberry, Roger 143 Hornung, David 41, 127, 144 Howard, Annabel 126, 131 Huck 119, 142 Hudson, Murray 141 Huey, Sue 150 Hughes, Philip 139 Humfrey, Chris 69, 90 Humphrey, Lauren 111 Hyland, Angus 15, 96, 114, 115, 126, 127, 134, 148 Hyndman, Sarah 98

I IC4DESIGN 65, 107 Ingledew, John 143, 145 Ingram, Catherine 30, 118, 120, 127, 131, 132 Inman, Gary 20, 122 Innes, Malcolm 140 Inniss, Joseph 120 Isaac, Ceri 151 Isaac, Rita 125 Ismail, Yasmeen 106, 108

Jabi, Wassim 141 Jackson, lain 137 Jackson, Paul 85, 97, 121, 122, 123, 138, 139, 144, 145, 148, 150 Jansen, Charlotte 126, 128, 135 Jaussaud, Jean-Francois 128 Jawando, Danielle 113 Jiang, Shan 96, 97 Johnson, Michael 147 Johnston, Amanda 151 Johnston Cobb, Debra 150 Jonas, Anne 64, 112 Jones, Jonathan 11, 125, 130, 132 Jones, Rae 152 Judah, Hettie 10, 127 Junger, Laura 108

K Kamigaki, Hiro 65, 107 Kane, John 148 Kaplan, Jonathan 81, 97 Karman, Bijou 74, 93, 133 Karnikowski, Nina 122, 146 Katstaller, Rachel 112 Katz, Alex 128 Kavounas Taylor, Alice 143, 148 Kearney, Brendan 111 Keizer, Joost 131 Kershaw, Gareth 40, 154 Kiisel, Karolyn 37, 151 Killian Fernandez, Kathleen 134 Kind Studio 115 Kirkham, Michael 109, 142 Kirkham, Pat 133, 147 Kirkham, Tony 80, 91, 98 Kitching, Alan 144 Kövecses, Anna 103 Kruszynski, Elliot 101, 103 Kyle, Hedi 121

Laing, Olivia 127 Landrein, Simon 90 Laval, Anne 101, 102 Laverty, Christopher 133, 152 Lawson, Stuart 145 Leamy, Selwyn 100, 116, 124, 129, 130 Lee, Rik 93, 134 Lee-Merrion, Harriet 87, 96, 99 Lefteri, Chris 146 Leslie, Jeremy 146 Leverton, Amy 150 Lewis, Angharad 148 Lewis, Ben 128 Lingwood, Gyles 143 Little White Lies 96, 97, 115, 118, 133 Liversedge, Jamie 138, 140 Lora, Miren Asiain 58, 111 Lovegrove, Keith 150 Lucas, Raymond 141 Ludwig, Annette 145

M MacDonald, Bruno 17, 134 Macellari, Elisa 12, 115, 128 Maclean, Charles 83, 94 Madriz, Marianna 113 Magma 50, 99, 100, 101, 102, 104

104 Magnum Photos Ltd 8, 129, 135 Mahon, Nik 98, 100 Makstutis, Geoffrey 137, 138 Manel, Stéphane 92 Marazzi, Manuela 57, 112, 143 Marciari, John 126 Martens, Yuri 141 Martin, Raphaël 112 Martin, Rosie 154 Maruzzelli, Lucia Esther 57 Maskell, Hazel 111 Masters of Photography 135 Matsumoto, Jinko 156 Maupetit, Léa 84, 91, 94 Maycock, Sarah 131 Mayer, Jeffrey 36, 150, 156 Mbonu, Ezinma 152 McCabe, Eamonn 135 McComb, David 144 McCurry, Bonnie 136 McCurry, Steve 136 McGovern, Anna 19, 119 McLean, William 140, 141 McLeod, Virginia 138, 139 McMahon Collis, Diana 72, 86, 97, 100 McNeil, Paul 149 Meadows, Toby 153 MEGAMUNDEN 97, 119

Metropolitan Museum of Art 91 Meyer, Mike 43, 144 Meyerowitz, Joel 135 Miller, Doug John 88, 95 Miller, Ellen 150 Miller, Ralph 120 Miller, Steven Thomas 151 Milton, Alex 147 Mister Peebles 96 Mitchell, Wendy 132 Miyake, Ryuto 70, 90, 92 Montoriol Alaux, Cassandre 82, 94 Moore, Chris 150 Morgan, Tony 156 Moriyama, Daido 135 Morse, Trent 126 Morton, Camilla 95 Moxon, Sian 142 Munden, Oliver 86, 97, 100 Murugiah, Sharm 120, 134

N
Naegele, Isabel 145
Nakamichi, Tomoko 154, 155, 156, 157
Nakamoto, Takeshi 135
Nassar, Daniel 111
National Poetry Library 33, 115
Nethersole, Scott 126
Newman, Marian 149
Nguyen-Grealis, Lan 149
Nichols, Tom 130
Nishi, Shuku 98
Nunes, Victor 117

O Oikawa, Kenji 104 Oldham, Craig 147 Ong, Amandas 126 Onn, Aidan 52, 54, 101, 103, 104, 110 Ordnance Survey 118 Ormen, Catherine 150 Oseid, Kelsey 94

Padley, Gemma 135 Pailes-Friedman, Rebeccah 155 Pantelides, Katerina 130 Paoletti, John T. 45, 126 Pappworth, Sara 131 Parisi, Paolo 114, 126 Parkinson, David 123, 132 Parkinson, Tom 96, 134 Parr, Martin 116 Partridge, Loren 130 Perkins, Camilla 97 Perry, Josephine 155 Phillips, David 138, 139 Phillips, Lee John 122 Piyasena, Sam 120 Plewka, Karl 149 Plunkett, Drew 138, 139 Poloni, Giordano 94 Porras, Stephanie 126 Posingis, Sebastian 138, 140 Posner, Harriet 154 Posters, Bill 130, 143 Poulain, Damien 102 Powell, Pamela 153 Powers, Alan 137 Pramaggiore, Maria 133 Price, Dorothy 127 Price-Cabrer, Natalia 136 Proctor, Rebecca 148 Pryce, Jonathan Daniel 135, 153

Q Qu, Zheng 138

Radke, Gary M. 45, 126 Rae, Andrew 79, 95, 107, 120, 131, 132 Raisin, Ross 116, 124 Ratinon, Claire 21, 120 Raymond, Martin 148 Rees, Darrel 145 Regan, Lisa 107 Reid, Olga 138 Rideal, Liz 129 Rivans, Maria 118 Roberts, Caroline 114, 127 Roberts, Sam 43, 144 Robertson, Debora 68, 91 Robson, David 138, 140 Rochester, Helen 93 Roddam, George 131, 132 Rodgers, Paul 147 Rothenstein, Julian 31, 127 Rüber, Sabina 120 Rumsby, Anna 107

Salisbury, Martin 143, 144

Samar, Damluji Salma 137, 139

Sasahara, Noriko 156 Sato, Hisako 151, 156 Sato, Kanae 103 Savic, Dejan 100 Sayer, Chloe 31, 127 Schonberger, Nick 117, 148 Scully, Claire 118 Scully, Kate 150 Seggio, Barbara 155 Selmes, Caroline 56, 101, 102, 104, 108, 109 Shaeffer, Claire 38, 150 Shakespeare, Tom 126 Shaughnessy, Adrian 145 Shaw, Mark 143 Shawcross, Conrad 129 Shenton, Jan 156 Shore, Robert 125, 126 Silver, Pete 140, 141 Simpson, Adam 94, 95, 131 Sims, Josh 115, 153, 154 Slade-Brooking, Catharine 143, 144 Smith, Kelly 109 Smits, Timba 95, 134 Snir, Noa 113 Sommer, Mikkel 73, 92, 93 Sommer Christensen, Mikkel 95 Soriano, Kathleen 129 Sparshott, David 93, 98 Spiers, Julia 105 Spitzer, Katja 113 Spozio, Iker 131 **SRK 119** Stadden, Peter 120 Steinbauer, Anja 27, 117 Sterlacci, Francesca 151, 153, 155 Stewart, Lizzy 103 Stickerbomb 28, 119, 142 Storr, Robert 129 Stoten, Jim 119, 134 Street, Ben 26, 117, 125 Stuart, Matt 23, 135 Styles, Morag 144 Sullivan, Edward J. 129 Sundsbø, Sølve 153 Suzuki, Hiromi 95

Tagliaferro, Lauren 36, 150 Tamaki, Lauren 97 Taylor, Eleanor 18, 111, 117

Szkutnicka, Basia 152, 156

Suzuki, Itsuko 102

Terrazzini, Daniela Jaglenka 107, 122 Thomas, Isobel 55, 101, 104, 108, 109, 112, 113, 123 Thomas, Patrick 100, 142 Thornhill, Joanna 140 Tinney, Mike 130, 147 Tomlinson, Lottie 115, 149 Travis, Stephanie 141 TTTism 117, 148 Tucker, Johnny 139 Tullett, Barrie 132 Tylevich, Katya 95, 129

U Udale, Jenny 152 Upchurch, Paul 78, 92 Urban Outfitters 115 Utechin, Nicholas 88, 95

V
Vale, Patrick 131
Valli, Marc 126
Van Der Veken, Jan 63, 112
van Meel, Juriaan 141
van Ree, Hermen Jan 141
Van Ryn, Aude 109, 131
Vandenbroucke, Brecht 94
Vander Kaay, Chris 134
Vandling, Therese 96
Vann, Philip 126
Vienne, Véronique 123, 144
Viggers, Katie 110
Volner lan 142

Waern, Rasmus 142 Waldron, Hannah 102, 103 Wallington, Jack 121 Wallis, Tom 133 Warchol, Ulla 121 Warner Marien, Mary 44, 123, 124, 135, 136 Warren, Hannah 113 Watkin, David 139 Watson, Linda 152 Watt Smith, Tiffany 96 Weckmann, Anke 113 Wesen Bryant, Michele 152 West, David 117 Westerbeck, Colin 135 Weston, Richard 123, 137 Weston-Lewis, James 62, 111 White Arkitekter 140 White, Terry 141 Wilde, Judith 147 Wilde, Richard 147 Wilkinson, Carl 62, 111 Williamson, Caspar 146 Willis, Abigail 120 Wilson, Kendra 15, 96, 114, 115, 120, 121, 126, 127 Wilson, Zeren 82, 94 Woods, Paul 145 Woodward, Adam 120, 134 Woolf, Virginia 32, 115 Worsley, Harriet 123, 149 Wright, Jennifer 117

Yamashita, Megumi 138, 139 Yot, Richard 128 Young, Sarah 96

Zappaterra, Yolanda 145

Melhuish, Clare 140

Contacts & Distribution

LAURENCE KING PUBLISHING

General Enquiries:

Laurence King Publishing 4th Floor 361-373 City Road London EC1V1LR

T + 44 (0) 20 7841 6900 F + 44 (0)20 7841 6910 E enquiries@laurenceking.com W www.laurenceking.com

Editorial Submissions:

Please send ideas and contributions to: commissioning@laurenceking.com

RETURNS POLICY (RETURNABLE CUSTOMERS ONLY)

Chronicle Books Returns c/o Hachette Book Group USA 322 S. Enterprise Blvd Lebanon, IN 46052

Please include account number and a packing list or chargeback with all returns. Written permission is not required for "returnable" accounts. Returns must be In Print, or, if Out of Print, returned within 6 months of the OP date, in saleable condition, and whole copy (except for strippable titles).

No authorization is required for overstock returns or damaged/defective merchandise. Returns are credited at the same price and discount at which they were most recently purchased.

EXAMINATION AND DESK COPIES

Email: inspectioncopies@laurenceking.com

DISTRIBUTION DETAILS

Distribution inside the US, Canada and Mexico:

CHRONICLE BOOKS

Chronicle Books 680 Second Street San Francisco, CA 94107 T 415 537 4200 E hello@chroniclebooks.com W www.chroniclebooks.com

US Publicity:

uspress@laurenceking.com

Customer Service Resources

Call toll free: 800 759 0190 8:30 am - 5:30 pm EST

Fax toll free: 800 286 9471

Email:

Regarding existing orders: customer.service@hbgusa.com

To place new orders: order.desk@hbgusa.com

Credit Department: 800 234 5226 9:00 am - 5 pm EST

Chronicle Books is pleased to offer online customer service:

Log on to http://pubeasy.books.hbgusa com/pls/pubeasy/pubeasy.intro_page to check price, availability, order status, or to place orders 24 hours a day, 7 days a week Free to join, PubEasy is your own full service customer self-service center.

PubEasy

Residents of all states except AK, DE, MT NH, and OR, please add local sales tax.

For information on distribution outside the UK, Canada and Mexico, please contact sales@laurenceking.com

Representatives

BOOKSTORE REPRESENTATIVES

California

CA, TX Dave Ehrlich

T 323 346 7498

Dave_ehrlich@chroniclebooks.com

Pacific Northwest

AK, WA, OR, UT, AZ

Jamil Zaidi

T 425 985 5657

jamil_zaidi@chroniclebooks.com

CO, ID, MT, UT, WY, NM

Chickman Associates

T 650 642 2609

F 650 570 7575 chickmanis@comcast.net

IA, IL, IN, KS, KY, MI, MN, MO,

ND, NE, OH, SD, WI Abraham Associates

T 800 701 2489

F 952 927 8089

info@abrahamassociatesinc.com

New England

CT, NH, MA, ME, RI, VT

Emily Cervone

T (860) 212 3740

Emily_Cervone@chroniclebooks.com

New York Metro, NJ, and Select

DC and PA Accounts

Melissa Grecco T 516 298 6715

melissa_grecco@chroniclebooks.com

Mid-Atlantic

DC, DE, MD, PA. WV

Chesapeake and Hudson

T 800 231 4469

F 800 307 5163

office@cheshud.com

Southeast

AL, AR, FL, GA, LA, MS, SC, NC, OK, TN, VA, TX

Southern Territory Associates

T 772 223 7776 rizzosta@gmail.com

Library and Educational Accounts

Anna-Lisa Sandstrum

T 415 537 4299

F 415 537 4470

Annalisa_sandstrum@chroniclebooks.com

Latin America (excluding Caribbean)

Jennifer Grav

Hachette Book Group

1290 Avenue of the Americas

New York, NY 10104

T 212-364-1515

Jennifer.Gray@hbgusa.com

Canada

Raincoast Books

2440 Viking Way

Richmond, BC

Canada V6V 1N2

T 604 448 7100

F 604 270 7161 info@raincoast.com

www.raincoast.com

Canada

BC to Ontario

Ampersand Inc.

West Coast Office

2440 Viking Way

Richmond, BC

Canada V6V 1N2

T 604 448 7111

F 604 448 7118

info@ampersandinc.ca

Ampersand Inc.

Toronto Office

Ampersand Inc.

Suite 213, 321 Carlaw Ave

Toronto, ON

M4M 2S1

T 416 703 0666

F 416 703 4745

info@ampersandinc.ca

Canada

Quebec

Hornblower Group Inc.

T 514 704 3626 F 1800 596 8496

kstacey@hornblowerbooks.com

T 514 239 3594

imsimard@hornblowerbooks.com

Canada

Atlantic Canada

Hornblower Group Inc.

T 416-461-7973 ext. 2

F 416-461-0365

Imartella@hornblowerbooks.com

GIFT REPRESENTATIVES

West and Southwest

AZ, CA, CO, HI, NM, NV, UT, WY

Stephen Young & Associates

Los Angeles, CA Showroom

T 800 282 5863

F 888 748 5895

info@stephenyoung.net

Pacific Northwest

AK, ID, OR, MT, WA Rettencourt

Seattle, WA Showroom

T 800 462 6099

F 206 762 2457

info@bettencourtgroup.com

Midwest

IL, IN, KY, MI, OH

Kelley and Crew Inc.

Chicago, IL

T 800 373 1712

F 773 442 0810 M 773-294-3203

kcrewreps@gmail.com

Midwest

MN, ND, SD, WI

Anne McGilvray & Company Minneapolis, MN Showroom

T: 800-527-1462 F: 214-638-4535

info@annemcgilvray.com

Mid-Atlantic

DC, DE, MD, Eastern PA, VA

Harper Group

T: 888-644-1704 F: 888-644-1292

support@harpergroup.com

New York Metro, New Jersey & New England: CT, MA, ME, NH,

NJ, NY, RI, VT

New York, NY Showroom

Harper Group

T 888 644 1704

F 888 644 1292 support@harpergroup.com

Southeast

AL, FL, GA, MS, NC, SC, TN

The Simblist Group

Atlanta GA Showroom

T 800 524 1621

F 404 524 8901 info@simblistgroup.com

South and Midwest

AR, IA, KS, LA, MO, NE, OK, TX Anne McGilvray & Company

Dallas, TX Showroom

T 800 527 1462 F 214 638 4535

info@annemcgilvray.com

West Virginia and Western PA

Pamela Miller

PDM Enterprises T 412 881 7033

F 412 881 7033

repref23@aol.com

Find us on social media

- f Find us on Facebook
- Follow us on Twitter: @laurencekingpub
- Follow us on Instagram: /laurencekingpub
- P Follow us on Pinterest: /laurencekingpub

Laurence King Publishing

4th Floor

361–373 City Road London EC1V 1LR

Telephone: +44 (0)20 7841 6900 Fax: +44 (0)20 7841 6910

Email: uspress@laurenceking.com

www.laurencekina.com

Distribution by:
Chronicle Books
680 Second Street
San Francisco, CA 94107
Telephone: 415 537 4200

Email: hello@chroniclebooks.com

www.chroniclebooks.com

For the latest information on all our titles, please go to our website at www.laurenceking.com

- f Find us on Facebook
- ♥ Follow us on Twitter: @laurencekingpub
- Follow us on Instagram: /laurencekingpub
- P Follow us on Pinterest: /laurencekingpub
- Find us on NetGalley

LAURENCE KING

978 1 78627 961 3 Printed in the USA