

FALL
2020

BIBLIOASIS

—Ordering Information—

For more information, or for further promotional materials, please contact:

Meghan Desjardins
Operations Manager
Phone: 519-915-3930
Email: mdesjardins@biblioasis.com

Chloe Moore
Publicity
Email: cmoore@biblioasis.com

www.biblioasis.com
on twitter: @biblioasis

Biblioasis
1686 Ottawa Street, Suite 100
Windsor, ON
N8Y 1R1 Canada

Orders:
info@biblioasis.com
Phone: 519-915-3930

Distribution:

University of Toronto Press
5201 Dufferin Street, Toronto, ON, M3H 5T8
Toll-free phone: 800-565-9533 / Fax: 800-221-9985
email: utpbooks@utpress.utoronto.ca

Sales Representation:

Ampersand Inc.

Head office/Ontario
Suite 213, 321 Carlaw Avenue
Toronto, ON, M4M 2S1
Phone: 416-703-0666
Toll-free: 866-736-5620
Fax: 416-703-4745
Toll-free: 866-849-3819
www.ampersandinc.ca

Jenny Enriquez
Ext. 126
jennye@ampersandinc.ca

Kris Hykel
Ext. 127
krish@ampersandinc.ca

**British Columbia/Alberta/ Saskatchewan/
Manitoba /Yukon/Nunavut/NWT**
2440 Viking Way
Richmond, BC V6V 1N2
Phone: 604-448-7111
Toll-free: 800-561-8583
Fax: 604-448-7118
Toll-free Fax: 888-323-7118

Saffron Beckwith
Ext. 124
saffronb@ampersandinc.ca

Quebec
Jenny Enriquez
Phone: 416-703-0666 Ext. 126
Toll Free 866-736-5620
Fax: 416-703-4745
jennye@ampersandinc.ca

Ali Hewitt
Phone: 604-448-7166
alih@ampersandinc.ca

Morgen Young
Ext. 128
morgeny@ampersandinc.ca

Dani Farmer
Phone: 604-448-7168
danif@ampersandinc.ca

Laureen Cusack
Ext. 120
karenb@ampersandinc.ca

Atlantic Provinces
Kris Hykel
Phone: 416-703-0666, Ext. 127
Toll Free 866-736-5620
Fax: 416-703-4745
krish@ampersandinc.ca

Jessica Price
Phone: 604-448-7170
jessicap@ampersandinc.ca

Vanessa Di Gregoro
Ext. 122
vanessad@ampersandinc.ca

Pavan Ranu
Phone: 604-448-7165
pavanr@ampersandinc.ca

Evette Sintichakis
Ext. 121
evettes@ampersandinc.ca

RETURNS POLICY:

UTP will accept returns for publications provided they are returned in resalable condition, and received not prior to 3 months from the invoice date and before 12 months after the shipping date. Invoice copies or an invoice number must be included for all returns. Books shipped to us erroneously will be returned at the customer's expense.

BIBLIOASIS

Fall 2020

PREVIOUSLY ANNOUNCED

- Alex Pugsley
Aubrey McKee / 5
- Jorge Carrión
Against Amazon / 5
- Kevin Lambert
*You Will Love What
You Have Killed* / 6
- Robyn Sarah
Music, Late and Soon / 6
- Anita Lahey
The Last Goldfish / 7
- Lennie Goodings
A Bite of the Apple / 7

Introducing FIELD NOTES / 8

- Mark Kingwell
On Risk
- Andrew Potter
On Decline
- To be announced
On Profiteering

NEW FICTION, NONFICTION, AND HISTORY

- Steven Heighton
Reaching Mithymna / 10
- Jason Guriel
Forgotten Work / 11
- Kristyn Dunnion
Stoop City / 12
- Will Toffan
Watching the Devil Dance / 13
- Jennifer Grainger
*London Free Press:
From the Vault, Vol. II* / 13

BEST CANADIAN 2020 / 14

- Sarmishta Subramanian, Ed.
Best Canadian Essays
- Marilyn Dumont, Ed.
Best Canadian Poetry
- Paige Cooper, Ed.
Best Canadian Stories

SETH'S CHRISTMAS GHOST STORIES / 15

Published with the generous assistance of the Canada Council for the Arts, which last year invested \$153 million to bring the arts to Canadians throughout the country, and the financial support of the Government of Canada. Biblioasis also acknowledges the support of the Ontario Arts Council (OAC), an agency of the Government of Ontario, which last year funded 1,709 individual artists and 1,078 organizations in 204 communities across Ontario, for a total of \$52.1 million, and the contribution of the Government of Ontario through the Ontario Book Publishing Tax Credit and the Ontario Media Development Corporation.

PRINTED IN CANADA

Canada Council
for the Arts

Conseil des Arts
du Canada

Canada

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO
an Ontario government agency
un organisme du gouvernement de l'Ontario

ONTARIO | ONTARIO
CREATES | CRÉATIF

Field Notes from a Vacant Bookshop

On publishing and bookselling during the COVID-19 pandemic

April 17, 2020

Dear Booksellers,

I write to you on a snowy Friday afternoon from a laptop on my front bookstore counter. Please forgive the sentimental hyperbole, but this space increasingly feels like the loneliest place in the world. It's been exactly a month since we first closed our doors to the public: these old Walkerville distillery-district floorboards have only felt the creak of my feet since, and they want for more varied company. The shop is still quite beautiful: even at the worst of times, books do furnish a room. And though we've been lucky enough to have tremendous community support here in Windsor—at the time of writing, sales since we closed our doors are up 11% over the same period last year, and a whopping 26% since April 1st—and we're busier than ever, books alone do not make a bookshop: that requires the happy alchemy of people, conversation, and possibility. All three of these things have been missing for a month, and the email exchanges and Zoom conference calls and Facebook updates simply can't make up for them.

The closest I get to that alchemical reaction is when I'm delivering books to people at their homes, and see the relief and pleasure and gratitude it engenders. The days are long—fourteen, fifteen, seventeen hours—but they're strangely full of hope. Every book sold seems a reason to celebrate, and my favourite moments over the past month have been in the evenings, racing against the sun, Wilco

spinning on the car stereo as my son drives me from stop to stop to stop, and I run out to climb up the steps, kneel and deliver and knock and step away. Never before in our nearly 22 years as booksellers have we felt so much a part of the Windsor community. Though there was a point late last year I thought about closing the store, tired of being torn between two businesses and fearing that I could no longer do justice to both, I'm more committed to it than ever, and certain that it will not only survive this pandemic but come out of it stronger. It matters as much as anything we do as publishers, and if I lost sight of that for a while, it's no longer the case.

If the past month at the bookshop has been a period of quick change and manically purposeful activity, the press has operated in a different but no-less-purposeful mode, motivated by the dual ethos of doing little harm and responding to the current

crisis in a responsible manner. The current catalogue reflects this. It is not the catalogue we expected to present a short month ago, nor even the catalogue we presented at sales conference at the end of March: some delayed Spring and Summer titles are back in its pages; others we intended to present and publish during the Fall 2020 season have been delayed to later ones; and there's a new series of pamphlets, tentatively titled *Field Notes*, we're launching in the hope of making some sense of the world we're in now. We're rethinking other aspects of our business, about the books we publish and how we promote and bring them to market, and we'll be in

touch with many of you, individually and otherwise, over the coming months to discuss this; and, likely, to ask for advice. Your support for us, both as booksellers and publishers, has helped a great deal as we've tried to make sense of how to move forward. Thank you for it, and please know we're here for all of you in turn. Let us know if there's anything we can do to help you at any time. You can reach me directly at the email and phone numbers below. Though I am certain of little these days, the one thing I do know is that we're all better working together.

With affection and profound respect and gratitude for you all.

Dan Wells
Bookseller/Publisher
Biblioasis
dwells@biblioasis.com
519-915-3930

PREVIOUSLY ANNOUNCED COVID¹⁹-DELAYED TITLES

Aubrey McKee

ALEX PUGSLEY

“A rollicking, strange and unforgettable coming of age novel unlike anything you’ve ever read.”
—LYNN COADY, SCOTIABANK GILLER PRIZE-WINNING AUTHOR OF *HELLGOING*

From basement rec rooms to midnight railway tracks, Action Transfers to Smarties boxes crammed with joints, from Paul McCartney on the kitchen radio to their furious teenaged cover of The Ramones, Aubrey McKee and his familiars navigate late adolescence amidst the old-moned decadence of Halifax. An arcana of oddball angels, Alex Pugsley’s long-awaited debut novel follows rich-kid drug dealers and junior tennis brats, émigré heart surgeons and small-time thugs, renegade private school girls and runaway children as they try to make sense of the city into which they’ve been born. Part coming-of-age-story, part social chronicle, and part study of the myths that define our growing up, *Aubrey McKee* introduces a breathtakingly original new voice.

Alex Pugsley is a writer and filmmaker originally from Nova Scotia. A winner of the Writers’ Trust Journey Prize, his fiction has appeared in *Brick*, *The Dalhousie Review*, *Eighteen Bridges*, *The New Quarterly*, *subTerrain*, *Taddle Creek*, *This Magazine*, *The Walrus*, and, for the last three years, *Best Canadian Stories*. His next book, *Shimmer*, is also forthcoming from Biblioasis.

June 2020 | Novel

5.5 x 8.5 | 400pp

Trade Paper: 978-1-77196-311-4

eBook: 978-1-77196-312-1

\$22.95 CAD

ISBN 978-1-77196-311-4

Comparable Titles

Craig Davidson, *The Saturday Night Ghost Club*

Catherine Hernandez, *Scarborough*

Lynn Coady, *Mean Boy*

Against Amazon

JORGE CARRIÓN

TRANSLATED FROM THE SPANISH BY PETER BUSH

“To read is to travel in time and space, and to travel from bookshop to bookshop is an ecstatic experience for Carrión, a joy he conveys page after page.” —MACLEAN’S

Picking up where the widely praised *Bookshops: A Reader’s History* left off, *Against Amazon* explores the increasing pressures of Amazon and other new technologies on bookshops and libraries. Collecting the author’s essays on these vital social, cultural, and intellectual spaces, as well as his interviews with the writers who love them—including Alberto Manguel, Iain Sinclair, Luigi Amara and Han Kang, among others—*Against Amazon* is equal parts a history of books and bookshops, an autobiography of a reader, a travelogue, a love letter—and, most urgently, a manifesto against the corrosive pressures of late capitalism.

Jorge Carrión is a writer, professor, curator and cultural critic. He writes every week for the *New York Times en Español*. He is the director of the Creative Writing Program of Universidad Pompeu Fabra / Barcelona School of Management. His published works include essays, novellas, novels and travel writing. His title *Bookshops* has been translated to 13 languages.

September 2020 | Nonfiction

5 x 8 | 208pp

Trade Paper: 978-1-77196-303-9

eBook: 978-1-77196-304-6

\$21.95 cad

ISBN 978-1-77196-303-9

Comparable Titles

Jorge Carrión, *Bookshops: A Reader’s History*

Henry Hitchings, *Browse*

David Mason, *The Pope’s Bookbinder*

You Will Love What You Have Killed

KEVIN LAMBERT

TRANSLATED FROM THE FRENCH BY DONALD WINKLER

“This book is poisonously beautiful.”—LIBRAIRIE MARIE-LAURA

Faldistoire’s grandfather thinks he’s a ghost. Sylvie’s mother reads Tarot and summons stormclouds to mete her witch’s justice. Behind his Dad of the Year demeanor, Sébastien’s father hides dark designs. It’s Croustine’s grandfather who makes the boy a pair of slippers from the dead family dog, but it’s his dad, the uncannily-named Kevin Lambert, who always seems to be nearby when tragedy strikes, and in the cemetery, under the expressionless gazes of toads, small graves are continuously being dug: Chicoutimi, Quebec, is a dangerous place for children. But these young victims of rape, accidental violence, and senseless murder keep coming back. They return to school, discover their sexualities, keep tabs on grown-up sins—and plot their apocalyptic revenge. Surreal and darkly comic, this debut novel by Kevin Lambert, one of the most celebrated and controversial writers to come out of Quebec in recent memory, takes the adult world to task—and then takes revenge.

Born in 1992, **Kevin Lambert** grew up in Chicoutimi in the Saguenay-Lac-Saint-Jean region of Quebec. His most recent novel, *Querelle* (Biblioasis, 2021), won the 2019 Prix Sade and was shortlisted for the Prix Médicis, the Prix Wepler, the Le Monde Literary Prize, and the Quebec Booksellers’ Prize. Kevin is a bookseller at Le Port de tête in Montreal.

September 2020 | Novel

5 x 7 | 176pp

Trade Paper: 978-1-77196-352-7

eBook: 978-1-77196-353-4

\$19.95 CAD

ISBN 978-1-77196-352-7

Comparable Titles

Amber Dawn, *Sodom Road Exit*

Stéphane Larue, *The Dishwasher*

Joshua Whitehead, *Jonny Appleseed*

Music, Late and Soon

ROBYN SARAH

“Sarah knows the language: its pressure points, its traditions, its crevices. Trained as a musician, she also understands flow and timing, when to sing and when to keep silent.”—MONTREAL GAZETTE

After thirty-five years as an “on-again, off-again, uncoached closet pianist,” Robyn Sarah picked up the phone and called her old piano teacher, whom she had last seen in her early twenties. *Music, Late and Soon* is the story of Sarah’s return to study piano with the mentor of her youth, as well as a reflection on her previously unexamined musical past: a decade spent at Quebec’s Conservatoire de Musique, studying clarinet, dreaming of a career as an orchestral musician, but already a writer at heart. Both introspective and speculative, this two-tiered musical autobiography tracks the author’s long-ago defection from a musical career path and her late return to serious practice and tells the story of a relationship with an extraordinary teacher remembered and renewed.

Robyn Sarah is the author of ten poetry collections. *My Shoes Are Killing Me* won the 2015 Governor General’s Award and the Canadian Jewish Literary Award for poetry.

October 2020 | Memoir

5.5 x 8.5 | 320pp

Trade Paper: 978-1-77196-356-5

eBook: 978-1-77196-357-2

\$24.95 cad

ISBN 978-1-77196-356-5

Comparable Titles

Glenn Kurtz, *Practicing: A Musician’s Return to Music*

Kyo Maclear, *Birds Art Life*

Alan Rusbridger, *Play It Again: An Amateur Against the Impossible*

The Last Goldfish

A True Tale of Friendship

ANITA LAHEY

“Lahey’s sublimely empathic eye and piquant sense of humour ... make this a gentle, generous, and stunning book. You’ll remember these brave friends.”—MOLLY PEACOCK

Set against the fall of the Berlin Wall and the first Gulf War, this coming of age memoir is an intimate portrait of two friends who broach the promise of adulthood to find themselves navigating not only the complications of young womanhood, but a devastating illness as well. Giving voice to the friend who’s there for hospital visits, side-effects, late-night phone calls about fears and what-ifs, *The Last Goldfish* traces the impacts of a terminal cancer diagnosis on a young person—and what it means to face the possibility of death at the very age when one’s identity is being shaped.

Anita Lahey is a poet, an award-winning magazine journalist, past editor of *Arc Poetry Magazine*, and series editor of the annual anthology *Best Canadian Poetry*. Her books include the poetry collections *Out to Dry in Cape Breton* and *Spinning Side Kick* and the nonfiction book *The Mystery Shopping Cart: Essays on Poetry and Culture*. A former resident of Toronto, Montreal, Fredericton and Victoria, she maintains fierce familial ties to Cape Breton Island and lives in Ottawa with her family. She grew up in Burlington, Ontario, in a house with a huge backyard a short bike ride from Lake Ontario.

June 2020 | Memoir
5.25 x 8.25 | 296pp
Trade Paper: 978-1-77196-343-5
eBook: 978-1-77196-344-2
\$22.95 CAD

ISBN 978-1-77196-343-5

Comparable Titles

Chelene Knight, *Dear Current Occupant*
Kayleen Schaefer, *Text Me When You Get Home*
Meredith May, *The Honey Bus*

A Bite of the Apple

A Life with Books, Writers, and Virago

LENNIE GOODINGS

“All an apple should be: crisp, tart but sweet, steeped in mysterious history and tangled symbolism, and not a bad missile when it comes to alleyway combat. Oh, and delicious!”—MARGARET ATWOOD

Like the books she has edited and published—by writers ranging from Maya Angelou and Margaret Atwood to Sarah Waters and Naomi Wolf—Lennie Goodings’s memoir of her career at Virago, one of the English-speaking world’s most influential publishing houses, breaks new ground as well, telling a story of women in the world of work, offering much needed balance to the male-dominated genre of publishing memoirs, and chronicling a critical aspect of the history of feminism: how women began to assume control over the production of their own books. Part memoir, part literary history, and part reflection on more than forty years of feminist publishing, *A Bite of the Apple* is a story of idealism and pragmatism, solidarity and individual ambition, of challenges met and the battles not yet won—and, above all, a steadfast celebration of the making and reading of books.

Lennie Goodings is Chair of the UK publishing house Virago Press. Born in Canada, she came to London in her early twenties and has remained there since.

October 2020 | Memoir
5.25 x 7.75 | 320pp
Trade Paper: 978-1-77196-360-2
eBook: 978-1-77196-361-9
\$24.95 CAD

ISBN 978-1-77196-360-2

Comparable Titles

Laura Claridge, *The Lady with the Borzoi*
Diana Athill, *Stet: An Editor's Life*
Anna Porter, *In Other Words*

INTRODUCING Field Notes

Popularized during the Restoration, the tradition of pamphleteering—the publication of inexpensive booklets grappling with issues of current interest—has shaped the world in innumerable ways. From Martin Luther’s *95 Theses*, to Voltaire’s *Treatise on Tolerance*, to Mary Wollstonecraft’s *Vindication of the Rights of Woman*, pamphlets have functioned as vehicles for writers and thinkers to address the pressing questions of their eras. In this spirit, Biblioasis is proud to present Field Notes, a new series of nonfiction titles exploring timely issues of public interest and featuring writers and thinkers from a range of disciplines: philosophy, public policy, history, economics, cultural criticism, and more. The first three instalments presented here address the COVID-19 crisis as we begin to come to terms with our rapidly changing world.

COVER NOT FINAL

October 13, 2020 | Philosophy
4.5 x 7.25

978-1-77196-392-3

Trade Paper | \$16.95 CAD

Author Hometown: Toronto

ISBN 978-1-77196-392-3

Comparable Titles

Jennifer Welsh, *The Return of History*

George Wald, *Therefore Choose Life*

Mark Kingwell, *Fail Better*

On Risk

MARK KINGWELL

As we cope with the lengthening effects of the global COVID-19 pandemic, considerations of everyday risk have become inescapable. In the past, everyone engaged in some degree of risky behaviour, from mundane realities like taking a shower or getting into a car to purposely thrill-seeking activities like rock-climbing or BASE jumping. Many activities that seemed high-risk, such as flying, were claimed as basically safe. But risk was and always has been a fact of life. With new focus on the risks of even leaving the safety of our homes, the time is now for a deeper consideration of risk itself. How do we manage and distribute risks? How do we predict uncertain outcomes? If risk can never be completely eliminated, can it perhaps be controlled? At the heart of these questions—which govern everything from waking up each day to the abstract mathematics of actuarial science—lie philosophical issues of life, death, and danger. Mortality is the event-horizon of daily risk. How should we conceive of it?

Mark Kingwell is Professor of Philosophy at the University of Toronto and a contributing editor of *Harper's Magazine*, and has written for publications ranging from *Adbusters* and the *New York Times* to the *Journal of Philosophy* and *Auto Racing Digest*. Among his twelve books of political and cultural theory are the national best-sellers *Better Living* and *The World We Want*. In order to secure financing for their continued indulgence he has also written about his various hobbies, including fishing, baseball, cocktails, and contemporary art.

Praise for Mark Kingwell

“Kingwell is dauntingly well-read ... a gifted noticer ... a lively writer [who] cites *The Simpsons* as often as Immanuel Kant. [Readers] are rewarded with neat, unexpected insights.” —**GLOBE & MAIL**

“[Kingwell] has grown into a pretty clever jack-of-almost-everything.” —**NATIONAL POST**

“Mark Kingwell is a beautiful writer, a lucid thinker and a patient teacher ... His insights are intellectual anchors in a fast-changing world.” —**NAOMI KLEIN**

“Twenty-volume folios will never make a revolution. It’s the little pocket pamphlets that are to be feared.”—Voltaire

On Decline

ANDREW POTTER

What if there’s something to the notion of “the decline of the West” after all? For all our enlightenment faith in reason and progress, there are structural features of our existence that raise the question of whether it’s all just an extended dream. Has the COVID-19 pandemic finally snapped us out of it, and into the waking reality of a much poorer and less illusioned existence?

Andrew Potter is an associate professor (professional) at the Max Bell School of Public Policy. A former journalist, between 2011 and 2016 Andrew Potter was managing editor and then editor in chief of the *Ottawa Citizen*, and from 2006 to 2011 he was a public affairs columnist for *Maclean’s Magazine*. He is also a former Director of the McGill Institute for the Study of Canada. Potter is the author of *The Authenticity Hoax: How We Get Lost Finding Ourselves*, and the co-author, with Joseph Heath, of the best-selling book *The Rebel Sell: Why the Culture Can’t be Jammed*.

Praise for Andrew Potter’s *The Authenticity Hoax*

“Potter’s broad-ranging survey makes a good case that the authenticist fantasy is deeply embedded in the culture.”—**WALL STREET JOURNAL**

“[Andrew Potter] offers a shrewd and lively discussion peppered with pop culture references and a stimulating reappraisal of the romantic strain in modern life.”
—**PUBLISHERS WEEKLY**

“Potter weaves elements of history, philosophy and pop culture together in a book that will leave an impression even if it doesn’t necessarily show us the path. Is Andrew Potter one of the great thinkers of our age? He may well be: this is great stuff.”
—**JANUARY MAGAZINE**

COVER NOT FINAL

On Profiteering

TO BE ANNOUNCED

On April 22, 2020, the *New York Times* reported that Jeff Bezos, the founder, CEO, and president of Amazon—and the wealthiest man in the world—has been made \$25 billion dollars richer since the beginning of March. *On Profiteering* is a full-scale attack on profiteering during the pandemic, and an examination of the risks such behaviour poses to both the global economy and to democratic institutions.

COVER NOT FINAL

November 10, 2020 | Cultural Criticism

4.5 x 7.25

978-1-77196-394-7

Trade Paper | \$16.95 CAD

Author Hometown: Montreal

ISBN 978-1-77196-394-7

Comparable Titles

Noam Chomsky, *Requiem for the American Dream*

David Moscrop, *Too Dumb for Democracy?*

Andrew Potter, *The Authenticity Hoax*

January 2021

4.5 x 7.25

978-177196-396-1

Trade Paper | \$16.95 CAD

ISBN 978-1-77196-396-1

Reaching Mithymna

Among the Volunteers and Refugees on Lesbos

STEVEN HEIGHTON

“[A] brilliant storyteller ... [His] exquisite, powerful meditations on who we are place Heighton among the great Canadian writers.” —*LITERARY REVIEW OF CANADA*

COVER NOT FINAL

A poet's firsthand account of a month spent volunteering on the frontlines of the Syrian refugee crisis.

In the fall of 2015, Steven Heighton made an overnight decision to travel to the frontlines of the Syrian refugee crisis in Greece and enlist as a volunteer. He arrived on the isle of Lesbos with a duffel bag and a dubious grasp of Greek, his mother's native tongue, and worked on the landing beaches and in OXY—a jerrybuilt, ad hoc transit camp providing simple meals, dry clothes, and a brief rest to refugees after their crossing from Turkey. In a town deserted by the tourists that had been its lifeblood, Heighton—alongside the exhausted locals and under-equipped international aid workers—found himself thrown into emergency roles for which he was woefully unqualified.

From the brief reprieves of volunteer-refugee soccer matches to the riots of Camp Moria, *Reaching Mithymna* is a firsthand account of the crisis and an engaged exploration of the borders that divide us and the ties that bind.

Steven Heighton's most recent books are *The Nightingale Won't Let You Sleep*, a novel that has just been optioned for film, and *The Waking Comes Late*, which received the 2016 Governor General's Award for Poetry. His work has received four gold National Magazine Awards and has appeared in *Granta*, *Tin House*, *Zoetrope*, *London Review of Books*, *Best American Mystery Stories*, *Best American Poetry*, *TLR*, and five editions of *Best Canadian Stories*. His novel *Afterlands* was cited on year-end lists in the USA, the UK, and Canada, and is in pre-production for film. Heighton is also a translator, an occasional teacher, and a reviewer for the *New York Times Book Review*.

Sept 1, 2020 | Memoir

5 x 8 | 256pp

Trade Paper: 978-1-77196-376-3

eBook: 978-1-77196-377-0

\$22.95 CAD

Author Hometown: Kingston

ISBN 978-1-77196-376-3

COMPARABLE TITLES

Abu Bakr al Rabeeah, *Homes*

Davide Enia, *Notes on a Shipwreck*

Martina Scholtens, *Your Heart Is the Size of Your Fist*

Praise for Steven Heighton

“As this fascinating ... well-plotted novel draws to a tense conclusion, Heighton skillfully knits together the difficult history and politics of the region, military machinations, and the nuanced inner lives and relationships of Elias and the villagers.”

— *PUBLISHERS WEEKLY*

“Heighton chronicles [his characters'] growth with impressive restraint and sensitivity ... [and] ably captures the emotional costs of a young man's dream.”

— *WASHINGTON POST*

MARKETING PLAN:

- Print run: 7500
- Co-op available
- Advance reader copies
- National TV & radio campaign
 - National print campaign
- Online and social media campaign

Forgotten Work

JASON GURIEL

“What sets Guriel apart is the inescapable tone of his writing ... The best of his verse is infused with wit, irony, and the ghosts of his influences.”—*QUILL & QUIRE*

COVER NOT FINAL

Sept 29, 2020 | Novel

5.25 x 8.25 | 168 pp

Trade Paper: 978-1-77196-382-4

eBook: 978-1-77196-383-1

\$19.95 CAD

Author Hometown: Toronto

ISBN 978-1-77196-382-4

COMPARABLE TITLES

Robin Robertson, *The Long Take*

Jeff VanderMeer, *Dead Astronauts*

Thea Lim, *An Ocean of Minutes*

A love story about fandom, an ode to music snobs, and a time-tripping work of speculative fiction—in verse.

In the year 2063, on the edge of the Crater formerly known as Montréal, a middle-aged man and his ex's daughter search for a cult hero: the leader of a short-lived band named after a forgotten work of poetry and known to fans through a forgotten work of music criticism. In this exuberantly plotted verse novel, Guriel traces an obsessive cult-following through the twenty-first century. Some things change (there's metamorphic smart print for music mags; the Web is called the "Zuck"). Some things don't (poetry readings are still, mostly, terrible). But the characters, including a robot butler who stands with Ishiguro's Stevens as one of the great literary domestics, are unforgettable.

Splicing William Gibson with Roberto Bolaño, *Pale Fire* with Thomas Pynchon, *Forgotten Work* is a time-tripping work of speculative fiction. It's a love story about fandom, an ode to music snobs, a satire on the human need to value the possible over the actual—and a verse novel of Nabokovian virtuosity.

Jason Guriel is the author of several collections of poems and a book of essays. His writing has appeared in *Slate*, *The Atlantic*, and other magazines. He lives in Toronto.

Praise for *Forgotten Work*

“What do you get when you throw John Shade, Nick Drake, Don Juan, Sarah Records, and Philip K. Dick into a rhymed couplet machine? Equal parts memory and forgetting, detritus and elegy, imagination and fancy, *Forgotten Work* could be the most singular novel-in-verse since Vikram Seth's *The Golden Gate*. Thanks to Jason Guriel's dexterity in metaphor-making, I found myself stopping and rereading every five lines or so, to affirm my surprise and delight.”—**STEPHEN METCALF**

“This book has no business being as good as it is. Heroic couplets in the 21st century? It's not a promising idea, but *Forgotten Work* is intelligent, fluent, funny, and wholly original. I can't believe it exists.”—**CHRISTIAN WIMAN**

MARKETING PLAN:

- Print run: 3000
- Co-op available
- Advance reader copies
- National print campaign
- Online and social media campaign
 - Outreach to music media
- Outreach to speculative fiction media

Stoop City

KRISTYN DUNNION

“Kristyn Dunnion creates a voice that is more of a howl: loud, assured, unapologetically intense, and utterly her own.” — *QUILL & QUIRE*

COVER NOT FINAL

A sea witch, a bossy Virgin Mary, and a lesbian widow’s wife—in ghost form—walk into a short story collection ...

From a homeless teen abandoned by his scam-artist boyfriend and a woman who finds herself renegotiating the terms of her relationship with her partner’s ghost, to the lovelorn Mary Louise, who struggles with butch bachelorhood, and a tribute to Grimm’s “The Golden Goose” rendered as a jazz dance spectacle, Kristyn Dunnion’s freewheeling collection goes wherever there’s a story to tell—and then, out of whispers and shouts, echoes and snippets, gritty realism and speculative fiction, illuminates the delicate strands that hold us all together.

Kristyn Dunnion has published six books, including *Tarry This Night* and *The Dirt Chronicles*, a Lambda Literary Award finalist. Recent fiction appears in *Spacing Magazine*, *Foglifter*, and *The Taboma Literary Review*. Dunnion earned a B.A. from McGill University and an M.A. from the University of Guelph. She has worked as a housing advocate to combat homelessness and as a food security activist in marginalized communities. A queer punk performance artist and heavy metal bassist, Dunnion resides in Toronto. www.kristyndunnion.com.

Praise for Kristyn Dunnion

“*The Dirt Chronicles* is tough and tenderhearted, a beautifully-written literary ode to outlaw culture. Kristyn Dunnion’s writing is fierce and funny, a truly original book of stories I hope everyone will read.” — **ZOE WHITTALL**

“Kristyn Dunnion is an utterly glorious writer. The gothic lyricism of *Tarry This Night* not only secures her a place among the rising stars of genre-bridging literary fiction, it is a declarative staking-out of narrative territory that is uniquely hers. A superb, elegant read.” — **MICHAEL ROWE**

“A stand-out collection ... Dunnion envisions an underbelly in which love and friendship, while often fleeting, seem to be the only sources of nurturing in an otherwise inhospitable world.” — **NATIONAL POST**

Sept 22, 2020 | Short Stories

5.25 x 8.25 | 280pp

Trade Paper: 978-1-77196-386-2

eBook: 978-1-77196-387-9

\$22.95 CAD

Author Hometown: Toronto

ISBN 978-1-77196-386-2

COMPARABLE TITLES

Paige Cooper, *Zolitude*

Christy Ann Conlin, *Watermark*

Carmen Maria Machado, *Her Body and Other Parties*

MARKETING PLAN:

- Co-op available
- Advance reader copies
- North American TV & radio campaign
 - National print campaign
- Online and social media campaign
 - Outreach to LGBTQIA+ media
 - Excerpts in Lit Hub, Electric Lit

Watching the Devil Dance

How a Spree Killer Slipped Through the Cracks of the Criminal Justice System

WILL TOFFAN

The unbelievable true story of North America's first known spree killer, written by a veteran of the Royal Canadian Mounted Police.

COVER NOT FINAL

In June 1966, Matthew Charles Lamb took his uncle's shotgun and wandered down Ford Blvd in Windsor, Ontario. At the end of the bloody night, two teenagers lay dead, with multiple others injured after an unprovoked shooting spree. In his investigation into Lamb's story, William Toffan pieces together the troubled childhood and the history of violence that culminated in the young man's dubious distinction as Canada's first known spree killer—at which point the story becomes, the author writes “too strange for fiction.” Traveling from the border city streets, to the courtroom, to the Oak Ridge rehabilitation center, and finally the Rhodesian army, *Watching the Devil Dance* is both a thrilling narrative about an unbelievable true crime and an insightful analysis of the 1960s criminal justice system.

A retired history teacher and veteran of the Royal Canadian Mounted Police, **Will Toffan** lives in Windsor, Ontario, with his wife, Laura, and children Lauren, Heidi, Oksana, and Heather. *Watching the Devil Dance* is his first book.

November 10, 2020 | Biography

5.25 x 8.25 | 224pp

Trade Paper: 978-1-77196-325-1

\$22.95 CAD

Author Hometown: Windsor, ON

ISBN 978-1-77196-325-1

COMPARABLE TITLES

Jennifer Brown, *The Forest City Killer*
John E. Douglas, *The Killer Across the Table*
Patrick Brode, *Dying for a Drink*

London Free Press: From the Vault, Volume II

EDITED BY JENNIFER GRAINGER

The highly-anticipated companion to the best-selling *London Free Press: From the Vault, Volume I*

COVER NOT FINAL

From the Vault, Volume II: 1950 to 1975 explores what were among the most important and exciting years of London's history. From the opening of Wellington Square Mall to a Royal Visit, the demolition of Hotel London to anti-Vietnam protests, the book features over 1,250 iconic images from the archives of the *London Free Press*, held at Western Archives. Like its predecessor, the best-selling *From the Vault*, this book sets a new standard for excellence in regional history. Documenting landmark events, timeless memories, and unforgettable characters, it's a must-have for lovers of history.

Jennifer Grainger has a Master of Arts in Archaeology from the University of London, UK, and a Master of Library and Information Science from Western University, London, Ontario.

October 22, 2020 | History

9 x 12 | 464pp

Trade Cloth: 978-1-77196-334-3

\$39.95 CAD

Author Hometown: London, ON

ISBN 978-1-77196-334-3

COMPARABLE TITLES

Jennifer Grainger, *London Free Press: From the Vault*
Sharon Hanna, *From the Vault, Volume II*
Patrick Brode, *Border Cities Powerhouse*

Best Canadian Series 2020

“Must-haves for libraries, schools, and intellectually well-intentioned bedside nightstands across the country.”—*QUILL & QUIRE*

Best Canadian Essays 2020

SARMISHTA SUBRAMANIAN

The twelfth installment of Canada’s annual volume of essays showcases diverse non-fiction writing from across the country. Culled from leading Canadian magazines and journals by acclaimed guest editor Sarmishta Subramanian, *Best Canadian Essays 2020* contains award-winning and award-nominated nonfiction articles that are topical and engaging and have their finger on the pulse of our contemporary psyches.

Sarmishta Subramanian has been an editor at *Saturday Night*, *The Walrus*, *National Post*, *Chatelaine*, the *Toronto Star*, and *Maclean’s*, where she remains an editor-at-large. She has also produced radio documentaries for CBC’s *The Sunday Edition*. She was the editor in chief of the *Literary Review of Canada* from 2016 to 2018.

September 8, 2020
978-1-77196-366-4
Trade Paper | \$22.95 CAD

Best Canadian Poetry 2020

MARILYN DUMONT, ANITA LAHEY, & AMANDA JERNIGAN

Guest editor Marilyn Dumont brings a passionate ear for rhythm, an eye for narrative compression, an appetite for vital subject matter, and an affinity for warmth and wit to *Best Canadian Poetry 2020*.

Marilyn Dumont is a Canadian poet of Cree/Métis descent whose poetry has won provincial and national awards. She has been the writer-in-residence at five Canadian universities and the Edmonton Public Library as well as an advisor in the Aboriginal Emerging Writers Program at the Banff Centre. She teaches sessional creative writing for Athabasca University and Native studies and English for the University of Alberta, and currently lives in Edmonton.

September 8, 2020
978-1-77196-364-0
Trade Paper | \$21.95 CAD

Best Canadian Stories 2020

PAIGE COOPER

Now in its fiftieth year, *Best Canadian Stories* has been the go-to source for what’s new in Canadian fiction writing for five decades. Selected by guest editor Paige Cooper, the 2020 edition draws together both newer and established writers to shape an engaging and luminous mosaic of writing in this country today—a continuation of not only a series, but a legacy in Canadian letters.

Paige Cooper is an author and short story writer from Montreal. She received the QWF Concordia University First Book Prize in 2018 for her Giller-nominated debut collection *Zolitude*.

September 8, 2020
978-1-77196-362-6
Trade Paper | \$22.95 CAD

Christmas Ghost Stories

DESIGNED AND ILLUSTRATED BY SETH

“[These] miniature books chosen and illustrated by the cartoonist Seth ... offer chills—and charm.”—JOHN WILLIAMS, NEW YORK TIMES

Reading a ghost story on Christmas Eve was once as much a part of Christmas as Santa Claus. Biblioasis is thrilled to offer this series of collectible books that share classic Christmas ghost stories with readers across North America. Seth, our world-famous and beloved cartoonist, designs and illustrates each book in his own inimitable way. Featured in the gift catalogues of the *Toronto Star*, *Globe & Mail*, *Chatelaine*, and *Toronto Life*, *Seth's Christmas Ghost Stories* return with even more haunting tales for Christmas 2020. Trimmed to fit the coziest stocking, these little books are specifically made for display beside the registers of the finest bookstores.

Bookseller praise for *Christmas Ghost Stories*

“The two classic Christmas ghost stories that Seth and Biblioasis fashioned last year were a huge success for us. Nifty packaging, striking design—so Seth.”—BEN MCNALLY, BEN MCNALLY BOOKS, TORONTO, ON

“*Seth's Christmas Ghost Stories* series resurrects the legacy of fireside tales at Christmas with these beautifully illustrated editions.”—JOHN TOEWS, MCNALLY ROBINSON BOOKSELLERS, WINNIPEG, MB

The Open Door

MARGARET OLIPHANT

Retired officer Colonel Mortimer takes a lease on the mansion of Brentwood, the grounds of which share the ruins of an older house, including a strange, vacant doorway, but eerie events begin to unfold and Mortimer's son falls ill. As the supernatural takes hold, Mortimer resolves to do what he must to save his son.

Margaret Oliphant was a Scottish novelist and historical writer. She wrote more than 120 works, including novels, travel books, histories, and literary criticism.

October 27, 2020
4 x 6 | 72pp
Trade Paper
978-1-77196-368-8
\$8.95 CAD

ISBN 978-1-77196-368-8

October 27, 2020
4 x 6 | 72pp
Trade Paper
978-1-77196-370-1
\$8.95 CAD
ISBN 978-1-77196-370-1

The Story of a Disappearance and an Appearance

M.R. JAMES

When his uncle goes missing, W.R. joins the search, but soon suspects the man is already dead. After an unusual encounter with a traveling salesman, W.R. has a nightmare about a terrifying puppet show—and a ghostly clergyman.

Montague Rhodes James was an English author, medievalist scholar and provost of King's College, Cambridge (1905–18), and of Eton College (1918–36).

October 27, 2020
4 x 6 | 72pp
Trade Paper
978-1-77196-372-5
\$8.95 CAD

ISBN 978-1-77196-372-5

The Morgan Trust

RICHARD BRIDGEMAN

Intrigued by a travel guide's mention of tales of hauntings, Selby Pyle, an “Amateur Psychic Investigator,” sets out for a village deep in the Welsh mountains—where the moss-covered walls of an unfinished Shangri La left behind by a deceased entrepreneur is far from the strangest thing he encounters.

Richard Bridgeman (Leslie Purnell Davies) was a British novelist whose works combine elements of horror, science fiction and mystery. He also wrote many short stories under several pseudonyms.

ISBN 978-1-77196-372-5

**MARK KINGWELL
ANDREW POTTER
STEVEN HEIGHTON
JASON GURIEL
KRISTYN DUNNION
WILLIAM TOFFAN
JENNIFER GRAINGER
SARMISHTA SUBRAMANIAN
MARILYN DUMONT
PAIGE COOPER**