

macmillan young listeners

fall 2014

D-Day

The Invasion of Normandy, 1944

Rick Atkinson; Intro read by the author, read by Jason Culp

Adapted from his bestselling *The Guns at Last Light*, this historical exploration of D-Day will captivate young listeners.

D-Day marked the beginning of the end of World War II. It started the Battle of Normandy, which resulted in the Allied liberation of Western Europe from Nazi Germany's control. Atkinson skillfully guides his audience through the events leading up to, and of, the momentous day. Whether history buffs or newcomers to the topic, young readers will appreciate the author's clear and accessible prose, as well as the many fascinating facts and statistics.

PRAISE

The Guns at Last Light:

"A magnificent book. . . . Though the story may seem familiar, I found surprising detail on every page. . . . Atkinson's account of D-Day is both masterly and lyrical." —Max Hastings, *The Wall Street Journal*

"A tapestry of fabulous richness and complexity... Atkinson is a master of what might be called 'pointillism history,' assembling the small dots of pure color into a vivid, tumbling narrative." —*The New York Times Book Review*

"Breathtaking, unforgettable. . . . Atkinson provides us with especially poignant descriptions in a blaze of writing and research that matches the drama and significance of the moment, all wit..."

Rick Atkinson is the bestselling author of *An Army at Dawn* (winner of the Pulitzer Prize for history), *The Day of Battle*, and *The Guns at Last Light*, among others. His many other awards include a Pulitzer Prize for journalism, the George Polk Award, and the Pritzker Military Library Literature Award. A former staff writer and senior editor at *The Washington Post*, he lives in Washington, D.C. liberationtrilogy.com

JUVENILE NONFICTION / HISTORY / MILITARY & WARS

Macmillan Young Listeners | 5/6/2014

9781427251350 | \$19.99 / \$22.99 Can.

CD-Audio | Carton Qty: 20

1.000 lb Wt

Subrights:

First Serial, Second Serial, Selection, Graphic

Book, Audio, Electronic

Other Available Formats:

Hardcover ISBN: 9781627791113

Trade Paperback ISBN: 9781250062918

Ebook ISBN: 9781627791120

MARKETING

* 'Great for Family Listening' burst on packaging

* Print advertising: *Library Journal*

Audio tie-in to Holt BYR marketing plans including:

* National Media campaign

* Select Author Appearances

* Pre-Publication Trade Advertising

* Common Core Teacher's Guide

* Major School & Library Campaign

* "Macmillan Extra" e-newsletter feature—sign up at Mackids.com

Subrights:

First/Second Serial, Selection, Sound
Reproduction, Non-Dramatic Reading,

Other Available Formats:

Hardcover ISBN: 9781250050885

Ebook ISBN: 9781250064257

MARKETING

- * Extensive outreach to YA and Romance bloggers
- * Print Advertising: *Library Journal*
- * YPG mailing with Lailah
- * Early content release campaign

Audio tie-in to Feiwel marketing plans including:

- * A Fierce Reads Title—visit fiercereads.com to learn more
- * National Author Tour
- * Pre-Publication Buzz Marketing Campaign
- * National Romance Media Campaign
- * National Consumer Advertising Campaign
- * Extensive Digital Marketing & Social Media Campaign
- * YA & Romance Blog Tour
- * Major School and Library Marketing ...

Trial by Fire

Josephine Angelini

Love burns, worlds collide, and magic reigns in this new trilogy from internationally bestselling author Josephine Angelini.

This world is trying to kill Lily Proctor. Her life-threatening allergies keep her from enjoying experiences that others in her hometown of Salem take for granted...which is why she is determined to enjoy her first high-school party with her best-friend and long-time crush, Tristan. But after a humiliating incident in front of half her graduating class Lily wishes she could just disappear. Suddenly, Lily is in a *different* Salem—one overrun with horrifying creatures and ruled by powerful women called Crucibles. Strongest and cruelest of them all is Lillian...Lily's other self in this alternate universe.

What makes her weak at home is what makes her extraordinary in New Salem. In this confusing world, Lily is torn between responsibilities she can't hope to shoulder alone, and a love she never expected.

JOSEPHINE ANGELINI is the internationally bestselling author of the *STARCROSSED* series, and a graduate of New York University's Tisch School of the Arts in theater, with a focus on the classics. Originally from Massachusetts, she now lives in Los Angeles with her screenwriter husband and three shelter cats. You can visit Josie on Facebook, her website josephineangelini.com, or follow her on Twitter @josieangelini.

MARKETING

- * Google keyword advertising
- * Author social media and site campaign, 'Throwback Thursday' with backlist *Fear Street* titles

Audio tie-in to Griffin marketing plans including:

- * National Author Tour
- * National Broadcast Publicity
- * National Radio Publicity
- * National Print Publicity
- * National Print Advertising
- * Online Publicity
- * Online Advertising
- * BEA Feature Title
- * Social Media Campaign
- * Blog Outreach
- * Librarian Outreach
- * Wattpad Promotion
- * Griffin Teen Promotion
- * Author Website: rlstine.com

Party Games

A Fear Street Novel

R.L. Stine; Read by Brittany Pressley

A new young adult horror novel in R.L. Stine's bestselling *Fear Street* series, which has sold 80 million copies worldwide, making it one of the bestselling young adult series ever.

R.L. Stine's hugely successful young adult horror series *Fear Street* is back with the first new book in almost 2 decades. With more than 80 million copies sold around the world, *Fear Street* is one of the bestselling young adult series of all time. Now, with *Party Games*, R.L. Stine revives this phenomenon for a new generation of teen readers, and the announcement of new *Fear Street* books caused a flurry of excitement both in the press and on social media, where fans rejoiced that the series was coming back.

Her friends warn her not to go to Brendan Fear's birthday party at his family's estate on mysterious Fear Island. But Rachel Martin has a crush on Brendan and is excited to be invited. Brendan has a lot of party games planned. But one game no one planned intrudes on his party—the game of murder. As the guests start dying one by one, Rachel realizes to her horror that she and the other teenagers are trapped on the tiny island with someone who may want to kill them all. How to escape this deadly game? Rachel doesn't know whom she can trust. She should have realized that nothing is as it seems... on Fear Island.

R.L. Stine makes his triumphant return to Shadyside, a town of nightmares, shadows, and genuine terror, and to the bestselling series that began his career writing horror for the juvenile market, in the new *Fear Street* book *Party Games*.

PRAISE

“Narrator Brittany Pressley delivers a solid performance that...manages to draw in listeners via her age-appropriate tone and likeable energy. Pressley’s youthful voice is mixed with just enough life experience to give her the perfect amount of teen angst and youthful optimism —and this renders the story all the more immediate and realistic.”—*Publishers Weekly* on *A Midsummer Night's Scream*

R.L. STINE is one of the bestselling children's authors in history, with more than 400 million books sold to date. In 1986, he wrote his first teen horror novel, *Blind Date*, which became an instant bestseller. In 1989, Stine created the *Fear Street* series, one of the bestselling young adult book series in history, with 80 million copies sold worldwide. He is also the author of the bestselling children's series *Goosebumps*, which began in 1992 and has sold 300 million copies around the world.

MARKETING

- * YA/Romance blog tour
- * YPG mailing with *Trial by Fire*
- * Online Advertising: Google keyword (vampires, Vampire Diaries, Twilight) and GoodReads

Audio tie-in to Feiwel marketing plans including:

- * A Fierce Reads Title—visit fiercereads.com to learn more
- * National Author Tour
- * Pre-Publication Buzz Marketing Campaign
- * National Romance Media Campaign
- * National Consumer Advertising Campaign
- * Extensive Digital Marketing & Social Media Campaign
- * YA Blog Tour
- * Major School and Library Marketing Campaign

Lailah (book 1 in the Styclar Saga)

Nikki Kelly

Almost 2 million Wattpad readers have followed *Lailah*. Now it's fully edited, with a new ending!

The girl knows she's different. She doesn't age. She has no family. She has visions of a past life, but no clear clues who she really is, or her name. But there is a face in her dreams—a light that breaks through the darkness. She knows his name is Gabriel.

One night, the girl encounters an injured stranger named Jonah. She learns that Jonah belongs to a generation of vampires that is threatened by darker forces. His kind are fighting with help of unlikely allies—archangels. Including one named Gabriel.

In the crossfire between good and evil and life and death, the girl learns her name: Lailah. But where does she belong? Gabriel and Jonah both want to protect her. But Lailah will have to fight her own battle to find out who she truly is.

Nikki Kelly is a Wattpad sensation. *Lailah* garnered over one million reads within six months of being released on the website. She lives in the UK with her two dogs. thestyclarsaga.com

Subrights:

First Serial, Second Serial, Audio, Book Club, Electronic, Reprint, British, Translation

Other Available Formats:

Hardcover ISBN: 9780805098440

MARKETING

- * Audio feature in *Horn Book*
- * Teacher's guide on program
- * Print advertising: *Horn Book*

Audio tie-in to Holt BYR marketing plans including:

- * Pre-Publication Buzz Marketing Campaign
- * Select Author Appearances
- * Regional Trade Show Appearances
- * National Media Campaign
- * National Consumer Advertising Campaign
- * Extensive Digital Marketing & Social Media Campaign
- * Major School and Library Marketing Campaign

Arcady's Goal

Eugene Yelchin; illustrations by Eugene Yelchin; Read by Sean Schemmel

From the author of *Breaking Stalin's Nose* comes another glimpse into Soviet Russia, this time as told by Arcady, a young boy who dreams of playing with the Red Army Soccer Club.

For twelve-year-old Arcady, soccer is more than just a game. Sent to live in a children's home after his parents are declared enemies of the Soviet state, it is a means of survival, securing extra rations, respect, and protection. Ultimately, it proves to be his chance to leave. But in Soviet Russia, second chances are few and far between. Will Arcady seize his opportunity and achieve his goal? Or will he miss his shot?

EUGENE YELCHIN is the author and illustrator of Newbery Honor book *Breaking Stalin's Nose*. Born and educated in Russia, he left the former Soviet Union when he was twenty-seven years old. Mr. Yelchin has also illustrated several books for children, including *Who Ate All the Cookie Dough?* and *Won Ton*. He lives in California with his wife and children. eugeneyelchinbooks.com

Subrights:

UK Rights: St. Martin's Press

Translation Rights: St. Martin's Press

Other Available Formats:

Hardcover ISBN: 9780312594442
Trade Paperback ISBN: 9781250059529
Ebook ISBN: 9781466858497

MARKETING

- * Bonus interview on program
- * Early content release for blog sweepstakes
- * Series back ad
- * Facebook, Twitter and author site promotion

Audio tie-in to the Griffin marketing plans, including:

- * National One Day Laydown: 10/14/14
- * National Print Review Attention
- * Online Publicity Campaign
- * Major National Advertising Campaign
- * Pre-Release Countdown
- * Email Marketing Campaign to over 200,000 active subscribers
- * Author Website: pccast.net + HouseofNightseries.com

Redeemed

A House of Night Novel

P. C. Cast and Kristin Cast; Read by Caitlin Davies

The final electrifying installment in the #1 *New York Times* bestselling vampyre series

In the final electrifying novel in the HoN series, Neferet has finally made herself known to mortals. A Dark Goddess is loose on Tulsa and the world. No single vampyre is strong enough to vanquish her — unless that creature has the power to summon the elements *as well as* the ability to wield Old Magick. Only Zoey Redbird is heir to such power...but because of the consequences of using Old Magick, she is unable to help. Find out who will win and who will lose in this epic battle of Light versus Darkness.

The House of Night series is an international phenomenon, reaching #1 on U.S., German, and UK bestseller lists, and remaining a fixture on *The New York Times* Children's Series bestseller list for nearly 160 weeks and counting. With more than 12 million copies in print, rights sold in thirty-eight countries to date, and relatable, addictive characters, this series is unstoppable. Now, in the final installment of the series, Zoey and her friends face the ultimate battle with evil which will determine the fate of the world, both human and vampyre.

PRAISE

"Twilight meets Harry Potter." —MTV.com on *The House of Night* series

"Both intense and thoroughly entertaining. . . . this outing will not disappoint House of Night fans." —*Kirkus Reviews* on *Destined*

"This amazing writing pair once again weaves together a world where rising darkness threatens and brave teens risk everything." —*RT Book Reviews* (4 ½ stars) on *Destined*

"The saga of the House of Night series continues to smolder in Burned . . . fast paced and packed with mystery, suspense, and romance, this book is a hard one to put down." —*Voya*

P. C. CAST is a #1 *New York Times* and *USA Today* bestselling author whose novels have been awarded the prestigious Oklahoma Book Award, as well as the PRISM, Booksellers Best, Holt Medallion, and more. She lives in Oklahoma with lots of dogs, cats, horses, and a burro. **KRISTIN CAST** teams up with her mother to write the *House of Night* series. She has stories in several anthologies, as well as editorial credits and is currently working on her first stand-alone novel, a dark, mysterious fairy tale.

Macmillan Young Listeners | 11/4/2014
9781427243973 | \$12.99 / \$14.99 Can.
Paperback / softback | Carton Qty: 40
1.000 lb Wt

Rosa Storytime Set

By Nikki Giovanni; Illustrated by Bryan Collier; Read by the author.

MARKETING

- * Read by the author
- * EBMA giveaway
- * Blogger review mailing
- * Print advertising: *Horn Book*
- * Video trailer
- * Audio-specific author event

Winner of the Caldecott Honor Medal and the Coretta Scott King Medal, Rosa is now available for the first time in a special Storytime set.

Fifty years after her refusal to give up her seat on a Montgomery, Alabama, city bus, Mrs. Rosa Parks is still one of the most important figures in the American civil rights movement. This tribute to Mrs. Parks is a celebration of her courageous action and the events that followed.

Award-winning poet, writer, and activist Nikki Giovanni’s evocative text combines with Bryan Collier’s striking cut-paper images to retell the story of this historic event from a wholly unique and original perspective.

PRAISE

“She thought about her mother and her grandmother and knew they would want her to be strong. She had not sought this moment but she was ready for it.

When the policeman bent down to ask ‘Auntie, are you going to move?’ all the strength of all the people through all those many years joined in her. Rosa Parks said no.”

* * * * *

NIKKI GIOVANNI is one of our best-known and best-loved African-American poets. She is the recipient of the NAACP Image Award for Literature and the Langston Hughes Award for Distinguished Contributions to Arts and Letters, and she has been named Woman of the Year by many magazines, including *ESSENCE*, *MADMOISELLE*, and *LADIES' HOME JOURNAL*. She teaches creative writing at Virginia Tech and lives in Christiansburg, Virginia.

BRYAN COLLIER is the author and illustrator of *UPTOWN*, winner of the Coret...

Index

Angelini, Josephine; Trial by Fire.	3
Arcady's Goal ; Eugene Yelchin.	6
Atkinson, Rick; D-Day: The Invasion of Normandy, 1944.	2
Cast, P. C.; Redeemed: A House of Night Novel.	7
D-Day: The Invasion of Normandy, 1944 ; Rick Atkinson.	2
Giovanni, Nikki; Rosa Storytime Set.	8
Kelly, Nikki; Lailah (book 1 in the Styclar Saga).	5
Lailah (book 1 in the Styclar Saga) ; Nikki Kelly.	5
Party Games: A Fear Street Novel ; R.L. Stine.	4
Redeemed: A House of Night Novel ; P. C. Cast.	7
Rosa Storytime Set ; Nikki Giovanni.	8
Stine, R.L.; Party Games: A Fear Street Novel.	4
Trial by Fire ; Josephine Angelini.	3
Yelchin, Eugene; Arcady's Goal.	6

Available Now!

PARENTS' CHOICE AWARD WINNER

"A geography lesson par excellence."
—School Library Journal (starred review)

THE SCRAMBLED STATES OF AMERICA

By Laurie Keller
Read by Lorelei King, Oliver Wyman & cast
978-1-4272-0730-2
\$9.99/\$10.99 CAN
BOOK & CD set • 1 CD, 1 hour

BAD KITTY

By Nick Bruel
Read by Vanessa Williams
978-1-4272-1362-4 \$9.99/\$10.99 CAN
BOOK & CD set • 1 CD, 1 hour

"Vanessa Williams's expressive, spirited narration is the perfect fit for Bad Kitty's naughty (yet relatively harmless) shenanigans...a fun listen."
—School Library Journal

SHREK

By William Steig
Read by Stanley Tucci
978-1-4272-0827-9
\$9.99/\$10.99 CAN
BOOK & CD set • 1 CD, 1 hour

FROM THE GRAMMY-NOMINATED COLLECTION

PANDA BEAR, PANDA BEAR, WHAT DO YOU SEE?

By Bill Martin Jr. & Eric Carle
Read by Gwyneth Paltrow
978-1-4272-1254-2
\$9.99/\$10.99 CAN
BOOK & CD set • 1 CD, 1 hour

A CHILD'S BOOK OF PRAYERS

Illustrated by Michael Hague
Read by Kathleen McInerney, Lorelei King, and Sean Schemmel
978-1-4272-0991-7
\$9.99/\$10.99 CAN
BOOK & CD set • 1 CD, 1 hour

BRAVE IRENE

By William Steig
Read by Meryl Streep

978-1-4272-1725-7
\$9.99/\$10.99 CAN
BOOK & CD set • 1 CD, 1 hour

“Streep’s mellifluous voice transforms instantly from the even-toned narrator to the infuriating wind that tortures Irene.” –AudioFile

Available Now!

“Pure enchantment from start to finish.”
—Publishers Weekly

SNOW

By Uri Shulevitz • Read by Sean Schemmel
978-1-4272-4370-6 • \$12.99/\$14.99 CAN
BOOK & CD set • 1 CD, 1 hour

CALDECOTT HONOR BOOK

ON THE NIGHT YOU WERE BORN

By Nancy Tillman, Read by Orlagh Cassidy
978-1-4272-2646-4 • \$12.99/\$14.99 CAN
BOOK & CD set • 1 CD, 1 hour

THE POUT-POUT FISH

By Deborah Diesen • Pictures by Dan Hanna
Read by Alexander Gould
978-1-4272-3176-5 • \$12.99/\$14.99 CAN
BOOK & CD set • 1 CD, 1 hour

BROWN BEAR, BROWN BEAR, WHAT DO YOU SEE?

By Bill Martin Jr. & Eric Carle,
Read by Gwyneth Paltrow
978-1-4272-3510-7
\$12.99/\$14.99 CAN
BOOK & CD set • 1 CD, 1 hour

POLAR BEAR, POLAR BEAR, WHAT DO YOU SEE?

By Bill Martin Jr. & Eric Carle,
Read by Gwyneth Paltrow
978-1-4272-3256-4
\$12.99/\$14.99 CAN
BOOK & CD set • 1 CD, 1 hour

PUMPKIN SOUP

By Helen Cooper • Read by Kathleen McInerney
978-1-4272-3920-4 • \$12.99/\$14.99 CAN
BOOK & CD set • 1 CD, 1 hour

TIKKI TIKKI TEMBO

Retold by Arlene Mosel
Illustrated by Blair Lent
Read by Marcia Gay Harden
978-1-4272-3211-3
\$12.99/\$14.99 CAN
BOOK & CD set • 1 CD, 1 hour

PARENTS' CHOICE AWARD WINNER

DOCTOR DE SOTO

By William Steig
Read by Stanley Tucci
978-1-4272-3219-9
\$12.99/\$14.99 CAN
BOOK & CD set
1 CD, 1 hour

NEWBERY HONOR BOOK

“Marcia Gay Harden provides wonderful narration.”
—School Library Journal

“Beautifully narrated....Tucci’s characterizations are perfect.”
—AudioFile on *The One and Only Shrek, Plus 5 Other Stories*

ordering information

www.macmillanaudio.com

ORDER BY MAIL

MPS Order Department
16365 James Madison Highway
Gordonsville, VA 22942-8501

ORDER BY TELEPHONE & FAX

General Information
Toll-free: 888-330-8477
Toll-free fax: 800-672-2054

SPECIAL MARKETS

For Special Markets information including mail order catalogs, premiums, and specialty retail/wholesale, please contact:
Special Markets Department
Macmillan
175 Fifth Avenue 13th Floor
New York, NY 10010
Fax: 212-598-9173
Tel: 800-221-7945 ext 5438

SUBSIDIARY RIGHTS

646-307-5048

HOURS

The order department is open from 8:00 a.m. to 5:00 p.m. EST, Monday through Friday.

SHIPPING POINTS

Qualifying orders of titles in this catalog shipped to destinations within the United States under Macmillan's regular shipping cycles will be shipped free freight. All prices listed in this catalog are publisher's suggested retail price; retailers may charge whatever price they find appropriate. All prices are subject to change without notice.

RETURNS POLICY

We accept returns for credit of audiobooks purchased directly from us. Returns should be unmarked and in saleable condition. Each shipment of returns should be accompanied by an accurate packing list (or reasonable substitute) showing customer claim number, title, ISBN, and quantity (by title) of all audiobooks included in the shipment.

EDI ORDERS

MPS accepts orders via Pubnet
SAN Number 6315011
For other types of EDI orders, call 540-672-7675

SHIP RETURNS PREPAID TO

MPS Returns Center
14301 Litchfield Drive
Orange, VA 22960

Our full returns policy is available upon request.

Macmillan Young Listeners Fall 2014

For audiobook samples, author and narrator interviews, or to sign up for our newsletter, please visit

www.macmillanaudio.com

