

PAGE STREET PUBLISHING CO.

+ FALL 2014 + SEPTEMBER-DECEMBER +

+ INSPIRING READERS TO DO THE THINGS THEY LOVE *BETTER* +

DISTRIBUTED BY MACMILLAN

SALES IN CANADA BY THE CANADIAN MANDA GROUP AND DISTRIBUTION IN CANADA BY THE JAGUAR BOOK GROUP

COOKING / COURSES & DISHES / GENERAL

Page Street Publishing | 9/2/2014

9781624140624 | \$21.99

Paperback / softback | 240 pages | Carton Qty: 8.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:

Ebook ISBN: 9781624140686

MARKETING

- Review coverage in library trade journals & magazines including *Library Journal*, *AudioFile* and *Booklist*
- Goodreads contest giveaway
- National Print Campaign: *Saveur*, *Bon Appetit*, *Fine Cooking*
- National Online Outreach: *Epicurious*
- Blog outreach campaign and giveaway
- Pinterest follower recipe contest and giveaway
- Facebook and Twitter campaigns

LAY-FLAT PAPERBACK

Easy Gourmet

100 Awesome Recipes Anyone Can Cook

Stephanie Le

Make the most delicious and gourmet dishes you've ever had with little-to-no effort, regardless of your experience in the kitchen.

Sometimes you just want to make something simple, but you don't want to skimp on taste. Stephanie Le, creator of the popular site, I am a Food Blog, has recipes that are easy to make, yet bursting with flavor. So, whether you are a newly wed learning to cook for the first time or you've just always been intimidated by what goes on in the kitchen and are ready to take a stab at it, you'll make dishes that'll impress your family and friends.

Stephanie will show you the easy way to make everything from Pea and Bacon Risotto to Chicken and Waffles to Pulled Pork to Mint Chocolate Chip Cookies. And her must-have recipes cover every meal and everything in between. Each recipe is simply irresistible and you'll be in and out of the kitchen before you can ask, "Who's hungry?"

No matter how little you know in the kitchen, you'll be able to make amazing dishes in no time that'll surprise your family and friends and have them wondering if you secretly ordered in.

Stephanie Le is the creator of iamafoodblog.com, a popular food blog dedicated to dishes inspired by her favorite eats. Stephanie's recipes have been featured on omydalia.com, designcrush.com, thepostsocial.com and lanaloustyle.com. She resides in Vancouver, British Columbia. You can check her out online at iamafoodblog.com.

LAY-FLAT PAPERBACK

OATrageous Oatmeals

Delicious & Surprising Plant-Based Dishes From the Humble, Heart-Healthy Grain

Kathy Hester

Eat incredible and healthy oatmeal dishes with Kathy Hester's unique and tasty recipes that blow the recipes from her last two bestselling cookbooks away.

It's time to change the way you look at oatmeal. Gone are the boring oats with bland mix-ins because Kathy Hester, author of the bestselling book *The Vegan Slow Cooker* and *The Great Vegan Bean Book*, has dishes like Italian Veggie and Oat Sausage, Veggie Oat Taco and Oat Pizza Crust Topped with Homemade Sauce and Nut Cheese. She also includes new takes on traditional favorites like Banana Oatmeal Cookie Pancakes and Strawberries and Cream Overnight Refrigerator Oats.

With classic breakfast recipes taken to the next level with unique ingredients, tasty desserts and even savory lunch and dinner recipes, this book is the perfect gift for every oatmeal lover out there.

If you want to learn how to use heart-healthy oatmeal in new and exciting ways then it's time to get cooking. These recipes are the perfect way to add nutritious oatmeal to any dish so you can stay fit and happy while enjoying your favorite food.

PRAISE

"Kathy Hester's recipes are ridiculously fast and easy, unbelievably delicious, and believe it or not--cheap. Bravo, Kathy!" Kathy Freston, *New York Times* best-selling author of *Veganist*, *Quantum Wellness*, and *The Quantum Wellness Cleanse*

Kathy Hester is the author of the bestselling book, *The Vegan Slow Cooker*, *The Great Vegan Bean Book* and *Vegan Slow Cooking for Two or Just You*, the latter two both winning the Amazon Best Book of the Month award. She is the creator of HealthySlowCooking.com, the vegan blogger for KeyIngredient.com and her work has been featured in *Chickpea Magazine*, *T.O.F.U Magazine* and on OneGreenPlanet.com. Kathy's Facebook page has over 10,000 likes. She lives in Durham, North Carolina.

COOKING / SPECIFIC INGREDIENTS / GENERAL

Page Street Publishing | 9/16/2014

9781624140747 | \$19.99

Paperback / softback | 208 pages | Carton Qty: 8.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:

Ebook ISBN: 9781624140822

MARKETING

- National Magazine Targets- *Good Housekeeping*, *Woman's Day*, *Woman's World*, *Redbook*, *Ladies' Home Journal*, *Better Homes & Gardens*, *Parents*, *Family Circle*, *Family Fun*, *Eating Well*, *Cooking Light*, *More*, *Self*
- National Television Targets- Today, Good Morning America, The Talk, Marie, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah
- Extensive online social media campaign with a 10-stop blog tour, book giveaways and big audience Facebook posts and Tweets.

LAY-FLAT PAPERBACK

COOKING

Page Street Publishing | 10/7/2014

9781624140730 | \$21.99

Paperback / softback | 240 pages | Carton Qty:
8,000 in W | 9,000 in H | 1,000 lb Wt**Other Available Formats:**

Ebook ISBN: 9781624140815

MARKETING

- National Magazine Targets- *Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies' Home Journal, Better Homes & Gardens, Parents, Family Circle, Family Fun*
- National Television Targets- Today, Good Morning America, The Talk, Marie, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah
- We will also target daily and weekly newspapers, bloggers, online consumer sites, regional and national magazines, radio programs, and television.

Adventures in Comfort Food*Incredible, Delicious and New Recipes from a Unique, Small-Town Restaurant*

Kerry Altiero with Katherine Gaudet, Foreword by Melissa Kelly

Take some risks in the kitchen with Chef Kerry's wildest takes on delicious comfort food!

Salads aren't that interesting. But what about when you dress it up with some spicy sauce and throw in some French fries? The same goes for pizza—you've seen it done a million ways, but have you ever had pizza topped with chicken, Thai chili sauce, and crispy lime Asian coleslaw? These are just some of the crazy delicious comfort food recipes Chef Kerry has up his sleeve.

Kerry is the chef/owner of Café Miranda, a restaurant in Maine known for its inspiring menu and wildly satisfying dishes. Kerry was named Maine's Lobster Chef of the Year in 2012 and Café Miranda was named Best Farm to Table Restaurant in 2013. The food is exceptionally creative and matches up to the best comfort food in the country.

So if you're looking to strengthen your skills in the kitchen then don't hold back with the comfort food recipes in this book. Each recipe is eye-catching, tasty and one-of-a-kind—a surefire way to impress your family and friends.

Kerry Altiero is the chef/owner of Café Miranda, a popular restaurant in Rockland, Maine. Kerry won Maine's Lobster Chef of the Year in 2012 and Café Miranda was named Best Farm to Table Restaurant in 2013. Kerry lives in Rockland, Maine.

Katherine Gaudet is a freelance writer. She lives in Saco, Maine.

Foreword by Melissa Kelly, the chef/owner of Primo restaurant and two-time winner of the James Beard Best Chef award.

LAY-FLAT PAPERBACK

Paleo Takes 5 - Or Fewer

Healthy Eating was Never Easier with These Delicious 3, 4 and 5 Ingredient Recipes

Cindy Sexton, Foreword by Robb Wolf with contributions from Matt Lalonde

COOKING / HEALTH & HEALING / GLUTEN-FREE

Page Street Publishing | 10/21/2014
9781624140754 | \$19.99

Paperback / softback | 192 pages | Carton Qty:
8.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:
Ebook ISBN: 9781624140839

MARKETING

- National Magazine Targets- *Good Housekeeping, Woman's Day, Woman's World, Redbook*
- National Television Targets- Today, Good Morning America, The Talk
- We are expecting significant coverage from top leaders of the Paleo community with whom Cindy has personal connections, including *New York Times* bestselling author Chris Kresser and foreword writer Robb Wolf.

Spend less time in the grocery store and kitchen with tasty Paleo dishes that are made with 5 ingredients or less.

Sticking to a Paleo diet can be hard, especially when all the recipes call for whole food cooking that takes a lot of ingredients. But Cindy Sexton, creator of the popular Paleo site PaleoDish.com, has so many creative and delicious recipes using very few ingredients that make shopping and cooking a snap.

This book includes delicious dishes like Bacon-Wrapped Rosemary Sweet Potato Wedges, Dilly Tuna Salad and Not-So-Boring Meatloaf—all using 5 ingredients or less! Sticking the Paleo diet has never been so easy. With this must-have cookbook, you'll save a ton of time while making Paleo dishes that are perfect for breakfast, lunch and dinner.

Cindy Sexton is the creator of the popular site PaleoDish.com. She lives in Toronto, Canada.

Robb Wolf is a *New York Times* bestselling Paleo author and a leader in the Paleo community.

COOKING / COURSES & DISHES / GENERAL

Page Street Publishing | 11/4/2014

9781624140808 | \$19.99

Paperback / softback | 192 pages | Carton Qty: 8.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:

Ebook ISBN: 9781624140877

MARKETING

- National Magazine Targets- *Bon Appetit, Saveur, Food & Wine, Woman's Day, Woman's World, Details, GQ, Glamour, Cosmopolitan, Family Circle, Redbook*
- National Television Targets- Today, Good Morning America, The Talk, Marie, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah
- We will also target daily and weekly newspapers, bloggers, online consumer sites, regional and national magazines, radio programs, and television.

LAY-FLAT PAPERBACK

Food Truck Road Trip--A Cookbook

100 Recipes Collected from the Best Street Food Vendors Coast to Coast

Philip Shem & Kim Pham with Terri Phillips

Make amazing dishes from the best food trucks discovered on a road trip across the US—from the creators of Behind the Food Carts, which was named Best Culinary Travel Blog by *Saveur*

Follow Phil and Kim as they travel across the country in pursuit of the best recipes that food trucks have to offer.

Phil and Kim are the creators of BehindtheFoodCarts.com, which was named Best Culinary Travel Blog by *Saveur Magazine*. As they have traveled from state to state, they have visited the best food trucks out there and gotten the authentic recipes for the best dishes straight from the cooks themselves. There's spicy falafel in Portland, braised pork shoulder sliders in San Francisco and fried chicken in Austin, to name a few.

With stops in food truck hotspots like New Orleans, Portland, Austin, New York and more, this cookbook includes all the must-have food truck recipes that you can make to wow your family and friends.

Phil and Kim are the creators of BehindtheFoodCarts.com, which has over 196,000 subscribers and was named Best Culinary Travel Blog by *Saveur Magazine* in 2013. They live in San Francisco, California.

Terri Phillips is a freelance food writer who lives in San Francisco, California.

COOKING / BEVERAGES / WINE & SPIRITS

Page Street Publishing | 11/11/2014
9781624140761 | \$19.99

Hardback | 192 pages | Carton Qty:
6.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:
Ebook ISBN: 9781624140846

MARKETING

- Special retail 3+ / 3% offer.
- National Magazine Targets- *Bon Appetit, Saveur, Food & Wine, Maxim, Details, Playboy, GQ, Glamour, Cosmopolitan, Lucky, Real Simple*
- National Television Targets- Today, Good Morning America, The Talk, Marie, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah
- We will also target daily and weekly newspapers, bloggers, online consumer sites, regional and national magazines, radio programs, and television

LAY-FLAT PAPERBACK

The North American Whiskey Guide from Behind the Bar

*Real Bartenders' Reviews of More Than 250 Whiskeys--
Includes 30 Standout Cocktail Recipes*

Chad Berkey and Jeremy LeBlanc

The perfect enthusiast gift for every whiskey lover.

Whiskey has become one of the most popular spirits, and with so many different kinds, it's hard to keep track of them all. With reviews of 250 different whiskeys (more than the competition for a cheaper price), the historical background of each type and even some of the best recipes, this guide has everything a person needs to become a know-it-all of whiskey.

Chad Berkey is the head bartender at Aero Club Bar in San Diego, which boasts one of the largest collections of whiskey of any bar in America, with over 900 different kinds of whiskey. Aero Club was named one of the places to visit in the *New York Times* 36 Hours in San Diego.

With Chad's help, you'll be able to make expert recommendations, catch subtle keynotes in different brands, buy the right bottle for each occasion and make the perfect cocktail for a guest. Packed with all the information you'll ever need on whiskey, this book is the perfect companion to any whiskey lover.

Chad Berkey is the head bartender at Aero Club Bar, a San Diego bar that features over 900 different kinds of whiskey and was named one of America's Top Dive Bars by *Maxim*. Chad is the co-owner of TIN PLAY Precision Pour Flair Tins. He lives in San Diego, California.

Jeremy LeBlanc is the senior bartender and master mixologist for ALTITUDE Sky Lounge, named one of the top 10 roof top bars in the world by Conde Nast. He lives in San Diego, California.

LAY-FLAT PAPERBACK

Beautiful Bracelets By Hand

One-of-a-Kind Baubles, Bangles and Other Wrist Adornments You Can Make At Home

Jade Gedeon

CRAFTS & HOBBIES / JEWELRY

Page Street Publishing | 11/18/2014

9781624140907 | \$19.99

Paperback / softback | 192 pages | Carton Qty:

8.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:

Ebook ISBN: 9781624140921

MARKETING

- National Magazine Targets- *Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies' Home Journal, Vogue, InStyle, Vanity Fair, Family Circle, People, Teen Vogue, Seventeen, Glamour, Cosmopolitan*
- National Television Targets- Today, Good Morning America, The Talk, Marie, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah
- We will also target daily and weekly newspapers, bloggers, online consumer sites, regional and national magazines, radio programs, and television.

We Dream in Colour, one of the top up-and-coming jewelers in the country, will show you how to make beautiful, unique bracelets using little materials and time.

Take your outfit and crafting up a notch with one-of-a-kind, handmade bracelets inspired by a jewelry line featured in over 800 stores, including Anthropologie.

Jade Gedeon, owner of We Dream in Colour, provides 80 unique and inspiring projects with step-by-step photos throughout. With so many different materials and methods to choose from, you'll have multiple artistic, unique and vintage-looking bracelets to add to your collection. Plus, you don't necessarily need to be crafty to make these pieces, you just need to have a desire to look fashionable. Materials include resin and plastic, stones and beads, metal and chain, and cloth and cord. What's more—all materials and tools can easily be found at local craft stores and hardware shops, so there's no fuss.

With this bracelet-making guide, you'll master the art of crafting your own jewelry and have pieces that you'll cherish for a lifetime.

Jade Gedeon is the owner of We Dream in Colour, which specializes in handmade, one-of-a-kind adornments. Her jewelry has been featured in *Vogue, The New York Post, Lucky, Self, InStyle, Marie Claire* and *People*, and is sold in over 800 stores, including Anthropologie. She lives in Essex, Massachusetts.

LAY-FLAT PAPERBACK

The Frugal Paleo Cookbook

Affordable, Easy & Delicious Paleo Cooking

Ciarra Hannah

Save money and stick to your diet with delicious Paleo recipes that are inexpensive and easy.

Just because you're on the Paleo diet doesn't mean you need to spend a fortune. Ciarra Hannah, creator of PopularPaleo.com, which gets over 362,000 page views a month, has one hundred Paleo recipes that feature grass-fed meat and naturally-raised whole food ingredients but are also light on your wallet.

The cost of eating a Paleo diet is significant and an issue in the Paleo community—until now. Ciarra uses flavorful but less expensive cuts of meat slow-cooked in stews or braised, as well as her roll-forward technique to make bigger batches from less expensive per-pound cuts to make multiple delicious dishes. She has a strong selection of Paleo dishes for everyday eating the whole family will love.

Ciarra's recipes include Cauliflower Lasagna, Beef Tips in Rosemary Balsamic Glaze, and Vegetable Beef Curry.

So, if you're loving the Paleo diet but hating the amount of money you spend each month, then this book is a must-have. Save your money, stick to your diet and enjoy your tasty Paleo meals.

Ciarra Hannah is the creator of PopularPaleo.com, which gets over 362,000 views a month and has over 16,000 Facebook likes. Ciarra's recipes have been featured on StupidEasyPaleo.com, PaleoHacks.com and PrimalPal.com. She lives in Tacoma, Washington.

COOKING / COURSES & DISHES / GENERAL

Page Street Publishing | 12/2/2014
9781624140884 | \$19.99

Paperback / softback | 192 pages | Carton Qty:
8.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:

Ebook ISBN: 9781624140891

MARKETING

- National Magazine Targets- *Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies' Home Journal, Better Homes & Gardens, Eating Well, Cooking Light, More, Self, Men's Health, Fitness, Prevention, Living Without, Details, Glamour*
- National Television Targets- Today, Good Morning America, The Talk, Marie, Home & Family, Fox & Friends, Steve Harvey
- We will also target daily and weekly newspapers, bloggers, regional and national, radio programs, and television.

LAY-FLAT PAPERBACK

100 Best Juices, Smoothies & Healthy Snacks

Recipes For Natural Energy & Weight Control the Easy & Healthy Way

Emily von Euw

COOKING / METHODS / RAW FOOD

Page Street Publishing | 12/9/2014

9781624140914 | \$19.99

Paperback / softback | 192 pages | Carton Qty:

8.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:

Ebook ISBN: 9781624140938

MARKETING

- National Magazine Targets- *Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies' Home Journal, Family Circle, People, Vegetarian Times, Veg News, Prevention*
- National Television Targets- Today, Good Morning America, The Talk, Marie, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah
- Extensive online social media campaign with a 10-stop blog tour, book giveaways and big audience Facebook posts and Tweets.

Popular raw/vegan blogger, Emily von Euw shares standout healthy and filling juices, smoothies and snacks for New Year, New You.

Juices and smoothies are packed with the vitamins and nutrients you need to nourish your body. And Emily von Euw, creator of thisrawsomeveganlife.com, has recipes that are so delicious you'll be drinking to your health every day.

Emily's recipes include Cilantro Ginger Green Smoothie, Pineapple Peppermint Juice, Chocolate Berry Protein Smoothie and Super Food Energy Bars with Cacao. Depending on the recipe you can boost your metabolism, detox your body, strengthen your immune system or get your daily-recommended intake of fruits and vegetables.

With recipes that are not only good for you and easy to make, but tasty and satisfying as well, you'll be clinging to this healthy living companion with both hands.

Emily von Euw is the creator of the blog This Rawsome Vegan Life, winner of The Vegan Woman's 2013 Vegan Food Blog Award and named one of the Top 50 Raw Food Blogs of 2012 by the Institute for the Psychology of Eating. Her blog gets nearly 1 million views a month, and has over 40,000 Facebook likes and over 8,300 Pinterest followers. Her recipes have been featured on Shape.com, SkinnyLimits.com and AscensionKitchen.com. She lives in British Columbia, Canada.

Index

100 Best Juices, Smoothies & Healthy Snacks: Recipes For Natural Energy & Weight Control the Easy & Healthy Way; Emily von Euw.	10
Adventures in Comfort Food: Incredible, Delicious and New Recipes from a Unique, Small-Town Restaurant; Kerry Altiero.	4
Altiero, Kerry; Adventures in Comfort Food: Incredible, Delicious and New Recipes from a Unique, Small-Town Restaurant.	4
Beautiful Bracelets By Hand: One-of-a-Kind Baubles, Bangles and Other Wrist Adornments You Can Make At Home; Jade Gedeon.	8
Berkey, Chad; The North American Whiskey Guide from Behind the Bar: Real Bartenders' Reviews of More Than 250 Whiskeys--Includes 30 Standout Cocktail Recipes.	7
Easy Gourmet: 100 Awesome Recipes Anyone Can Cook; Stephanie Le.	2
Food Truck Road Trip--A Cookbook: 100 Recipes Collected from the Best Street Food Vendors Coast to Coast; Kim Pham.	6
Frugal Paleo Cookbook, The: Affordable, Easy & Delicious Paleo Cooking; Ciarra Hannah.	9
Gedeon, Jade; Beautiful Bracelets By Hand: One-of-a-Kind Baubles, Bangles and Other Wrist Adornments You Can Make At Home.	8
Hannah, Ciarra; The Frugal Paleo Cookbook: Affordable, Easy & Delicious Paleo Cooking.	9
Hester, Kathy; OATrageous Oatmeals: Delicious & Surprising Plant-Based Dishes From the Humble, Heart-Healthy Grain	3
Le, Stephanie; Easy Gourmet: 100 Awesome Recipes Anyone Can Cook.	2
North American Whiskey Guide from Behind the Bar, The: Real Bartenders' Reviews of More Than 250 Whiskeys--Includes 30 Standout Cocktail Recipes; Chad Berkey.	7
OATrageous Oatmeals: Delicious & Surprising Plant-Based Dishes From the Humble, Heart-Healthy Grain; Kathy Hester.	3
Paleo Takes 5 - Or Fewer: Healthy Eating was Never Easier with These Delicious 3, 4 and 5 Ingredient Recipes; Cindy Sexton.	5
Pham, Kim; Food Truck Road Trip--A Cookbook: 100 Recipes Collected from the Best Street Food Vendors Coast to Coast	6
Sexton, Cindy; Paleo Takes 5 - Or Fewer: Healthy Eating was Never Easier with These Delicious 3, 4 and 5 Ingredient Recipes.	5
von Euw, Emily; 100 Best Juices, Smoothies & Healthy Snacks: Recipes For Natural Energy & Weight Control the Easy & Healthy Way.	10

+ PAGE STREET RECENTLY PUBLISHED +

THE BEST DOG TRICKS ON THE PLANET

Babette Haggerty, owner and head trainer of the Haggerty School for Dogs

PRICE: \$19.99

ISBN13: 978-1-62414-004-4

SPECS: 8 x 9, 176 pages, paperback, 550 color photos

PUB DATE: October 2013

EASY AS PIE POPS

Andrea Smetona, founder of Cakewalk Desserts

PRICE: \$19.99

ISBN13: 978-1-62414-022-8

SPECS: 8 x 9, 176 pages, lay-flat paperback, 60 color photos

PUB DATE: November 2013

MIXED-MEDIA MASTERPIECES WITH JENNY AND AARON

Jenny Heid & Aaron Nieradka, from the blog Everyday is a Holiday

PRICE: \$19.99

ISBN13: 978-1-62414-028-0

SPECS: 8 x 9, 176 pages, lay-flat paperback, 180 color photos

PUB DATE: November 2013

THE BEST CRAFT COCKTAILS & BARTENDING WITH FLAIR

Jeremy LeBlanc, San Diego's top bartender, and Christine Dionesse, food writer

PRICE: \$19.99

ISBN13: 978-1-62414-027-3

SPECS: 6½ x 10, 224 pages, lay-flat paperback, 100 color photos

PUB DATE: November 2013

SARAH FIT: GET SKINNY AGAIN!

Sarah Dussault, the most viewed fitness expert on YouTube, and creator of popular fitness blog, SarahFit.com.

PRICE: \$19.99

ISBN13: 978-1-62414-032-7

SPECS: 8 x 9, 224 pages, lay-flat paperback, 250 color photos

PUB DATE: December 2013

STUFFED: THE ULTIMATE COMFORT FOOD COOKBOOK

Dan Whalen, creator of popular food site The Food in My Beard

PRICE: \$19.99

ISBN13: 978-1-62414-011-2

SPECS: 8 x 9, 208 pages, lay-flat paperback, 60 color photos

PUB DATE: January 2014

THE SKINNY CONFIDENTIAL

Lauryn Evarts, creator of popular lifestyle blog The Skinny Confidential

PRICE: \$19.99

ISBN13: 978-1-62414-045-7

SPECS: 8 x 9, 176 pages, lay-flat paperback, 60 color photos

PUB DATE: March 2014

RAWSOME VEGAN BAKING

Emily von Euw, founder of thisrawsomeveganlife.com

PRICE: \$19.99

ISBN13: 978-1-62414-055-6

SPECS: 8 x 9, 224 pages, lay-flat paperback, 100 color photos

PUB DATE: March 2014

+ PAGE STREET RECENTLY PUBLISHED +

SCOOP ADVENTURES

Lindsay Clendaniel, creator of popular ice cream blog Scoop Adventures

PRICE: \$19.99

ISBN13: 978-1-62414-034-1

SPECS: 8 x 9, 192 pages, lay-flat paperback, 60 color photos

PUB DATE: March 2014

THE PALEO FOODIE COOKBOOK

Arsy Vartanian, creator of Rubies & Radishes and author of The Paleo Slow Cooker

PRICE: \$28.00

ISBN13: 978-1-62414-048-8

SPECS: 8 x 10, 240 pages, paper over board, 80 color photos

PUB DATE: March 2014

EAT MORE DESSERT

Jenny Keller, creator of the popular site JennyCookies.com

PRICE: \$24.99

ISBN13: 978-1-62414-061-7

SPECS: 8 x 9, 224 pages, paperback, 60 color photos

PUB DATE: April 2014

GRILL TO PERFECTION

Andy Husbands, owner of Tremont 647 and Chris Hart of the IQUE barbecue team, with Andrea Pyenson

PRICE: \$21.99

ISBN13: 978-1-62414-042-6

SPECS: 8 x 9, 192 pages, paperback, 60 color photos

PUB DATE: April 2014

101 KIDS ACTIVITIES THAT ARE THE BESTEST, FUNNEST EVER!

Holly Homer and Rachel Miller, of kidsactivitiesblog.com

PRICE: \$19.99

ISBN13: 978-1-62414-057-0

SPECS: 8 x 9, 192 pages, lay-flat paperback, 100 color photos

PUB DATE: June 10, 2014

REVOLUTIONARY PIZZA

Dimitri Syrkin-Nikolau, founder of Dimo's Pizza, home of Chicago's most distinctive pies

PRICE: \$19.99

ISBN13: 978-1-62414-050-1

SPECS: 8 x 9, 160 pages, lay-flat paperback, 60 color photos

PUB DATE: July 1, 2014

DECADENT GLUTEN-FREE VEGAN BAKING

Cara Reed, creator of the popular site ForkandBeans.com

PRICE: \$19.99

ISBN13: 978-1-62414-071-6

SPECS: 8 x 9, 176 pages, lay-flat paperback, 60 color photos

PUB DATE: August 5, 2014

DUMPLINGS ALL DAY WONG

Lee Anne Wong, former producer and judge for the Food Network's Chopped

PRICE: \$24.99

ISBN13: 978-1-62414-059-4

SPECS: 8 x 9, 256 pages, lay-flat paperback, 60 color photos

PUB DATE: August 19, 2014

+ PAGE STREET RECENTLY PUBLISHED +

THE JOY OF WRITING A GREAT COOKBOOK

Kim Yorio, co-founder of YC Media

PRICE: \$21.99

ISBN13: 978-1-62414-060-0

SPECS: 8 x 9, 176 pages, paperback, 40 color photos

PUB DATE: August 19, 2014

THE NEW CHARCUTERIE COOKBOOK

Jamie Bissonnette, chef and owner of restaurants Coppa and Toro

PRICE: \$21.99

ISBN13: 978-1-62414-046-4

SPECS: 8 x 9, 208 pages, lay-flat paperback, 60 color photos

PUB DATE: August 26, 2014

+ PAGE STREET BACKLIST +

MURRAY MCMURRAY HATCHERY'S CHICKENS IN FIVE MINUTES A DAY

Murray McMurray Hatchery, selling chicks to people like you for nearly one hundred years

PRICE : \$19.99

ISBN 13: 978-1-62414-006-8

SPECS: 8 x 9, 176 pages, paperback, 70 color illustrations

PUB DATE: May 2013

FIRE YOUR GYM! SIMPLIFIED HIGH-INTENSITY WORKOUTS YOU CAN DO AT HOME

Andy Petranek, founder of CrossFit Los Angeles and Roy M. Wallack, *Los Angeles Times* Fitness Columnist

PRICE : \$22.99

ISBN 13: 978-1-62414-018-1

SPECS: 8½ x 11, 192 pages, paperback, 250 color photos

PUB DATE: July 2013

BAKE AND DESTROY * BACKLIST BESTSELLER *

Natalie Slater, founder of the blog Bake and Destroy

PRICE : \$19.99

ISBN 13: 978-1-62414-002-0

SPECS: 8 x 9, 192 pages, lay-flat paperback, 75 color photos

PUB DATE: August 2013

PALEO LUNCHES AND BREAKFASTS ON THE GO * BACKLIST BESTSELLER *

Diana Rodgers, Radiance Nutrition, Certified Nutritional Therapist

PRICE : \$19.99

ISBN 13: 978-1-62414-016-7

SPECS: 8 x 9, 192 pages, lay-flat paperback, 60 color photos

PUB DATE: August 2013

STEALTH HEALTH LUNCHES KIDS LOVE

Tracy Griffith, best selling author of *Sushi American Style*

PRICE : \$19.99

ISBN 13: 978-1-62414-024-2

SPECS: 8 x 9, 192 pages, lay-flat paperback, 60 color photos

PUB DATE: August 2013

THE TRULY HEALTHY FAMILY COOKBOOK

National Speaker on Nutrition, TV Personality, Health Columnist and Bestselling Author

PRICE : \$22.99

ISBN 13: 978-1-62414-008-2

SPECS: 8 x 9, 224 pages, lay-flat paperback with flaps, 75 color photos

PUB DATE: August 2013

BAKING BY HAND * BACKLIST BESTSELLER *

Andy and Jackie King, owners of A & J King Artisan Bakers

PRICE : \$22.99

ISBN 13: 978-1-62414-000-6

SPECS: 8 x 9, 240 pages, lay-flat paperback, 100 color photos

PUB DATE: August 2013

+ INTERNATIONAL SALES REPRESENTATIVES +

U.K. AND IRELAND

MELIA PUBLISHING SERVICES
ONE St Peter's Road
Maidenhead
Berkshire SL6 7QU
United Kingdom
Tel: 01628 633673;
Fax: 01628 635562

EUROPE, MIDDLE EAST, AND LATIN AMERICA

PAN MACMILLAN U.K.
20 New Wharf Road
London N1 9RR
United Kingdom
Contact: Naomi Shields
Naomi.Shields@macmillan.com

AUSTRALIA AND NEW ZEALAND

PAN MACMILLAN
Level 1
15-19 Claremont Street
South Yarra, Victoria
Australia 3141
Tel: (03) 9825-1000;
Fax: (03) 9825-1015

REPUBLIC OF SOUTH AFRICA

PAN MACMILLAN SOUTH AFRICA
34 Whiteley Road, 2nd Floor
Melrose Arch Piazza
Johannesburg 2196
South Africa

INDIA

PAN MACMILLAN INDIA
Tower 3A, 4th Floor
DLF Corporate Park
Gurgaon 122002
Haryana, India
Tel: +91 (124) 3079600
Fax: +91 (124) 3079615

ASIA

PAN MACMILLAN ASIA
Suite 811, 8/F, Exchange Tower
33 Wang Chiu Road
Kowloon Bay
Hong Kong
Tel: (852) 2811-8781

ALL OTHER INQUIRIES

MACMILLAN
International Sales Department
175 Fifth Avenue
New York, NY 10010, USA
Tel: (646) 307-5421;
Fax: (212) 388-9065

SUBSIDIARY RIGHTS CONTACT INFORMATION

Please contact William Kiester
27 Congress Street
Suite 103
Salem, MA 01970
Tel: (978) 594-8671
williamk@pagestreetpublishing.com

CANADA

See next page.

+ ORDERING INFORMATION +

ORDERS AND CUSTOMER SERVICE

MPS DISTRIBUTION CENTER
16365 James Madison Highway
Gordonsville, VA 22942
Toll Free Tel: (888) 330-8477
Customer Service Fax: (540) 672-7703
Customer Service E-mail: customerservice@mpsvirginia.com
Order Department Fax: (800) 672-2054
Order Department E-mail: orders@mpsvirginia.com
The Order Department is open between 8:00 am and
5:00 pm EST, Monday-Friday

RETURNS

MPS RETURNS CENTER
14301 Litchfield Drive
Orange, VA 22960

PAGE STREET EDITORIAL AND BUSINESS OFFICE

27 Congress Street, Suite 103
Salem, MA 01970
info@pagestreetpublishing.com
(978) 594-8295
pagestreetpublishing.com

MAIL ORDER CATALOGS, PREMIUMS, AND SPECIAL SALES

SPECIAL MARKETS DEPARTMENT
175 Fifth Avenue, 13th Floor
New York, NY 10010
Toll Free Tel: (800) 221-7945, ext. 5441
Fax: (212) 598-9173

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. Macmillan reserves the right to ship loose copies of titles included in displays and prepacks if the displays and prepacks are not available.

Dates, prices, titles, and manufacturing specifications for all books announced are subject to change without notice. The listing of a price for any title in this catalog is not intended to control the resale price thereof.

+ MACMILLAN GIFT SALES REPRESENTATIVES +

CALIFORNIA & SOUTHWEST (CA, AZ, NM, CO, UT, WY, NV)

STEPHEN YOUNG & ASSOCIATES
www.stephenyoung.net
Los Angeles, CA Showroom
Tel: (800) 282- 5863
Fax: (888) 748-5895
Info@stephenyoung.net

PACIFIC NORTHWEST (WA, OR, ID, MT)

THE BARRON COLLECTION, LTD.
www.barroncollection.com
Seattle, WA Showroom
Tel: (800) 791-4321
Fax: (206) 763-2781
Order@barroncollection.com

LOWER MIDWEST (NE, IA, KS, IL, MO, IN, KY, OH, MI)

KELLEY & CREW, INC.
Chicago, IL Showroom
Tel: (800) 373-1712
Fax: (773) 763-3024
amy@kelleyandcrew.com

UPPER MIDWEST (ND, SD, MN, WI)

ANNE MCGILVRAY & COMPANY
Minneapolis, MN Showroom
Tel: (952) 932-7153
Fax: (952) 912-0273
mnshowroom@annemcgilvray.com

NEW YORK METROPOLITAN

SHORELINES/ISBN SALES, LLC
New York, NY Showroom
Tel: (212) 580-5202
Fax: (212) 580-7298
info@1-800-shorelines.com

Mid-Atlantic (NY, NJ, PA, DE, DC, MD, VA, WV)

ISBN SALES, LLC
Tel: (215) 428-1552
Fax: (215) 736-1981
sackmary@aol.com

NEW ENGLAND (CT, RI, MA, NH, VT, ME, Upstate NY)

MAIN STREET REPS
South Portland, ME Showroom
Tel: (978) 259-1307
Fax: (978) 259-1315
tammy.johnston@mainstreetreps.com

NATIONAL PARKS (WESTERN)

THOMAS MCFADDEN & ASSOCIATES
Littleton, CO Showroom
Tel: (303) 771-2898
Fax: (303) 771-4909
Tmcfadden@msn.com

SOUTH CENTRAL (TX, OK, AR, LA)

ANNE MCGILVRAY & COMPANY
www.annemcgilvray.com
Dallas, TX Showroom
Tel: (214) 638-4438
Fax: (214) 638-4535
info@annemcgilvray.com

SOUTHEAST (NC, SC, GA, FL, TN, AL, MS)

RPM GIFTS & GREETINGS
Atlanta, GA Showroom
www.rpm-gifts.com
Atlanta, GA Showroom
Tel: (404) 220-3206
Fax: (404) 220-3206
showroom@rpmgifts.com

TEACHER SUPPLY STORES

STEPHEN COX & ASSOCIATES
(Select educational & teacher supply accounts nationwide)
www.scasales.com
Phone: (800) 842-7649
Fax: (336) 841-0840
info@scasales.com

+ CANADIAN SALES REPRESENTATIVES +

CANADIAN ORDERS & CUSTOMER SERVICE

JAGUAR BOOK GROUP
100 Armstrong Avenue
Georgetown, ON L7G 5S4
T: 905-877-4483
F: 905-877-4410
E: orders@fraserdirect.ca

CANADIAN SALES REPRESENTATION

CANADIAN MANDA GROUP
165 Dufferin Street
Toronto, ON M6K 3H6
T: 416-516-0911
F: 416-516-0917
E: info@mandagroup.com

+ CANADIAN PRICE LIST +

EASY GOURMET

PRICE: \$23.99
ISBN13: 978-1-62414-062-4
SPECS: 8 x 9, 240 pages, lay-flat paperback, 60 color photos
PUB DATE: September 2, 2014

OATRAGEOUS OATMEAL

PRICE: \$21.99
ISBN13: 978-1-62414-074-7
SPECS: 8 x 9, 192 pages, lay-flat paperback, 60 color photos
PUB DATE: September 16, 2014

ADVENTURES IN COMFORT FOOD

PRICE: \$23.99
ISBN13: 978-1-62414-073-0
SPECS: 8 x 9, 240 pages, lay-flat paperback, 70 color photos
PUB DATE: October 7, 2014

PALEO TAKES 5—OR FEWER

PRICE: \$21.99
ISBN13: 978-1-62414-075-4
SPECS: 8 x 9, 192 pages, lay-flat paperback, 60 color photos
PUB DATE: October 21, 2014

FOOD TRUCK ROAD TRIP-A COOKBOOK

PRICE: \$21.99
ISBN13: 978-1-62414-080-8
SPECS: 8 x 9, 192 pages, lay-flat paperback, 100 color photos
PUB DATE: November 4, 2014

NORTH AMERICAN WHISKEY GUIDE FROM BEHIND THE BAR

PRICE: \$21.99
ISBN13: 978-1-62414-076-1
SPECS: 6 x 9, 192 pages, paper over board, 80 color photos
PUB DATE: November 11, 2014

+ CANADIAN PRICE LIST +

BEAUTIFUL BRACELETS BY HAND

PRICE: \$21.99

ISBN13: 978-1-62414-090-7

SPECS: 8 x 9, 192 pages, lay-flat paperback, 60 color photos

PUB DATE: November 18, 2014

THE FRUGAL PALEO COOKBOOK

PRICE: \$21.99

ISBN13: 978-1-62414-088-4

SPECS: 8 x 9, 192 pages, lay-flat paperback, 70 color photos

PUB DATE: December 2, 2014

THE 100 BEST JUICES, SMOOTHIES AND HEALTHY SNACKS

PRICE: \$21.99

ISBN13: 978-1-62414-091-4

SPECS: 8 x 9, 192 pages, lay-flat paperback, 100 color photos

PUB DATE: December 9, 2014