

PAGE STREET PUBLISHING CO.

+ WINTER 2015 +
JANUARY-APRIL

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

DISTRIBUTED BY MACMILLAN

LAY-FLAT PAPERBACK

The Performance Paleo Cookbook

Recipes for Training Harder, Getting Stronger and Gaining the Competitive Edge

Stephanie Gaudreau

COOKING / HEALTH & HEALING / GENERAL

Page Street Publishing | 1/6/2015
9781624141010 | \$21.99

Trade Paperback | 224 pages | Carton Qty:
8,000 in W | 9,000 in H | 1,000 lb Wt
80 color photos

Other Available Formats:

Ebook ISBN: 9781624141102

MARKETING

- National Magazine Targets- *Prevention, Men's Health, Women's Health, Health Magazine, Natural Health, Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies Home Journal*
- National Television Targets- Dr. Oz, The Doctors, Today, Good Morning America, The Talk, Marie, Home & Family, The Better Show
- We will also target daily and weekly newspapers, bloggers, regional and national, radio programs, and television.

Fuel your next workout with Paleo dishes that are packed with nutrients from the best superfoods, provided by Stephanie Gaudreau of Stupid Easy Paleo, which gets over 35,000 hits a day.

High-Intensity training is one of the most effective ways to train, but you also need to be eating the right foods to get the best results. *The Performance Paleo Cookbook* gives readers 100 of the best Paleo recipes to supercharge their path to fitness.

Stephanie Gaudreau is the creator of the popular Paleo blog, Stupid Easy Paleo. Not only does she provide healthy, delicious recipes such as Mocha-Rubbed Slow Cooker Pot Roast, Warm Cinnamon Carrot Fries, Apricot Ginger Pork Tenderloin and Apple Pie Protein Shake, but she also describes in detail which meals to eat before and after your workouts to maximize the superfood benefits, and to increase your strength and speed.

Stephanie Gaudreau is the creator of the blog Stupid Easy Paleo, which gets over 35,000 hits a day, has over 38,000 subscribers, over 70,000 Facebook fans and over 24,000 Pinterest followers. Stephanie has a certificate in holistic nutrition and her work has been featured on NomNomPaleo.com, Whole9Life.com and RobbWolf.com. *Paleo Magazine* nominated one of Stephanie's recipes for a Best of 2013 Award. You can find Stephanie online at www.StupidEasyPaleo.com. She lives in San Diego, California.

LAY-FLAT PAPERBACK

COOKING / REGIONAL & ETHNIC / MEXICAN

Page Street Publishing | 2/17/2015
9781624140969 | \$19.99

Trade Paperback | 208 pages | Carton Qty:
8,000 in W | 9,000 in H | 1,000 lb Wt
70 color photos

Other Available Formats:
Ebook ISBN: 9781624141058

MARKETING

- National Magazine Targets- *Bon Appetit*, *Fine Cooking*, *Food & Wine*, *Good Housekeeping*, *Woman's Day*, *Woman's World*, *Redbook*, *Ladies Home Journal*, *Better Homes & Gardens*, *EatingWell*, *Cooking Light*, *More*, *Self*
- National Television Targets- Today, Good Morning America, The Talk, 700 Club, The View, Home & Family, Fox & Friends, Steve Harvey
- We will also target daily and weekly newspapers, bloggers, regional and national, radio programs, and television.

The Gourmet Mexican Kitchen- A Cookbook

Bold Flavors For the Home Chef

Shannon Bard

Cook bold Mexican fare easily at home with recipes from a world-renowned chef.

Mexican food is a favorite among people of all ages and cultural backgrounds. Even so, many people are afraid to try their hand at creating authentic Mexican dishes because it seems too difficult. Chef Shannon Bard, co-owner of Zapoteca, a popular Mexican restaurant in Maine, is here to show you how to create bold Mexican flavors at home for new unforgettable meals.

Recipes include Shannon's flavorful Roasted Oaxaca Spiced Orange and Butternut Squash Soup and her savory Sautéed Mexican Mussels with Chorizo and Tequila.

Shannon has cooked at the James Beard House and Arzak, the 8th best restaurant in the world. Her work has appeared in *Bon Appetit*, *Saveur* and *Food and Wine*. Her food is admired not only by the restaurant-goers of Maine and New Hampshire, but also by people all over the world.

Now, readers can cook over 100 gourmet Mexican dishes just like the food Shannon serves at her restaurant, and they can do it with ease.

Shannon Bard is the chef and co-owner of Zapoteca in Portland, Maine. She has cooked at the James Beard House and has won numerous awards including Best of New Hampshire and Best Farm-To-Table Restaurant. Her work has been featured in *Bon Appetit*, *Saveur* and *Food and Wine*. Shannon lives in Kennebunk, Maine.

LAY-FLAT PAPERBACK

Grilled Pizza the Right Way

The Best Technique for Cooking Incredible Tasting Pizza & Flatbread on Your Barbecue Perfectly Chewy & Crispy Every Time

John Delpha

Cook delicious pizza perfectly on the grill every time for terrific flame-seared flavor.

Pizza is the food of the people. And some people say that the only way to make pizza more delicious is to add extra cheese, but John Delpha, member of the award-winning barbecue team, IQUE, has an even better option—grilling your pizza.

Grilling pizza is the only way to get the perfect consistency and flavor. The crust is crunchy, but has a little bit of a chew to it, and the cheese is perfectly melted with a nice smoky flavor, so when you take the first bite you will be amazed. After all, John Delpha did hone his grilled pizza techniques at Al Forno in Providence, an award-winning restaurant famous for inventing grilled pizza.

With this book, John Delpha will give you all the insider techniques for cooking pizza on the grill—and 85 incredible recipes—so you can make the perfect pie every time.

John Delpha is the chef and co-owner of Rosebud American Kitchen and Bar in Boston and a part of the award-winning barbecue team, IQUE. He has more than ten awards from the Jack Daniel's International BBQ Championship and he has worked at some of the top east coast restaurants, including Mistral in Boston. John lives in Boston, Massachusetts.

COOKING / COURSES & DISHES / PIZZA

Page Street Publishing | 3/10/2015
9781624140976 | \$19.99

Trade Paperback | 208 pages | Carton Qty:
8,000 in W | 9,000 in H | 1,000 lb Wt
70 color photos

Other Available Formats:
Ebook ISBN: 9781624141065

MARKETING

- National Magazine Targets- *Grilling Magazine, Summer Grilling, Southern Living, Maxim, Esquire, GQ, Men's Health, Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies Home Journal, Better Homes & Gardens, EatingWell, Cooking Light, More, Self*
- National Television Targets- Today, Good Morning America, The Talk, 700 Club, 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

Secrets to Smoking on the Weber Smokey Mountain Cooker and Other Smokers

An Independent Guide with Master Recipes from a BBQ Champion

Bill Gillespie

COOKING / METHODS / BARBECUE & GRILLING

Page Street Publishing | 3/17/2015
9781624140990 | \$19.99

Trade Paperback | 192 pages | Carton Qty:
8.000 in W | 9.000 in H | 1.000 lb Wt
60 color photos

Other Available Formats:
Ebook ISBN: 9781624141089

MARKETING

- National Magazine Targets- *Grilling Magazine, Summer Grilling, Southern Living, Maxim, Esquire, GQ, Men's Health, Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies Home Journal, Better Homes & Gardens, EatingWell, Cooking Light, More, Self*
- National Television Targets- Today, Good Morning America, The Talk, 700 Club, Home & Family, Fox & Friends, Steve Harvey
- We will also target daily and weekly newspapers, bloggers, regional and national, radio programs, and television.

Cook amazing dishes on a one-of-a-kind smoker.

Bill Gillespie is a member of the award-winning BBQ team, Smokin' Hoggz. Together, they have won numerous competitions, including the Jack Daniel's World Champion Invitational, and Bill's weapon of choice is the Weber Smokey Mountain Cooker.

Delicious creations that Bill produces on his cooker include Pulled Pork with Root Beer BBQ Sauce, Stuffed Sausage with Prosciutto and Cream Cheese, and Maple Glazed Salmon. Not only will Bill show readers exactly how to master the Weber Smokey Mountain Cooker, but he'll also provide his most-prized recipes to cook on the grill.

Bill makes cooking on the Weber Smokey Mountain Cooker easy, with simple instructions, personal anecdotes and of course, 85 out-of-this-world recipes. Whether readers are just starting out, or are more seasoned and looking to up their BBQ skills, with this guide they will be creating delicious dishes that'll wow the whole neighborhood.

Bill Gillespie is a member of the award-winning BBQ team, Smokin' Hoggz. They have won the Jack Daniel's World Champion Invitational Barbecue competition and they have won numerous other competitions, including the Hudson Valley Rib Fest State Championship, the Roc City Ribfest New York State Championship and the BBQ Massachusetts State Championship. Bill and his team have been featured in *Forbes* magazine, *South Shore Living* magazine and the *Boston Globe*. Bill lives in Abington, Massachusetts.

LAY-FLAT PAPERBACK

Smoke It Like a Pro on the Big Green Egg and Other Ceramic Cookers

An Independent Guide with Master Recipes from a Competition Barbecue Team--Includes Smoking, Grilling and Roasting Techniques

Eric Mitchell

COOKING / METHODS / BARBECUE & GRILLING

Page Street Publishing | 3/24/2015

9781624140983 | \$19.99

Trade Paperback | 192 pages | Carton Qty:

8,000 in W | 9,000 in H | 1,000 lb Wt

60 color photos

Other Available Formats:

Ebook ISBN: 9781624141072

MARKETING

- National Magazine Targets- *Grilling Magazine, Summer Grilling, Southern Living, Maxim, Esquire, GQ, Men's Health, Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies Home Journal, Better Homes & Gardens, EatingWell, Cooking Light, More, Self*
- National Television Targets- Today, Good Morning America, The Talk, 700 Club, Home & Family, Fox & Friends, Steve Harvey
- We will also target daily and weekly newspapers, bloggers, regional and national, radio programs, and television.

Learn the techniques of cooking on the Big Green Egg like a professional, including 100 recipes from award-winning barbecue master, Eric Mitchell.

The Big Green Egg is a bestselling smoker--Eric Mitchell has 6 of them. Eric has competed in some of the most prestigious BBQ competitions, including the Jack Daniel's World Champion Invitational, using the Big Green Egg and he is ready to give readers the techniques and recipes for his award-winning dishes.

The Big Green Egg is versatile, allowing for many different ways to cook a dish. Eric covers techniques such as slow smoking, grilling, roasting, baking, wok cooking and using a Dutch oven for deep-frying. And with step-by-step photos throughout, even a Big Green Egg rookie will be able to master the grill in no time.

Recipes include Coffee Encrusted Pork Tenderloin, Deep-Fried Coconut Shrimp, Bacon-Wrapped Dried Apricots and Baked Brisket Empanadas. With delicious recipes made easy on the Big Green Egg, any home cook will be able to impress family and friends at their next cookout.

Eric Mitchell is a member of the competitive BBQ team, Yabba Dabba Que. He has competed in the Jack Daniel's World Champion Invitational Barbecue competition twice and has competed in the American Royal Invitational. Yabba Dabba Que has won Big Green Egg's Iron Chef and People's Choice awards. Eric is also a certified judge by the Kansas City Barbecue Society. He owns six Big Green Eggs. Eric lives in Bedford, New Hampshire.

LAY-FLAT PAPERBACK

Paleo Healing

Easy Recipes that Fight Autoimmune Disease

Rachael Bryant

COOKING / HEALTH & HEALING / GENERAL

Page Street Publishing | 3/24/2015
9781624141027 | \$28.00

Hardcover | 240 pages | Carton Qty:
8.000 in W | 10.000 in H | 1.000 lb Wt
80 color photos

Other Available Formats:

Ebook ISBN: 9781624141119

MARKETING

- National Magazine Targets- *Prevention, Mens Health, Womens Health, Health Magazine, Natural Health, Good Housekeeping, Womans Day, Womans World, Redbook, Ladies Home Journal, Womans Day*
- National Television Targets- Dr. Oz, The Doctors, Today, Good Morning America, The Talk, Marie, Home & Family, The Better Show
- We will also target daily and weekly newspapers, bloggers, regional and national, radio programs, and television.

Heal autoimmune illness with a specialized version of the Paleo diet.

Autoimmune illnesses affect more than 23 million Americans, causing numerous reactions, anywhere from fatigue and itchy skin to enlarged liver and blood clots. One of the leading ways to deal with these problems is to adjust your diet.

With these 100 outstanding and nutrient-dense Paleo recipes such as Pork Belly Carnitas, Glazed ‘n Baked Chicken Wings and Calamari Ceviche Salad, you won’t even know you’re adjusting your diet. Plus, this book includes simple lists of different foods you can and cannot eat so there is no grey area, how to source your meats to get the most nutritional benefits and batch-cooking guides to save you time and money.

Easing the symptoms of autoimmune illnesses has never been easier with these delicious Paleo recipes. This cookbook is the perfect companion for anyone who is looking to heal his or her body with nutrition.

Rachael Bryant is the creator of the Paleo blog, Meatified.com, which gets over 140,000 hits a month. She lives in Flagstaff, Arizona.

Lean Habits For Lifelong Weight Loss

Mastering 4 Core Behaviors to Stay Slim Forever

Georgie Fear, foreword by Chandra Crawford

End the battle with your weight for good by mastering four easy behaviors with this non-diet weight loss book.

Lean Habits isn't about quick-fixes, restrictive dieting or calorie-counting. The four staples of lean living are all about adjusting your relationship with food so you can eat what you want, when you want but with a smarter approach. Easy modifications like learning to sense when you are truly hungry and knowing the difference between satisfied and stuffed, will be your stepping-stones to a healthy life in which you don't have to stress about your diet.

Millions of dieters are disillusioned by fad diets with celebrity endorsements but no basis in scientific reasoning. Georgie Fear is a registered dietitian and professional weight loss coach with two PhDs in nutritional science. Her approach is based on research and has been tested and proven on her clientele, including Olympic athletes and NCAA teams.

Simply put, Georgie's approach to weight loss is the only non-restrictive, customizable, flexible and effective system that works for life. You don't just learn the habits; you change the way you look at food forever. No more forbidden foods, tiny portions or liquid cleanses--just better awareness and life-long results.

Georgie Fear is a registered dietitian and professional weight loss coach. She has two PhDs in nutritional science. Her site, AskGeorgie.com has received over 1.2 million visits and the book she co-authored, *Racing Weight Cookbook*, has sold 12,497 copies. Georgie's work has been featured in *Outside* magazine, *Glamour*, *SELF*, *Women's Health* and many other publications. She lives in Vancouver, Canada.

Chandra Crawford is an Olympic gold-medalist Canadian cross-country skier.

HEALTH & FITNESS / WEIGHT LOSS

Page Street Publishing | 4/7/2015
9781624141126 | \$22.99

Hardcover | 256 pages | Carton Qty:
6.000 in W | 9.000 in H | 1.000 lb Wt

Other Available Formats:
Ebook ISBN: 9781624141133

MARKETING

- Special retail 3+ / 3% offer.
- Magazine Targets- *Self*, *Woman's Day*, *Woman's World*, *Redbook*, *Good Housekeeping*, *Ladies Home Journal*, *Reader's Digest*, *Prevention*, *Cooking Light*, *Men's Health*, *Fitness*, *Shape*, *Health*, *Total Health*, *Everyday Health*, *Working Mother*, *Parent*, *People*, *Us Weekly*, *InTouch*, *More*, *Cosmopolitan*, *Glamour*.
- Television Targets- Home & Family, Good Morning America, Today, Fox & Friends, Katie, Queen Latifah, Dr. Phil, Ellen, The Talk, Steve Harvey, The Early Show, Live with Kelly and ...

LAY-FLAT PAPERBACK

The Joy of Writing a Great Cookbook

How to Share Your Passion for Cooking from Idea to Published Book to Marketing It Like a Bestseller

Kimberly Yorio

LANGUAGE ARTS & DISCIPLINES / AUTHORSHIP

Page Street Publishing | 4/14/2015

9781624140600 | \$21.99

Trade Paperback | 176 pages | Carton Qty: 20
8,000 in W | 9,000 in H | 1,000 lb Wt
40 full color photographs

Other Available Formats:

Ebook ISBN: 9781624140662

MARKETING

- Review coverage in library and trade journals including *Library Journal*, *AudioFile* and *Booklist*
- Goodreads contest giveaway
- National Print Campaign: *New York Times*, *Woman's Day*, *Bon Appetit*
- National Broadcast Campaign: *Today*, *New Day*, *Better TV*, *Home & Family*
- National Online Outreach: *Epicurious*
- Media launch party- NYC
- Speaking Engagement- IACP
- Page Street to host "Cookbook Proposal Contest" in conjunction with book launch. Winning proposal offered a single book contract with Page Street Publishing

Learn how to write a cookbook that'll become a bestseller with culinary marketing guru, Kim Yorio.

With more than 20 years in publicity under her belt, Kim Yorio has worked with the biggest names in the food world, including Julia Child, Jamie Oliver, Ina Garten and Rachel Ray, as well as esteemed brands like Calphalon, Su La Table, Nudo Italia and Taste #5.

Now, with this must-have guide to success, you can get the secrets on how to make your cookbook stick out from the pack from a culinary marketing master. Whether you're a restaurateur looking for promotions or a great home chef hoping to share your exceptional recipes, with Kim's years of knowledge printed on the page you'll be able to create the bestselling cookbook of your dreams.

Kim instructs on everything from what cookbook concept is right for you, how to select the perfect recipes, how to have a captivating voice on paper and of course, how to market your book once it's published. With *The Joy of Writing a Great Cookbook*, Kim Yorio leaves no stone left unturned, putting you on the straight path to a bestseller. The promotion of this book will include a contest in which readers can enter to win a cookbook contract with Page Street Publishing and a media contract with Kim Yorio.

PRAISE

"Kim Yorio is smart, connected and super strategic. I have been impressed by how she always just gets it." -- Laura Santtini, Founder, Laura Santtinis Spellbinding Flavors

"Your clients are lucky to have you!" -- Regina Ragone, Food Director, Family Circle Magazine

"High-energy, results-driven and exceptionally wired into the culinary arena, Kim is a great person to have on a gourmet products marketing team." -- Susan Doktor, Creative Director, Calphalon

Kimberly Yorio is the co-founder and president of YC MEDIA, and author of four books. With more than 20 years in publicity, Kim has worked with Julia Child, Jamie Oliver, Ina Garten and Rachel Ray. Kim has also worked with brands like Calphalon, Su La Table, Nudo Italia and Taste #5. You can find her online at ycmedia.com. Kim resides in New York City.

The New Mediterranean Cookbook

Incredible Dishes Inspired by Cooking Traditions Spanning Three Continents

Sameh Wadi

Utilize the Mediterranean way of cooking to make delicious and inspiring dishes.

Mediterranean dishes are known for their fresher, lighter ingredients and unique and inspiring spices. The recipes in this book are no different, giving readers tons of delicious and one-of-a-kind meals that'll impress everyone at the dinner table.

Sameh Wadi, chef and co-owner of the popular Minneapolis restaurant Saffron and *Iron Chef* contestant, provides recipes that are simple enough for home cooks but that still represent the flavors and cooking techniques that define the Mediterranean. Recipes include Duck Kefta Meatballs with Sweet & Sour Tomato Sauce, Whole Roasted Lamb Shoulder with Ancient Arab Spices, Goat Cheese Manti with Light Herb Broth and Spanish-Inspired Braised Chicken & Prawns.

These 100 recipes span the Mediterranean—from Lebanon and Morocco to Egypt and Turkey—and everywhere in between, making this cookbook the perfect companion for anyone who wants to explore the region without ever leaving their kitchen.

Sameh Wadi is the chef/co-owner of Saffron and World Street Kitchen in Minneapolis. Saffron was voted one of "America's Top Restaurants" and "Best Middle Eastern Restaurant." *Bon Appetit* named World Street Kitchen one of the "50 Best New Restaurants in America 2013" and Thrillist.com named it one of the "33 Best New Restaurants in America 2013." Sameh was a semifinalist for the James Beard Foundation "Best Chef" and "Rising Star" awards. He lives in Minneapolis, Minnesota.

COOKING / REGIONAL & ETHNIC / MEDITERRANEAN

Page Street Publishing | 4/14/2015
9781624140952 | \$28.00

Hardcover | 240 pages | Carton Qty:
8.000 in W | 10.000 in H | 1.000 lb Wt
80 color photos

Other Available Formats:
Ebook ISBN: 9781624141041

MARKETING

- National Magazine Targets- *Bon Appetit*, *Fine Cooking*, *Food & Wine Good Housekeeping*, *Woman's Day*, *Woman's World*, *Redbook*, *Ladies Home Journal*, *Better Homes & Gardens*, *EatingWell*, *Cooking Light*, *More*, *Self*
- National Television Targets- Today, Good Morning America, The Talk, 700 Club, The View, Home & Family, Fox & Friends, Steve Harvey
- We will also target daily and weekly newspapers, bloggers, regional and national, radio programs, and television.

Index

Bard, Shannon; The Gourmet Mexican Kitchen- A Cookbook: Bold Flavors For the Home Chef.	3
Bryant, Rachael; Paleo Healing: Easy Recipes that Fight Autoimmune Disease.	7
Delpha, John; Grilled Pizza the Right Way: The Best Technique for Cooking Incredible Tasting Pizza & Flatbread on Your Barbecue Perfectly Chewy & Crispy Every Time.	4
Fear, Georgie; Lean Habits For Lifelong Weight Loss: Mastering 4 Core Behaviors to Stay Slim Forever.	8
Gaudreau, Stephanie; The Performance Paleo Cookbook: Recipes for Training Harder, Getting Stronger and Gaining the Competitive Edge.	2
Gillespie, Bill; Secrets to Smoking on the Weber Smokey Mountain Cooker and Other Smokers: An Independent Guide with Master Recipes from a BBQ Champion.	5
Gourmet Mexican Kitchen- A Cookbook, The: Bold Flavors For the Home Chef; Shannon Bard.	3
Grilled Pizza the Right Way: The Best Technique for Cooking Incredible Tasting Pizza & Flatbread on Your Barbecue Perfectly Chewy & Crispy Every Time; John Delpha.	4
Joy of Writing a Great Cookbook, The: How to Share Your Passion for Cooking from Idea to Published Book to Marketing It Like a Bestseller; Kim Yorio.	9
Lean Habits For Lifelong Weight Loss: Mastering 4 Core Behaviors to Stay Slim Forever; Georgie Fear.	8
Mitchell, Eric; Smoke It Like a Pro on the Big Green Egg and Other Ceramic Cookers: An Independent Guide with Master Recipes from a Competition Barbecue Team--Includes Smoking, Grilling and Roasting Techniques.	6
New Mediterranean Cookbook, The: Incredible Dishes Inspired by Cooking Traditions Spanning Three Continents; Sameh Wadi.	10
Paleo Healing: Easy Recipes that Fight Autoimmune Disease; Rachael Bryant.	7
Performance Paleo Cookbook, The: Recipes for Training Harder, Getting Stronger and Gaining the Competitive Edge; Stephanie Gaudreau.	2
Secrets to Smoking on the Weber Smokey Mountain Cooker and Other Smokers: An Independent Guide with Master Recipes from a BBQ Champion; Bill Gillespie.	5
Smoke It Like a Pro on the Big Green Egg and Other Ceramic Cookers: An Independent Guide with Master Recipes from a Competition Barbecue Team--Includes Smoking, Grilling and Roasting Techniques; Eric Mitchell	6
Wadi, Sameh; The New Mediterranean Cookbook: Incredible Dishes Inspired by Cooking Traditions Spanning Three Continents.	10
Yorio, Kim; The Joy of Writing a Great Cookbook: How to Share Your Passion for Cooking from Idea to Published Book to Marketing It Like a Bestseller.	9

+ PAGE STREET RECENTLY PUBLISHED +

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

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, hardcover, 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 2014

+ PAGE STREET RECENTLY PUBLISHED +

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 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, 192 pages, lay-flat paperback, 60 color photos
PUB DATE: August 2014

DUMPLINGS ALL DAY WONG

Lee Anne Wong, former producer and judge for the Food Network's Chopped
PRICE: \$22.99
ISBN13: 978-1-62414-059-4
SPECS: 8 x 9, 256 pages, lay-flat paperback, 60 color photos
PUB DATE: August 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, 176 pages, lay-flat paperback, 60 color photos
PUB DATE: August 2014

EASY GOURMET

Stephanie Le, creator of I am a Food Blog
PRICE: \$21.99
ISBN13: 978-1-62414-062-4
SPECS: 8 x 9, 240 pages, lay-flat paperback, 100 color photos
PUB DATE: September 2, 2014

OATRAGOUS OATMEALS

Kathy Hester, bestselling author of *The Great Vegan Bean Book*
PRICE: \$19.99
ISBN13: 978-1-62414-074-7
SPECS: 8 x 9, 208 pages, lay-flat paperback, 60 color photos
PUB DATE: September 16, 2014

ADVENTURES IN COMFORT FOOD

Kerry Altiero, chef/owner of Cafe Miranda with Katherine Gaudet
PRICE: \$21.99
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

Cindy Sexton, founder of PALEODISH
PRICE: \$21.99
ISBN13: 978-1-62414-075-4
SPECS: 8 x 9, 224 pages, lay-flat paperback, 60 color photos
PUB DATE: October 21, 2014

FOOD TRUCK ROAD TRIP—A COOKBOOK

Kim Pham and Philip Shen, creators of Behind the Food Carts, with Terri Phillips
PRICE: \$21.99
ISBN13: 978-1-62414-080-8
SPECS: 8 x 9, 240 pages, lay-flat paperback, 100 color photos
PUB DATE: November 4, 2014

+ PAGE STREET RECENTLY PUBLISHED +

NORTH AMERICAN WHISKEY GUIDE FROM BEHIND THE BAR

Chad Berkey, head mixologist of Aero Club, and Jeremy LeBlanc, San Diego's top bartender

PRICE: \$21.99

ISBN13: 978-1-62414-076-1

SPECS: 6 x 9, 192 pages, paper over board, 280 color photos

PUB DATE: November 11, 2014

BEAUTIFUL BRACELETS BY HAND

Jade Gedeon, founder and designer of We Dream in Colour

PRICE: \$21.99

ISBN13: 978-1-62414-090-7

SPECS: 8 x 9, 224 pages, lay-flat paperback, 790 color photos

PUB DATE: November 18, 2014

THE FRUGAL PALEO COOKBOOK

Ciarra Hannah, founder of Popular Paleo

PRICE: \$19.99

ISBN13: 978-1-62414-088-4

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

PUB DATE: December 2, 2014

THE BEST 100 JUICES, SMOOTHIES AND HEALTHY SNACKS

Emily von Euw, author of *Rawsome Vegan Baking*

PRICE: \$19.99

ISBN13: 978-1-62414-091-4

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

PUB DATE: December 9, 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

THE BEST DOG TRICKS ON THE PLANET * BACKLIST BESTSELLER *

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

+ PAGE STREET BACKLIST +

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

+ 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 +

THE PERFORMANCE PALEO COOKBOOK

PRICE: \$21.99
ISBN13: 978-1-62414-101-0
SPECS: 8 x 9, 192 pages, paperback, 80 color photos
PUB DATE: January 6, 2015

THE GOURMET MEXICAN KITCHEN—A COOKBOOK

PRICE: \$21.99
ISBN13: 978-1-62414-096-9
SPECS: 8 x 9, 192 pages, lay-flat paperback, 70 color photos
PUB DATE: February 17, 2015

GRILLED PIZZA THE RIGHT WAY

PRICE: \$21.99
ISBN13: 978-1-62414-097-6
SPECS: 8 x 9, 192 pages, lay-flat paperback, 70 color photos
PUB DATE: March 10, 2015

SECRETS TO SMOKING ON THE WEBER SMOKEY MOUNTAIN COOKER AND OTHER SMOKERS

PRICE: \$21.99
ISBN13: 978-1-62414-099-0
SPECS: 8 x 9, 192 pages, lay-flat paperback, 60 color photos
PUB DATE: March 17, 2015

SMOKE IT LIKE A PRO ON THE BIG GREEN EGG AND OTHER CERAMIC COOKERS

PRICE: \$21.99
ISBN13: 978-1-62414-098-3
SPECS: 8 x 9, 192 pages, paperback, 60 color photos
PUB DATE: March 24, 2015

PALEO HEALING

PRICE: \$31.00
ISBN13: 978-1-62414-102-1
SPECS: 8 x 10, 240 pages, paper over board, 80 color photos
PUB DATE: March 24, 2015

LEAN HABITS

PRICE: \$24.99
ISBN13: 978-1-62414-112-6
SPECS: 6 x 9, 256 pages, hardcover
PUB DATE: April 7, 2015

THE JOY OF WRITING A GREAT COOKBOOK

PRICE: \$23.99
ISBN13: 978-1-62414-060-0
SPECS: 8 x 9, 176 pages, lay-flat paperback, 60 color photos
PUB DATE: April 14, 2015

MEDITERRANEAN A COOKBOOK

PRICE: \$31.00
ISBN13: 978-1-62414-095-2
SPECS: 8 x 10, 240 pages, paper over board, 80 color photos
PUB DATE: April 14, 2015