

The Porcupine's Quill

<http://porcupinesquill.ca>

Fall 2009

DISTRIBUTED BY UNIVERSITY OF TORONTO PRESS

Untitled Drawing / Joyce Wieland

Hot Stuff!

Atlantic Book Awards/M. & J. Savage First Book Award

- *Evidence*
Ian Colford (Winner)

Atlantic Book Awards/Thomas H. Raddall Fiction Prize

- *Evidence*
Ian Colford (Finalist)

Danuta Gleed Literary Award

- *Evidence*
Ian Colford (Finalist – First Short Fiction)

Alcuin Book Design Award

- *The Essential P.K. Page*
P.K. Page (Honourable Mention – Poetry)
- *Off the Wall*
Tony Urquhart (Second Prize – Prose Non-Fiction Illus.)
- *A Wood Engraver's Alphabet*
Gerard Brender à Brandis (Fourth Prize – Pictorial)

Independent Publisher Book Awards

- *Evidence*
Ian Colford (Finalist/Shortlist – Short Story Fiction)
- *Sailor Girl*
Sheree-Lee Olson (Finalist/Longlist – Literary Fiction)

ForeWord Magazine/Book of the Year Award

- *Off the Wall*
Tony Urquhart (Finalist – Art)
- *Drawing on Type*
Frank Newfeld (Finalist – Autobiography/Memoir)
- *Sailor Girl*
Sheree-Lee Olson (Finalist – Fiction/Literary)
- *Evidence*
Ian Colford (Finalist – Fiction/Short Stories)
- *A Voweller's Bestiary*
JonArno Lawson (Finalist – Juvenile/Nonfiction)

The Stephen Leacock Memorial Medal for Humour

- *Uproar*
Jack MacLeod (Finalist)

What the Furies Bring Kenneth Sherman

The 'furies' in Ken Sherman's title belong to history and what they bring is not only destruction but also the opportunity to transform our art and ourselves. In the months following the attacks of September 11th, while images of the collapsing towers haunted the media, Sherman began a course of reading, seeking out authors who had lived and written under duress. He contemplates Holocaust survivor Primo Levi, writing under crushing depression; Anne Frank, retaining sanity by diary writing; authors who, though critically ill, persisted in their quest for the right word. Sherman's aim was to reassure himself

that writing was purposeful, that it could address even the most extreme circumstances. Since earliest times, literature has both reflected and influenced our world. But what if even the most convincing writing falls short of the human condition? Ever since the death camps, the slaughter pits, and the rubble of ruined cities became principal features of our mental geography, writers could wonder if literature is anything more than 'deceptive luxury'.

'Carved sentences, luminous apprehension of art, history, and human connections. In short, Kenneth Sherman is a consummate essayist.'

— Cynthia Ozick, author of *The Din in the Head: Essays*

Kenneth Sherman is a Toronto-born poet and essayist. His essays have appeared in *BRICK*, *Partisan Review*, *AGNI* and *Queen's Quarterly*. He is the author of the award-winning book of essays, *Void and Voice*. His most recent publication, a book of poems entitled *Black River*, was called 'a triumph' by *The Globe and Mail*. Sherman has been a frequent book reviewer for *The National Post*. He teaches writing at Sheridan College and lives in Toronto.

\$19.95 • 192 pp • sewn, paperback • 5.56" x 8.75"
ESSAYS • 978-0-88984-318-9 • September 2009

Slant Room

Michael Eden Reynolds

Slant Room is a marvellous debut collection by Yukon poet Michael Eden Reynolds. His work, already startlingly assured, is rapidly gaining national recognition. He has won the Ralph Gustafson Poetry Prize, and the John Haines Award for Poetry and he was also a finalist for the CBC Literary Awards in 2005, the Bronwen Wallace Memorial Award in 2006, and The Malahat Review Long Poem Contest in 2007. The poems in *Slant Room* show verbal adventurousness, subtlety, formal rigour and clarity – but their craft in no way diminishes their full-heartedness. They transform both the grandeur

of the Yukon's terrain and such everyday objects as a refrigerator through the use of arresting imagery and spare, dense language, finding a musical equivalence that is rare in contemporary Canadian poetry. Reynolds' voice, reminiscent by turns of the imagery of John Thompson and the musicality of W.S. Graham, is nonetheless distinctive, and finally original.

'Here is a poet whose eye and ear and heart are open to the pulsations of life on the planet and beyond. He realizes that the universe is larger than any poet, and humbly allows that universe to regain centre stage....'

– Erling Friis-Baastad, judge, John Haines Award for Poetry

Michael Eden Reynolds was born in Ottawa but spent most of his childhood in Caledon, Ontario. He attended the University of Guelph before taking a summer job as a breakfast cook in Dawson City, Yukon. He travelled extensively in Asia and then completed a social work degree at Yukon College and now lives in Whitehorse, Yukon. His work has been anthologized in *The Best of Canadian Poetry in English 2008*.

\$16.95 • 96 pp • sewn, paperback • 5.56" x 8.75"
POEMS • 978-0-88984-322-6 • September 2009

The Essential James Reaney

selected by Brian Bartlett

Despite his amply deserved reputation as the father of Southwestern Ontario ('Souwesto') Gothic, James Reaney was also one of the most playful and buoyant of Canadian poets publishing in the 1940s and '50s. Yet Reaney's influence on Canadian poetry has not been recognized adequately. His humour and metaphorical leaps are echoed at times in the poetry of another long-time resident of Southwestern Ontario, Don McKay, not so coincidentally once a student of Reaney's. His dictionary-ransacking word-play in a poem like 'The Alphabet' probably caught the attention of

bpNichol, who once wrote that Reaney was 'an explorer & an innovator ... obsessed with language as sound'. Here, then, is a selection that is a mixture of disturbing grotesquery and entertaining whimsy. With a flexible range of voices and a powerful imagination Reaney pits lively rhythms and seductive sounds against the spectres of solitude and death. 'The Plum Tree' evokes a farm boy who seems trapped in loneliness and silence. He responds imaginatively by comparing plums to 'blue pendulums / That thrum the gold-wired winds of summer. / In the opium-still noon they hang or fall, / The plump, ripe plums.' Not only the plums' Keatsian sensuousness but also the 'um's' of those lines – *plum, pendulum, thrum, summer, opium, plump* – suggest a life force (om?) beneath the grimness of the environment.

In an energetic life that lasted almost 82 years, James Reaney had a major impact on the people and the culture of Southwestern Ontario. At the age of twenty-three he won the first of his three Governor General's Awards for Poetry. Reaney also had a passion for the theatre. His most famous work for the stage was the poetically charged trilogy, *The Donnellys*.

\$12.95 • 64 pp • sewn, paperback • 5.56" x 8.75"
POEMS • 978-0-88984-319-6 • October 2009

Welcome to Canada

David Carpenter

David Carpenter's *Welcome to Canada* brings together a fine selection of his stories, with their combination of light and sombre moments. Carpenter brilliantly captures the voices of his characters, their accents, tones and peculiar vocabularies. What often begins as comedy can frequently veer into fierceness, farce, regret or indignation. On these unpredictable journeys, we meet an amorous Texas millionaire and his native fishing guide, a cow named Turtle, a farm girl who talks to bears, a kokum who communes with departed spirits, a German scholar with a taste for

Saskatoon berries, an aboriginal folksinger who discovers love in a laundry dryer and loses it in a motel, and a shy roaring-twenties photographer who hates dogs and loves peppermints. Carpenter's prose is protean. It shifts into the minds and the voices of his characters and gathers the reader along to unexpected destinations: grief, joy, or a nicely shaded triumph often involving love, escape or an unexpected kind of revelation.

'Carpenter is a joy to read. [In *Niceman Cometh*] the author imparts a remarkable sense of place, painting pictures that allow the reader to walk with his characters along the streets of Saskatoon, imagining and exploring actual locales.' – Ted Hainworth, *The Star Phoenix*

David Carpenter lives in Saskatoon. He is the author of a series of novellas, long stories, non-fiction essays and novels. His novel, *Banjo Lessons*, was awarded the City of Edmonton Book Prize and several of his essays have won prizes for literary journalism and humour in the *Western Magazine Awards*. His most recent novel is *Niceman Cometh*.

\$27.95 • 288 pp • sewn, paperback • 5.56" x 8.75"
STORIES • 978-0-88984-320-2 • October 2009

Joyce Wieland: Writings and Drawings 1952–1971

Edited by Jane Lind

A look at the early aspirations and fears of a young woman who would become the renowned Canadian artist Joyce Wieland (1930–1998). Wieland is legendary for her contribution to the development of contemporary visual arts in Canada. A self-described 'cultural activist' she is best known for celebrating Canadian national identity and advancing feminist issues within the predominantly male art culture of the time. In her mind, the landscape and ecology of Canada was female. Issues of gender and nationality were interchangeable. Initially a painter and filmmaker, she also embraced traditional

women's media such as quilts and sewn collages. Editor Jane Lind, during her research for *Joyce Wieland: Artist on Fire* (2001), discovered drawings, sketchbooks, notebooks and loose sheets which displayed that Wieland also enjoyed playing with language. It seemed that writing was an essential part of her development. Her subject matter was wide-ranging: the environment, the political climate of the country, politicians, observations of people and society. All show Wieland's spontaneity, her wit and sense of humour. Here a very fascinating personal story unfolds in a series of diaries, kaleidoscopic streams-of-consciousness and sketches, of a self-developing individuality and of the philosophical literacy of one of Canada's great artistic innovators.

From the early seventies until the mid nineties, Jane Lind worked as a freelance book editor and writer in Toronto. For many years she also worked as a sculptor, exhibiting her work in public and private galleries in Toronto and southern Ontario. Her biography, *Joyce Wieland: Artist on Fire* (2001) captured Wieland's colourful personality and offbeat life.

\$27.95 • 224 pp • sewn, paperback • 5.56" x 8.75"
BIOGRAPHY • 978-0-88984-321-9 • November 2009

A Is for Alice

George A. Walker

Twenty-six magical images gleaned from almost two hundred wood engravings made by George A. Walker for extremely rare editions of Lewis Carroll's *Alice's Adventures in Wonderland* and *Through the Looking Glass* published by Cheshire Cat Press in the late 1990s. The Cheshire Cat editions were limited to 177 copies each of the two volumes. The engraved blocks were subsequently donated to Toronto's Osborne Children's Library following the completion of the letterpress editions. As a consequence many of the images have not been seen by the general public, though a copy of each

volume is on display at the Victoria and Albert Museum in London, England. Selwyn Goodacre, one of the world's foremost Carroll scholars, writing in the Society's newsletter *The Bandersnatch*, describes the Canadian letterpress productions as 'splendidly eccentric'. The books acquired part of their charm from the hand-set type, but the production would not be what it is without the contribution of Canada's own Mad Hatter, George A. Walker.

'George Walker is one of the most unusual wood engravers in the country, and works in a distinctly contemporary medium.'

— Patricia Ainslie, Glenbow Museum

George A. Walker is an award-winning wood engraver, book artist, teacher, author and illustrator. His own private press has been in operation since 1984 and he also teaches courses in book arts and printmaking at the Ontario College of Art and Design. Among many other book projects, Walker has illustrated two hand-printed books written by the British author Neil Gaiman. He lives in Toronto where he moonlights in the design department at Firefly.

\$12.95 • 64 pp • sewn, paperback • 5.56" x 8.75"

ART/WOOD ENGRAVINGS • 978-0-88984-323-3 • November 2009

Back + Forth

Marta Chudolinska

In *Back + Forth* artist Marta Chudolinska wields the medium of the graphic novel to interweave the worlds of mental and physical travel. This is the coming-of-age tale of a young woman, set in the urban environments of Toronto and Vancouver. The clarity of specific landmarks – the mountains, rain, Wreck Beach in Vancouver; the CN tower, winter slush, Victorian row houses in Toronto – allows for easy identification but also serves to articulate the disjointed life of a character forever compromised by distance. *Back + Forth* examines what it means to belong, to assimilate, to be ‘away’, and to

challenge the constraints of time and space in the endless juggling act that we all call life. About her work, Marta writes:

‘In style I am inspired by Frans Masereel, a wood engraver who created wordless novels at the beginning of the twentieth century. Masereel’s style is vivacious, focused more on expression and energy than on completely accurate representation. This approach strongly influences the way I work ... I draw the images directly onto the block, grappling with the emotional charge of the images rather than the clarity or precision used in rendering the human body or other objects.... The physical nature of block-cutting delivers images that contain something of the energy of the hand that pushes the carving tools. I hope this energy is something that will resonate with my readers.’

Marta Chudolinska is a printmaker, bookbinder and painter fascinated by narrative imagery. Born in Pruszkow, Poland, Marta immigrated to Canada with her family in 1991. The experience of dislocation has inspired her to explore and to cherish the diverse regions of Canada. A recent graduate of OCAD, she currently lives and works in Toronto.

\$19.95 • 192 pp • sewn, paperback • 5.56" x 8.75"
GRAPHIC NOVEL • 978-0-88984-313-4 • Summer release

The Exile's Papers, Part Two

Wayne Clifford

What does it mean that a man loves a woman? Can a boy truly love a girl? How does a father love daughters? Does a penitent love, or fear the Goddess? Does the servant love his mistress? Why must a son love his mother? And can a dog be a worthy companion? These are the questions that permeate *The Exile's Papers, Part Two: The Face as Its Thousand Ships*. Wayne Clifford, in this second of a four-part series, uses the sonnet to construct sequences of narrative, and offers single examples to illuminate epiphanous moments, all dealing with a man's love of, fear of, and confusion about the

female that enriches and constrains his life. Part One, *The Duplicity of Autobiography*, established a foundation for this inquiry. Clifford continues to probe the emotional and intuitive substance of first love, the passage of daughters from childhood into the world, the mother's death, the Other perceived as Kali the Destroyer, the Lady who inspires the greening of our lives, and the girl who becomes the evanescent presence of the message she carries.

The Exile's Papers isn't an ordinary or usual book of poems. Its verse is flexible in spite of its formal base, muscular, contemporary in idiom, and informed by the fertile history of the sonnet. And it is a book: it asks to be read like fiction or biography, building on its revelations. Clifford stretches and compresses the sonnet form, now presenting a single lustrous exemplar, now interweaving the several or many pieces that extend and complete the thesis.

Winner of an E.J. Pratt Prize for poetry early in his career, Wayne Clifford worked in the School of Journalism at the University of Iowa before returning to Canada, where he taught language skills at a small college in eastern Ontario. Clifford currently lives on Grand Manan Island in the Bay of Fundy.

\$19.95 • 192 pp • sewn, paperback • 5.56"x 8.75"
POEMS • 978-0-88984-317-2 • Summer release

I Am Here and Not Not-There

Margaret Avison

Edited by Stan Dragland

Margaret Avison lived for poetry, putting it second only to her Lord; the role of poet was distinctly secondary to her. Austerity and self-effacement were characteristic of her life and her attitude to her reputation, which was prodigious. At the time of her death in July 2007 she had been working on her autobiography. Although the manuscript was still in the draft stages, editor Stan Dragland and long-time friend and editorial assistant, Joan Eichner, have subsequently devoted much time to preparing for publication a work that would have met, as closely as possible, with the author's approval. This, then,

is a self-portrait by one of Canada's best and most revered poets, a woman of almost unparalleled humanity and humility.

Included are essays, letters and interviews which flesh out the sense of Margaret Avison as person and poet. In response to the question 'What makes a poet's language distinctive?' Margaret responded: 'Not just affection for words, which is common to all good writers; not necessarily a matter of cadence, formal structures, rhythm. The answer that came to me, forced out of minutes of dismissing options, was new to me too: It is saying "I am here and not not-there".' (Vancouver Poetry Conference, 1963)

Margaret Avison won Governor General's Awards in 1960 for her first collection of poetry, *Winter Sun*, and in 1990 for her fourth, *No Time*. In 2003 her *Concrete and Wild Carrot* garnered the prestigious Griffin Poetry Prize as well as the Canadian Authors Association's Jack Chalmers Award. In 2005 Margaret received the Leslie K. Tarr Award for her outstanding contribution to Christian writing and publishing in Canada.

\$27.95 • 336 pp • sewn, paperback • 5.56" x 8.75"
AUTOBIOGRAPHY • 978-0-88984-315-8 • Summer release

Books in Print

This is a partial list. For a complete listing of all of our backlist check our website: www.sentex.net/~pql

FICTION

- Adderson, Caroline *Bad Imaginings* \$12.95 978 0 88984 172 7 1993 160 pp
- Alexander, J. *Lines of Truth and Conversation* \$18.95 978 0 88984 271 7 2005 192 pp
- Barnes, Mike *Contrary Angel* \$18.95 978 0 88984 239 7 2004 208 pp
- Barnes, Mike *The Syllabus* \$19.95 978 0 88984 254 0 2002 216 pp
- Blaise, Clark *Montreal Stories* \$18.95 978 0 88984 270 0 2003 192 pp
- Blaise, Clark *Pittsburgh Stories* \$18.95 978 0 88984 227 4 2001 144 pp
- Blaise, Clark *Southern Stories* \$17.95 978 0 88984 219 9 2000 192 pp
- Blaise, Clark *World Body* \$24.95 978 0 88984 284 7 2006 216 pp
- Carpenter, David *Niceman Cometh* \$16.95 978 0 88984 307 3 2008 176 pp
- Carpenter, David *Welcome to Canada* \$27.95 978 0 88984 320 2 2009 288 pp
- Colford, Ian *Evidence* \$22.95 978 0 88984 303 5 2008 192 pp
- Creelman, Libby *Walking in Paradise* \$18.95 978 0 88984 216 8 2000 176 pp
- Dearing, Ramona *So Beautiful* \$18.95 978 0 88984 235 9 2004 168 pp
- Denoon, Anne *Back Flip* \$24.95 978 0 88984 238 0 2002 328 pp
- English, Sharon *Zero Gravity* \$22.95 978 0 88984 279 3 2006 192 pp
- Glennon, Paul *The Dodecahedron* \$21.95 978 0 88984 275 5 2005 224 pp
- Glennon, Paul *How Did You Sleep?* \$17.95 978 0 88984 215 1 2000 160 pp
- Grant, Jessica *Making Light of Tragedy* \$18.95 978 0 88984 253 3 2004 208 pp
- Griggs, Terry *The Lusty Man* \$16.95 978 0 88984 159 8 1995 176 pp
- Helwig, David *Duet* \$14.95 978 0 88984 247 2 2004 128 pp
- Helwig, David *The Stand-In* \$16.95 978 0 88984 244 1 2002 96 pp
- Helwig, David *Smuggling Donkeys* \$16.95 978 0 88984 294 6 2007 96 pp
- Hood, Hugh *After All!* \$16.95 978 0 88984 258 8 2003 160 pp
- Hood, Hugh *Around the Mountain* \$12.95 978 0 88984 141 3 1994 160 pp
- Jackson, Lorna *A Game to Play on the Tracks* \$19.95 978 0 88984 231 1 2003 248 pp
- Kady, Vivette J. *Most Wanted* \$16.95 978 0 88984 259 5 2005 160 pp
- MacLeod, Jack *Uproar* \$27.95 978 0 88984 306 6 2008 288 pp
- McCormack, J. *The Rule of Last Clear Chance* \$18.95 978 0 88984 264 9 2003 224 pp
- McGillis, Ian *A Tourist's Guide to Glengarry* \$19.95 978 0 88984 246 5 2002 192 pp
- Metcalfe, John *Forde Abroad* \$14.95 978 0 88984 266 3 2003 72 pp
- Miller, K. D. *Give Me Your Answer* \$18.95 978 0 88984 208 3 1999 252 pp
- Miller, K. D. *A Litany in Time of Plague* \$12.95 978 0 88984 145 1 1994 160 pp
- Moritsugu, Kim *Old Flames* \$17.95 978 0 88984 203 8 1999 212 pp
- Olson, Sheree-Lee *Sailor Girl* \$27.95 978 0 88984 301 1 2008 288 pp
- Page, P. K. *A Kind of Fiction* \$19.95 978 0 88984 220 5 2001 192 pp
- Page, P. K. *Up On the Roof* \$18.95 978 0 88984 287 8 2007 144 pp
- Perly, Susan *Love Street* \$19.95 978 0 88984 224 3 2001 200 pp
- Piredda, Francesca *Bambina* \$22.95 978 0 88984 295 3 2007 224 pp
- Reaney, James *The Box Social & Other Stories* \$12.95 978 0 88984 173 4 1996 160 pp
- Rozanski, Bonnie *Banana Kiss* \$22.95 978 0 88984 276 2 2005 240 pp

Sabatini, Sandra *The One with the News* \$15.95 978 0 88984 217 5 2000 144 pp
 Sarah, Robyn *Promise of Shelter* \$14.95 978 0 88984 192 5 1997 128 pp
 Sileika, Antanas *Buying on Time* \$16.95 978 0 88984 186 4 1997 240 pp
 Smith, Russell *Noise* \$18.95 978 0 88984 197 0 1998 272 pp
 Swan, Mary *The Deep* \$16.95 978 0 88984 248 9 2002 96 pp
 Swan, Mary *Emma's Hands* \$16.95 978 0 88984 268 7 2003 160 pp
 Webster, Barry *The Sound of All Flesh* \$19.95 978 0 88984 280 9 2005 176 pp

POETRY AND SAGAS

Avison, Margaret *Always Now* in three volumes
 Volume I \$19.95 978 0 88984 262 5 2003 256 pp
 Volume II \$19.95 978 0 88984 255 7 2004 288 pp
 Volume III \$19.95 978 0 88984 261 8 2005 232 pp
 Black, J. D. *Black Velvet Elvis* \$16.95 978 0 88984 277 9 2006 96 pp
 Carson, Edward *Taking Shape* \$12.95 978 0 88984 305 9 2008 48 pp
 Clifford, Wayne *On Abducting the 'Cello* \$12.95 978 0 88984 237 3 2004 64 pp
 Clifford, Wayne *The Book of Were* \$16.95 978 0 88984 281 6 2006 64 pp
 Clifford, Wayne *The Exile's Papers, Part I* \$17.95 978 0 88984 297 7 2007 144 pp
 Clifford, Wayne *The Exile's Papers, Part II* \$19.95 978 0 88984 317 2 2009 192 pp
 Coles, Don *Kurgan* \$12.95 978 0 88984 211 3 2000 96 pp
 Coles, Don *The Essential Don Coles* \$12.95 978 0 88984 312 7 2009 64 pp
 Johnston, George *The Schemers & Viga Glum* \$16.95 978 0 88984 189 5 1999 200 pp
 Johnston, George *Thrand of Gotu* \$14.95 978 0 88984 180 2 1994 144 pp
 Johnston, George *The Essential George Johnston* \$10.95 978 0 88984 299 1 2007 64 pp
 Outram, Richard *Mogul Recollected* \$9.95 978 0 88984 174 1 1993 96 pp
 Outram, Richard *Dove Legend* \$14.95 978 0 88984 221 2 2001 184 pp
 Outram, Richard *South of North* \$16.95 978 0 88984 298 4 2007 128 pp
 Page, P. K. *The Hidden Room* in two volumes
 Volume I \$18.95 978 0 88984 190 1 1997 240 pp
 Volume II \$18.95 978 0 88984 193 2 1997 240 pp
 Page, P. K. *Planet Earth* \$19.95 978 0 88984 252 6 2002 208 pp
 Page, P. K. *Hand Luggage* \$16.95 978 0 88984 288 5 2006 96 pp
 Page, P. K. *The Essential P. K. Page* \$12.95 978 0 88984 308 0 2008 64 pp
 Page, P. K. *Coal and Roses* \$16.95 978 0 88984 314 1 2009 96 pp
 Reaney, James *The Essential James Reaney* \$12.95 978 0 88984 319 6 2009 64 pp
 Reynolds, Michael Eden *Slant Room* \$16.95 978 0 88984 322 6 2009 96 pp
 Rooke, Leon *Hot Poppies* \$14.95 978 0 88984 263 2 2005 96 pp
 Sarah, Robyn *A Day's Grace* \$12.95 978 0 88984 233 5 2003 80 pp
 Sherman, Kenneth *Black River* \$14.95 978 0 88984 289 2 2007 80 pp
 Sibum, Norm *Intimations of a Realm in Jeopardy* \$14.95 978 0 88984 249 6 2004 92 pp
 Wiseman, Christopher *In John Updike's Room* \$19.95 978 0 88984 273 1 2005 224 pp

CRITICISM AND NON-FICTION

Avison, M. *I Am Here and Not Not-There* \$27.95 978 0 88984 315 8 2009 336 pp
 Helwig, David *The Names of Things* \$27.95 978 0 88984 286 1 2006 304 pp

Henighan, S. *When Words Deny the World* \$19.95 978 0 88984 240 3 2002 216 pp

Keith, W. J. *Canadian Literature in English* in two volumes
 Volume I \$24.95 978 0 88984 283 0 2006 224 pp
 Volume II \$24.95 978 0 88984 285 4 2007 208 pp

Marchand, Philip *Ripostes* \$14.95 978 0 88984 196 3 1998 200 pp

Metcalf, J. & Wilkshire, C. eds. *Writers Talking* \$19.95 978 0 88984 274 8 2003 232 pp

Newfeld, Frank *Drawing on Type* \$27.95 978 0 88984 304 2 2008 352 pp

Ormsby, Eric *Facsimiles of Time* \$22.95 978 0 88984 226 7 2001 256 pp

Rigelhof, T. F. *This Is Our Writing* \$18.95 978 0 88984 218 2 2000 216 pp

Sherman, Kenneth *What the Furies Bring* \$19.95 978 0 88984 318 9 2009 192 pp

Solway, David *Director's Cut* \$19.95 978 0 88984 272 4 2003 216 pp

Starnino, Carmine *A Lover's Quarrel* \$24.95 978 0 88984 241 0 2004 272 pp

VISUAL ARTS

Bates, Wesley W. *The Point of the Graver* \$12.95 978 0 88984 182 6 1994 160 pp

Berg, Stefan *Let That Bad Air Out* \$17.95 978 0 88984 296 0 2007 144 pp

Brender à Brandis, G. *Wood, Ink and Paper* \$14.95 978 0 88984 029 4 1980 160 pp

Brender à Brandis, G. *An Artist's Garden* \$16.95 978 0 88984 223 6 2001 164 pp

Brender à Brandis, G. *A Gathering of Flowers* \$21.95 978 0 88984 290 8 2006 144 pp

Brender à Brandis, G. *A Wood Engraver's Alphabet* \$16.95 978 0 88984 311 0 2008 64 pp

Brender à Brandis, G. *Concord of Sweet Sounds* \$16.95 978 0 88984 316 5 2009 64 pp

Chudolinska, Marta *Back + Forth* \$19.95 978 0 88984 313 4 2009 192 pp

Kurz, R. *An Illustrated Alphabet for the Illiterate* \$19.95 978 0 88984 278 6 2005 64 pp

Kurz, R. *Looking for Snails on a Sunday Afternoon* \$19.95 978 0 88984 256 4 2004 160 pp

Nevitt, Richard *A Caledon Sketchbook* \$18.95 978 0 88984 310 3 2008 128 pp

Urquhart, Tony *Cells of Ourselves* cl \$19.95 978 0 88984 114 7 1989 96 pp

Urquhart, Tony *Off the Wall* \$27.95 978 0 88984 302 8 2008 224 pp

Walker, George A. *The Inverted Line* \$15.95 978 0 88984 214 4 2000 176 pp

Walker, George A. *Images from the Neocerebellum* \$21.95 978 0 88984 291 5 2007 168 pp

Walker, George A. *A Is for Alice* \$12.95 978 0 88984 323 3 2009 64 pp

Westergard, Jim *Mother Goose Eggs* \$16.95 978 0 88984 269 4 2005 64 pp

Wieland, Joyce *Writings and Drawings* \$27.95 978 0 88984 321 9 2009 224 pp

YOUNG ADULT AND JUVENILE

Brandis, Marianne *Fire Ship* \$10.95 978 0 88984 140 6 1992 120 pp

Brandis, Marianne *Rebellion* \$16.95 978 0 88984 175 8 1996 288 pp

English, Sharon *Uncomfortably Numb* \$18.95 978 0 88984 250 2 2002 200 pp

Lawson, JonArno *A Voweller's Bestiary* \$14.95 978 0 88984 300 4 2008 96 pp

Page, P. K. *A Brazilian Alphabet* \$16.95 978 0 88984 265 6 2005 64 pp

Page, P. K. *The Old Woman and the Hen* \$10.95 978 0 88984 309 7 2008 32 pp

Peterson, Shelley *Abby Malone* \$18.95 978 0 88984 207 6 1999 256 pp

Peterson, Shelley *Dancer* \$16.95 978 0 88984 177 4 1996 208 pp

Reaney, James *The Boy with an R in His Hand* \$10.95 978 0 88984 059 1 1980 112 pp

Rozanski, Bonnie *Borderline* \$22.95 978 0 88984 293 9 2007 208 pp

Zeitoun, Mary-Lou *13* \$14.95 978 0 88984 232 8 2002 144 pp

Sales Representation

Literary Press Group of Canada

192 Spadina Avenue, Suite 501, Toronto ON M5T 2C2
tel: 416 483 1321 fax: 416 483 2510 web: www.lpg.ca

Sales & Marketing Director, National Accounts: **Petra Morin**

192 Spadina Avenue, Suite 501, Toronto ON M5T 2C2
tel: 416 483 1321 x3 fax: 416 483 2510
e-mail: pmorin@lpg.ca

Toronto, Southwestern and Northern Ontario: **Kayleigh Rosien**

192 Spadina Avenue, Suite 501, Toronto ON M5T 2C2
tel: 416 483 1321 x4 fax: 416 483 2510
e-mail: krosien@lpg.ca

Eastern Ontario, Quebec and the Atlantic Provinces: **Jacques Filippi**

117, rue Dumouchel, Châteauguay QC J6J 3E8
tel/fax: 450 716 1321 cell: 514 433 8533
e-mail: jfilippi@lpg.ca

Manitoba, Saskatchewan and the Libraries: **Lisa Pearce**

566 Montrose Street, Winnipeg MB R3M 3N1
tel: 204 489 4409 fax: 204 487 4036
e-mail: lpearce@lpg.ca

British Columbia, Alberta and the Territories: **Nadine Boyd**

274 East 5th Street (Basement), North Vancouver BC V7L 1L7
tel: 778 338 4745 fax: 778 338 4746 cell: 604 329 6241
e-mail: nboyd:@lpg.ca

Film and Television

Sarah Cooper, The Saint Agency

18 Gloucester Lane, Suite 200, Toronto ON M4Y 1L5
tel: 416 944 8200 fax: 416 944 3700
e-mail: sarah@thesaintagency.com

The Porcupine's Quill is an independent Canadian publisher which operates with the assistance of the Canada Council for the Arts and the Ontario Arts Council. The generous support of the Ontario Media Development Corporation through the Ontario Book Publishers Tax Credit (OBPTC) and the OMDC Book Fund, as well as the support of the Government of Canada through the Book Publishing Industry Development Programme (BPIDP), is also gratefully acknowledged.

Canada Council
for the Arts

Conseil des Arts
du Canada

Canada

Ordering Information

DIRECT ORDERS FROM THE PORCUPINE'S QUILL:

68 Main Street, PO Box 160, Erin ON N0B 1T0

tel: 519 833 9158 fax: 519 833 9845 e-mail: pql@sentex.net

web: <http://porcupinesquill.ca>

Direct orders accompanied by cheque or money order must include the full retail price (for the favour of which we will cover the shipping and GST charges that would otherwise apply). VISA orders by phone, fax, or mail are also accepted but are subject to handling and shipping costs, and GST where applicable.

TRADE ORDERS / CANADA & USA:

University of Toronto Press, Customer Order Department

5201 Dufferin Street, Toronto ON M3H 5T8

tel: 416 667 7791 fax: 416 667 7832 e-mail: utpbooks@utpress.utoronto.ca

Toll Free in Canada & USA

800 565 9523 800 221 9985

USA Orders can be sent to: Ingram Books

1 Ingram Boulevard, Box 3006, La Vergne TN 37086-1986

tel: 800 937 8100 fax: 615 793 3810

THE VIRTUAL BOOKSELLERS:

As of 7 May, 2009, Amazon.com lists 307 PQL titles, 163 of which are available with 24 hour status through the 'Advantage' programme. Select PQL titles are also available through abebooks.com, amazon.ca, barnes&noble.com, borders.com, nwpassages.com, Ingram and Baker & Taylor. The British, French, German, and Japanese amazon sites list select PQL titles available for purchase. PQL titles are also available in the UK at waterstones.com, in India at firstandsecond.com, in Italy at libreriauniversitaria.it, in New Zealand at fishpond.co.nz, and in Australia at shearersbookshop.com.au