

The Season That Never Sleeps

From uptown to downtown to out-of-town, Coach House Books can find their home anywhere. Explore the streets of the Fall/Winter 2019–20 Season That Never Sleeps with us!

In Disfigured, Amanda Leduc examines the disabled characters that populate fairy tales. Lisa Robertson's debut novel The Baudelaire Fractal travels from London to Vancouver to Paris to the countryside with the swagger of an infamous poet. The Ticking Heart by Andrew Kaufman takes you to Metaphoria, where nothing is quite as it seems. The updated reissue of Gail Scott's Heroine — with a new foreword by Eileen Myles — brings us back to 1980s Montreal, and Jonny Dovercourt's Any Night of the Week covers decades of the music scene in the city that would become known as 'The 6ix.' French translations The Country Will Bring Us No Peace by Matthieu Simard and Paper Houses, Dominique Fortier's novel about Emily Dickinson, escape the concrete jungle for small-town life. Jonathan Ball isn't just a tourist in The National Gallery. Andrew Zawacki's poems in Unsun focus their photographic lens on the global pastoral, while K. B. Thors takes a roadtrip across the continent, from Alberta to New York, in Vulgar Mechanics, and the poetry of Vincent Pagé's This Is the Emergency Present will stop you in your tracks.

COACH HOUSE BOOKS

Publisher: Stan Bevington
Editorial Director: Alana Wilcox
Managing Editor: Crystal Sikma
Digital and Operations Coordinator: Ricky Lima
Sales and Marketing Coordinator: James Lindsay
Editorial Assistant: Romanne Walker
Toronto Books Editor: John Lorinc

80 bpNichol Lane, Toronto, Ontario, M5S 3J4, Canada Phone: 416 979 2217 | 1 800 367 6360 | Fax: 416 977 1158 www.chbooks.com | mail@chbooks.com | Twitter: @coachhousebooks

For ordering information, see back cover. Other sales inquiries: sales@chbooks.com Rights, permissions, and desk copy requests: mail@chbooks.com


Canadian media and publicity inquiries: publicity@chbooks.com For U.S. media and publicity inquiries, please contact Emily Cook and Richard Nash, Cursor Marketing Services: coachhouse@thinkcursor.com

All other requests: mail@chbooks.com

Cover image: iStock illustration ID 514052210

Coach House acknowledges the financial support of the Canada Council for the Arts, the Ontario Arts Council the Government of Canada through the Canada Book Fund and the Government of Ontario through the Ontario Media Development Corporation for our publishing activities.


Disfigured Making Space


On Fairy Tales, Disability, and Making Space

Exploded Views nonfiction by Amanda Leduc

Challenges the ableism of fairy tales and offers new ways to celebrate the magic of all bodies

In fairy tales, happy endings are the norm — as long as you're beautiful and walk on two legs. After all, the ogre never gets the princess. And since fairy tales are the foundational myths of our culture, how can a girl with a disability ever think she'll have a happy ending?

By examining the ways that fairy tales have shaped our expectations of disability, *Disfigured* will point the way toward a new world where disability is no longer a punishment or impediment but operates, instead, as a way of centering a protagonist and helping them to cement their own place in a story, and from there, the world. Through the book, Leduc ruminates on the connections we make between fairy tale archetypes — the beautiful princess, the glass slipper, the maiden with long hair lost in the tower — and tries to make sense of them through a twenty-first-century disablist lens. From examinations of disability in tales from the Brothers Grimm and Hans Christian Andersen through to modern interpretations ranging from Disney to Angela Carter, and the fight for disabled representation in today's media, Leduc connects the fight for disability justice to the growth of modern, magical stories, and argues for increased awareness and acceptance of that which is other — helping us to see and celebrate the magic inherent in different bodies.


ISBN 9781552453957 4.75 x 7.5, 160 pp, paperback \$15.95 CDN / \$14.95 US BIOGRAPHY & AUTOBIOGRAPHY / People with Disabilities – BIO033000 EPUB 9781770566040

FEBRUARY 2020


Credit: Trevor Cole

AMANDA LEDUC'S essays and stories have appeared in publications across Canada, the U.S., and the U.K. She is the author of the novels *The Miracles of Ordinary Men* and the forthcoming *The Centaur's Wife.* She has cerebral palsy and lives in Hamilton, Ontario, where she works as the Communications Coordinator for the Festival of Literary Diversity (FOLD), Canada's first festival for diverse authors and stories.


The Baudelaire Fractal

a novel by Lisa Robertson


ISBN 9781552453902 5 x 8, 160 pp, paperback \$19.95 CDN / \$17.95 US FICTION / Literary – FIC019000 EPUB 9781770566026

JANUARY 2020

A debut novel by acclaimed poet Lisa Robertson, in which a poet realizes she has written the works of Baudelaire

One morning, the poet Hazel Brown wakes up in a strange hotel room to find that she's written the complete works of Charles Baudelaire. Surprising as this may be, it's no more surprising to Brown than the impossible journey she's taken to become the writer that she is. Animated by the spirit of the poète maudit, she shuttles between London, Vancouver, Paris, and the French countryside, moving fluidly between the early 1980s and the present, from rented room to rented room, all the while considering such Baudelairean obsessions as modernity, poverty, and the perfect jacket...

Part memoir, part magical realism, part hilarious trash-talking take on contemporary art and the poet's life, *The Baudelaire Fractal* is the long-awaited debut novel by the inimitable Lisa Robertson.

'A new Lisa Robertson book is both a public event and a private kind of bacchanal.' – Los Angeles Review of Books

'[G]littering...hard to explain but easy to enjoy...Dauntlessly and resourcefully intellectual...' – Stephanie Burt, New York Times Book Review on Lisa Robertson's Magenta Soul Whip

LISA ROBERTSO living in Franc

LISA ROBERTSON is a Canadian poet and essayist currently living in France. Her books include *The Weather, The Men, Lisa Robertson's Magenta Soul Whip,* and 3 *Summers,* among others. In 2018, the Foundation for the Contemporary Arts in New York awarded her the inaugural CD Wright Award in Poetry. She has taught at Cambridge, Princeton, UC Berkeley, California College of the Arts, Piet Zwart Institute, Naropa's Jack Kerouac School of Disembodied Poetics, and American University of Paris, as well as holding research and residency positions at institutions across Canada, the U.S., and Europe.


Credit: Jean-Philippe Antoine


The Ticking Heart

a novel by Andrew Kaufman

A bookend to All My Friends Are Superheroes – a charming novel about falling out of love

One cold winter night, Charlie shares a ride with a stranger in a purple hat. As they talk, a cloud of purple smoke overwhelms him and he wakes up to find himself behind the only desk in the Epiphany Detective Agency. Charlie, as it turns out, is trapped in Metaphoria, an otherworldly place that reality has forgotten, a place where everything means something else. His first client is Shirley Miller, who insists on hiring Charlie to find her husband's missing heart. In fact, she's so insistent he find it that she replaces Charlie's heart with a bomb. He has twenty-four hours to find Twiggy Miller's heart — and its meaning — or his own will explode.


Tender and brutal, optimistic and despairing, this modern fable by the author of the cult hit All My Friends Are Superheroes takes a fresh look at what it means to fall into, and out of, love.

Praise for All My Friends Are Superheroes:

'Somebody should write Mr. Kaufman and thank him for his tender heart. I expect this story will replace boxes of chocolates and flowers in courting rituals to come.' — Sheila Heti, author of *Motherhood*

'Kaufman's book is so funny, very strange and quite romantic. All My Friends Are Superheroes is a sweet and touching novella, packed full of more truthful observations about love and humans than most full-sized novels achieve.'

– The Guardian


ISBN 9781552453896 5 x 8, 176 pp, paperback \$19.95 CDN / \$17.95 US FICTION / Literary – FIC019000 EPUB 9781770565838

SFPTFMBFR 2019


Credit: Lee Towndrow

ANDREW KAUFMAN lives and writes in Toronto. He is the author of international bestseller All My Friends Are Superheroes, The Waterproof Bible, ReLit Award—winner The Tiny Wife, and Born Weird, which was named a Best Book of the Year by The Globe and Mail and was shortlisted for the Leacock Award for humour.


Heroine

a novel by Gail Scott, foreword by Eileen Myles


ISBN 9781552453919 5.25 x 8.25, 192 pp, paperback \$19.95 CDN / \$17.95 US FICTION / Literary – FIC019000 EPUB 9781770566064

OCTOBER 2019

A classic feminist novel for a new generation, resonating in a world of increasing radicalization

My little room is so quiet now. You can almost hear the snow falling on the sidewalk. I'll just turn on the radio. Tonight they're doing that retrospective of women singers, maybe Bessie, Edith, Janis. All their biographies end badly. That won't happen to the heroine of my novel. She was pretty sure of that when (at twenty-five) she climbed off the bus from Sudbury. The smoke hung stiff in the cold sky. At Place Ville Marie she found the French women so beautiful with their fur coats and fur hats under which peep their powdered noses. If anybody asked, she'd say she wanted a job, love, money. The necessary accoutrements to be an artist. She immediately rented a bed-sitter. Stepping off the métro that night and turning a corner, she saw the letters FLQ screaming on an old stone wall. Dripping in fresh white paint. Climbing the stairs to her room she knew she'd come to the right place.

In a bathtub in a rooming house in Montreal in 1980, a woman tries to imagine a new life for herself: a life after a passionate affair with a man while falling for a woman, a life that makes sense after her deep involvement in far left politics during the turbulent seventies of Quebec, a life whose form she knows can only be grasped as she speaks it. A new, revised edition of a seminal work of edgy, experimental feminism. With a foreword by Eileen Myles.

'[T]the combination of the irony and mastery in Gail Scott's writing produces a perfectly touching heroine.' — *Le Devoir*

'The texture of *Heroine* — dense with the images, smells, and sounds of the city — is the texture of the world absorbed through all the pores of a woman's body.'

- The Village Voice


GAIL SCOTT is an experimental novelist from Montreal. The Obituary was a 2011 finalist for Le Grand Prix du Livre de la Ville de Montréal. Other works include My Paris, Main Brides, and Heroine. Her translation of Michael Delisle's Le Déasarroi du Matelot was shortlisted for the Governor General's Award in 2001. Scott co-founded the critical French-language journal Spirale, and is currently completing a memoir based in Lower Manhattan during the early Obama years.


Any Night of the WeekA DIY History of Toronto Music


nonfiction by Jonny Dovercourt

The first book to tell the story of Toronto's massive influence on popular music – as seen through the lens of DIY, artist-run, and independent culture

The impact of Toronto music is written into the city's streets, its airwaves, and our consciousness. The city's most successful musical artist of all time, Drake, was able to rename the town. The '6ix God' was the first artist to create an identity around the city's mythology, and export that into multinational success. That's a big change from the icons of the sixties, who all had to flee the city and jump the U.S. border to make it big. This book is not their story.

This is the story of those that didn't 'make it' by the conventional musicbusiness definition of success. Instead, they collectively made something much more valuable: they built a community. This is the story of how Toronto did it ourselves.

Part civic history and part memoir from this veteran scene-builder and cofounder of the acclaimed Wavelength concert series, Any Night of the Week
charts the evolution of Toronto's diverse independent music scene in the
latter half of the nineteenth century. From the Yorkville and Yonge Street
scenes that spawned Joni Mitchell, Neil Young, and The Band in the sixties,
through to the hip-hop, indie rock, and electronica-laden nineties, which
spawned acts like Broken Social Scene, Michie Mee, and Peaches, Dovercourt
tells the story of how key venues, neighbourhoods, artists, and promoters
laid the groundwork for this provincial outpost to grow into a music mecca.
Unjustly forgotten or overlooked innovators, such as Syrinx, Martha & the
Muffins, Fifth Column, Shadowy Men on a Shadowy Planet, Phleg Camp,
King Cobb Steelie, and Do Make Say Think are finally given the chance to
tell their story in print.


ISBN 9781552453964 5.5 x 8.5, 224 pp, paperback \$24.95 CDN / \$22.95 US SOCIAL SCIENCE / Popular Culture – SOC022000 EPUB 9781770566088

MARCH 2020


indie musician/writer and the co-founder and Artistic Director of Wavelength Music, the influential nonprofit independent music organization and concert series.

JONNY DOVERCOURT (AKA Jonathan Bunce) is a veteran Toronto


Credit: Nikki Mills

The Country Will Bring Us No Peace

a novel by Matthieu Simard, translated by Pablo Strauss


ISBN 9781552453933 5 x 8, 128 pp, paperback \$19.95 CDN / \$17.95 US FICTION / Absurdist – FIC064000 EPUB 9781770566125

SEPTEMBER 2019

A novel about silence, *The Country Will Bring Us No Peace* sneaks the brutality of grief into your imagination

The silence came down on us like rain one Thursday, and we spent years submerged in it. The birds fell silent and rusty hinges stopped squeaking and no children hollered in the schoolyard. The passenger-side car speaker died; dead leaves ceased to rustle in the wind. Just silence. That was three years ago, far from here.

We've weathered hundreds of storms since then. And each time she's been there to tap me on the shoulder and remind me of the days before.

Forty years from now there will be nothing left of us. Our memory and the photographs and the recollection of the ones who disappeared will all have vanished, like the notes from an old cello in the ruins of an old house.

Simon and Marie can't seem to have a baby. And so they flee the city for an idyllic village, where things will certainly be better. But the town is gloomy, even hostile — things haven't been the same since the factory closed down and a broadcast antenna was erected. Now there are no birds singing, and people have started disappearing.

'...[S]o honed and realistic that it is easy to imagine the silence of the empty village playground and the ambiance of the seedy bar.' – *Le Droit*


MATTHIEU SIMARD is the author of six novels. He has been called one of the most promising Quebecois authors of his generation.

PABLO STRAUSS grew up in British Columbia and now makes his home in Quebec City. He has translated several works of fiction from Quebec, including David Turgeon's *The Supreme Orchestra* and Maxime Raymond Bock's *Baloney*.


Credit: Idra Labrie

Paper Houses

a novel by Dominique Fortier, translated by Rhonda Mullins


A whimsical and misanthropic imagining of Emily Dickinson's life

The golden rays stream like honey through the window. The afternoon light is so thick that Emily feels like a bee caught in amber. Everyone goes about their business in the Dickinson household. Father is preparing for a meeting with an important client; Mother is busy with her migraines; Austin is reviewing his grammar lesson; Lavinia, a cat in her lap, is embroidering a cushion, while, up in her bedroom, Emily is writing a letter to someone who doesn't exist. If she has enough talent, eventually he will appear.

Words are fragile creatures to pin down on paper. They flutter around the bedroom like butterflies. Or like moths that have escaped from woolens – butterflies lacking colour, a spirit of adventure.

Emily Dickinson is as famous for being a recluse as she is for her poetry. In this stunning novel, we see her struggling to reconcile spirit and flesh, preferring letters and reflecting that the only way to have books and life is to live through one's own writing. Dominique Fortier brings Dickinson vividly to life, as if reanimating a flower that had been pressed in a book, through her reflections on language and what it feels like to be home.

'Its language is luminous, precise; its structure, ambitious.' – Le Devoir


ISBN 9781552453926 5 x 8, 192 pp, paperback \$19.95 CDN / \$17.95 US FICTION / Literary – FIC019000 EPUB 9781770566101

OCTOBER 2019


Credit: Frederick Duchesne

DOMINIQUE FORTIER is an editor and translator living in Outremont, Quebec. Her first novel, *On the Proper Use of Stars*, was nominated for a Governor General's Award, and *Au péril de la mer* won the GG for French fiction. She is the author of six books, including most recently *The Island of Books*.


RHONDA MULLINS has translated many books into English, includ-

RHONDA MULLINS has translated many books into English, including *The Island of Books* and Anaïs Barbeau-Lavalette's *Suzanne*, which was a Canada Reads finalist for 2019. She won the GG for Translation for Jocelyne Saucier's *Twenty-One Cardinals*.


The National Gallery

poetry by Jonathan Ball


ISBN 9781552453971 5 x 8, 112 pp, paperback \$19.95 CDN / \$17.95 US POETRY / Canadian – POE011000 EPUB 9781770566163

SEPTEMBER 2019

A poetic meditation on on the modern world: Rilkean elegies for an iPhone, sonnets about *The Texas Chain Saw Massacre*, and other strange missives from the poet laureate of Hell

Jonathan Ball's fourth poetry book, the first in seven years, swirls chaos and confession together. At the book's heart is a question: Why create art? A series of poetic sequences torment themselves over this question, offering few answers and taking fewer prisoners. Politicians and painters jostle while absurdist humour crashes into stark admissions of vulnerability in the wake of having children. A startling diversity of styles and subjects feed into the maelstrom of *The National Gallery*, and its dark currents will draw you in to drown.

'A wondrous collection of the narcotic, gorgeous, and hilarious ... Ball's phrases often fold in on themselves suddenly to produce startling mouthfuls of dream and delight ... The reader doesn't even notice the trapdoor that's opened beneath their giddy feet.' – Guy Maddin, director of My Winnipeg

'This is a brilliant and profound book, often hilarious and moving, alive and alert to our life, our language, our darkness, and our love.'

- Gary Barwin, author of Yiddish for Pirates

'Brilliant and smothering. Ball sculpts a heartbreaking figure of an artist like and unlike the author, living quotidian life, out of the shifting material of the unconsciousness.' – Natalee Caple, author of *In Calamity's Wake*

'Ball deploys his distinctive blend of sinister insight and munificent imagination, illuminating horror and dark humour, artful precision and formal play.'

— Daniel Scott Tysdal, author of *The Mourner's Book of Albums*


JONATHAN BALL is the author of numerous books of poetry, including *The Politics of Knives*, winner of a Manitoba Book Award, and 77 plays that would be impossible to produce. Jonathan has directed short films, served as the managing editor of *dANDelion* magazine, founded the literary journal *Maelstrom*, and won the John Hirsch Award for Most Promising Manitoba Writer. Online, at www.JonathanBall.com, he writes about writing the wrong way.


Credit: Michael Sanders

Unsun


poetry by Andrew Zawacki

Poetry that aspires to 'conjugate in a future imperfect,' but a future nonetheless

In his fifth poetry volume, American poet Andrew Zawacki expands his inquiry into the possibilities and dangers of a 'global pastoral,' exploring geographies alternately enhanced and flattened out by digital networks, international transit, the uneven and invisible movements of capital, and the unrelenting feedback loops of data surveillance, weather disaster, war. Wheeling interference patterns of systems of meaning, from radio signals and runway signage to foreign phrases and babytalk, interact with the 'langscape' of English, while punctuation is retrofitted as coding. In creating a politically committed lyric form that opens all the dimensions of language — sonic and semantic, syntactic and graphic — *Unsun* sustains an oblique conversation with Paul Celan's *Fadensonnen*, Chris Marker's *Sans soleil*, and Michael Palmer's *Sun*. Loosely structured by the settings of analogue photography, the book features a suite of the author's black-and-white, large format images alongside an adaptation of Tang Dynasty poet Wang Wei, as well as a series of fractured sonnets for — and from — his young daughter.

'Here is a language of dizzying swerves and connections, open at the borders, even to bilingual puns.' – Rosmarie Waldrop, author of Splitting Image

'The work beckons with a multiply-stated question — how close can you get? Unsun tracks — or endeavors, terrifyingly and beautifully, to track — "what is never not touching us."" — C. S. Giscombe, author of *Prairie Style*


ISBN 9781552454008
5 x 8, 112 pp, paperback
\$19.95 CDN / \$17.95 US
POETRY / General – POE000000
EPUB 9781770566149

SEPTEMBER 2019


Credit: Sandrine Zawacki

ANDREW ZAWACKI is the author of the poetry volumes Videotape, Petals of Zero Petals of One, Anabranch, and By Reason of Breakings, as well as four books in France. His poems have appeared in The New Yorker, The New Republic, The Nation, and elsewhere. With fellowships from the NEA, Centre National du livre, and French Voices, he translated Sébastien Smirou's My Lorenzo and See About. A recent Howard Foundation Poetry Fellow, he is Professor of English at the University of Georgia.


Vulgar Mechanics

poetry by K. B. Thors


ISBN 9781552453988 5 x 8, 112 pp, paperback \$19.95 CDN / \$17.95 US POETRY / Canadian - POE011000 EPUB 9781770566187

SEPTEMBER 2019

Grappling with queerness and trauma from Alberta to Brooklyn, powering through body, sex, and gender to hit free open roads


In Vulgar Mechanics, K. B. Thors seeks to invent new strategies for survival through the two most basic tools available to the speaker: language and the body. The work begins in collapse, the poems acting as witness to the death of a mother. Moving from the fracked landscapes of the prairies to the steep verticality of New York, this is a collection concerned with hunger, anger, and the shifting fault-lines between pain and play. The poems celebrate the body as a vehicle of excavation and self-determination in a world in which there may be no such a thing as a safe word, interrogating pleasure as they go. Thors pushes against the boundaries of language – the material of sense, meaning – to claim a quantum vision of the self, one who transforms trauma into energy through its own multiplicity. The body becomes both ghost and machine, burning the past in its engine to make something beautiful and new, 'a thunder egg / bucking the fire pit.'

'Vulgar Mechanics is a sensory pleasure, even as it never shies away from the often difficult heart of the matter. This is an astonishing, confident, beautiful debut.' - Lynn Melnick, author of Landscape With Sex and Violence

'By turns raucous, mournful, lusty, analytic, and ready for war, written in the ruins wrought by settler patriarchy ... Thors' text catches you, reels you in and sings reverence for the "hook and eye of death turning tricks" with language that smolders and burns like a prairie winter.'

- Trish Salah, author of Lyric Sexology

K. B. THORS is a poet, translator, and educator from rural Alberta, Canada. Her translation of Stormwarning by Icelandic poet Kristín Svava Tómasdóttir won the American Scandinavian Foundation's Leif and Inger Sjöberg Prize and was nominated for the PEN Literary Award for Poetry in Translation. She is also the Spanish-English translator of Chintungo: The Story of Someone Else by Soledad Marambio. Her poems, essays and literary criticism have appeared around the U.S., U.K., and Canada. She has an MFA from Columbia University, where she was a Teaching Fellow in Poetry. She divides her time between Alberta, Brooklyn, and Montreal.


Credit: Marlowe Granados


This Is the Emergency Present

poetry by Vincent Pagé


Poems about modern romance by a modern romantic

It all seems to be about
energy and communication —
Even snowflakes could be
understood to be living
I like that
crush an ice cube
and touch my swampy parts
My last two texts
Are you coming home tonight?
and well are you?
It's hot here on the lake

Moving through a human landscape that exists both in the past and present, This Is the Emergency Present attempts to unearth an understanding about love, romanticism, and connection using chemistry and physics, the early works of Pablo Neruda, and the abstract broken language around us. By asking 'at what point in a transition / does one thing become the other thing?' the poet challenges us to consider what it means to be here, and at what point are we finally there?

'With taut lines, chiselled music, desire, redactions, and lyric intensity, Vincent Pagé brings the heat and light necessary for song to lift and move us.'

— Peter Gizzi, author of Archeophonics


ISBN 9781552453995
5 x 8, 112 pp, paperback
\$19.95 CDN / \$17.95 US
POETRY / Canadian – POE011000
EPUB 9781770566200

SEPTEMBER 2019


VINCENT PAGÉ has had work published in *Prism*, *Geist*, *The Malahat Review*, *Metatron*, *Event*, *The Puritan*, and *Vallum*, among other journals. He was nominated for a National Magazine Award in 2015.


Credit: Limn Design

NONFICTION


DAYS BY MOONLIGHT ISBN 9781552453797 February 2019 \$19.95 CDN / \$17.95 US


FIFTEEN DOGS
ISBN 9781552453056
April 2015
\$19.95 CDN / \$17.95 US
Giller Prize Winner 2015


SUZANNE
ISBN 9781552453476
April 2017
\$20.95 CDN / \$17.95 US
Canada Reads Finalist 2019


PERMISSION
ISBN 9781552453803
April 2019
\$19.95 CDN / \$17.95 US


THE LAWS OF THE SKIES
ISBN 9781552453872
May 2019
\$19.95 CDN / \$16.95 US


HOUSE DIVIDED
ISBN 9781552453865
June 2019
\$26.95 CDN / \$24.95 US


THE WARD UNCOVEREDISBN 9781552453698
June 2018
\$27.95 CDN / \$24.95 US


NO PLACE TO GO ISBN 9781552453704 September 2018 \$19.95 CDN / \$17.95 US


THE SEED
ISBN 9781552453858
April 2019
\$14.95 CDN / \$13.95 US


ISBN 9781552453674 November 2018 \$14.95 CDN / \$13.95 US


MAD LONG EMOTION ISBN 9781552453810 April 2019 \$19.95 CDN / \$17.95 US


ALL DAY I DREAM
ABOUT SIRENS
ISBN 9781552453827
April 2019
\$19.95 CDN / \$17.95 US


CURSED OBJECTS
ISBN 9781552453841
April 2019
\$19.95 CDN / \$17.95 US


OBITS.
ISBN 9781552453766
October 2018
\$19.95 CDN / \$17.95 US
Lambda Finalist 2019


14 | SELECTED BACKLIST


Dorothy, a publishing project & Ugly Duckling Presse

Coach House is the Canadian distributor for Dorothy, a publishing project and Ugly Duckling Presse.


ME, AND OTHER WRITING

essays by Marguerite Duras ISBN 9781948980029 | 184 pp | \$19.95 CDN | October 2019

Me, and Other Writing offers English-language readers an introduction to the stylistic breadth of Marguerite Duras's nonfiction. From the stunning one-page 'Me' to the sprawling seventy-page 'Summer 80,' there is not a piece in this collection that can be easily categorized, including works of commentary or recollection or reportage that are also, unmistakably, great works of art.


THE HANKY OF PIPPIN'S DAUGHTER

fiction by Rosmarie Waldrop ISBN 9781948980012 | 238 pp | \$19.95 CDN | October 2019

'The setting is small town Germany between the wars; the Seiferts are just those "ordinary people" who helped Hitler rise, bequeathing their daughter, who tells their story, a legacy of grief and guilt ... Rosmarie Waldrop's haunting novel, superbly intelligent, evocative and strange, reverberates in the memory for a long time, a song for the dead, a judgement.' – Angela Carter


Alejandra Pizarnik Translatelly Confession

THE FINAL INNOCENCE & THE LOST ADVENTURES

poetry by Alejandra Pizarník, translated by Cecilia Rossi | October 2019 ISBN 9781946433152 | 60 pp |\$18 CDN

In these early collections — which the poet would later consider her first two books — we see a change in Pizarnik's poetic style. Blending the real and the imaginary, already she is struggling with the inner torment, deep solitude, and acute vulnerability that would plague her throughout her short life.


MOTION STUDIES

poetry/essays by Jena Osman | September 2019 ISBN 9781946433237 | 144 pp | \$25 CDN

Motion Studies consists of three essay/poems that begin as meditations on nineteenth-century science and end in contemporary research. From chronophotography to algorithmic surveillance, from phrenology to fMRIs, from Victorian specimens collections to the Great Barrier Reef, each poem explores technologies of knowing each other and this world.


AN INTERFACE FOR A FRACTAL LANDSCAPE

poetry by Ed Steck | September 2019 ISBN 9781946433015 | 192 pp | \$24 CDN

Taking its cues from a variety of media, including concrete poetry, artists' books, science fiction, nature poetry, and information science, this book follows the experience of an inorganic life form attempting to recreate an organic relationship between organism and landscape on an outmoded server in the era of post-anthropocene collapse.


LOST HORIZON

poetry by Nathaniel Farrell | September 2019 ISBN 9781946433251 | 96 pp | \$23 CDN

Taking as a point of departure the retail utopia of America, this book-length poem — unbroken by stanzas or sections — spirals out to national parks, truck stops, big box stores, tattoo parlors, oil rigs, flower shops, and baggage claims.

Ordering, Distribution, & Publicity

CANADIAN SALES

Publishers Group Canada 128A Sterling Road, Suite 201 | Toronto, ON | M65 2B7 416 934 9900 | Fax: 416 934 1410 | Toll Free: 800 747 8147

Order Desk and Customer Service

Raincoast Book Distribution
2440 Viking Way | Richmond, BC | V6V 1N2
7 A.M.—4:30 P.M. PST | 604 448 7100
Toll Free: 800 663 5714 | Toll Free Fax: 800 565 3770
customerservice@raincoast.com

Ontario and Quebec

Michael Martin Martin & Associates Sales Agency 594 Windermere Avenue | Toronto, ON | M6S 3L8 416 769 3947 | Toll Free: 866 225 3439 | Fax: 416 769 5967 michael@martinsalesagency.ca

Bronte Germain
Martin & Associates Sales Agency
P.O. Box 72081
Coxwell/Danforth P.O. | Toronto, ON | M4C 0A1
613 897 0076 | Fax: 416 769 5967
bronte@martinsalesagency.ca

Libraries and Atlantic Canada

Margo Stokreef Martín & Associates Sales Agency 594 Windermere Avenue Toronto, ON | M6S 3L8 416 769 3947 | Toll Free: 866 225 3439 | Fax: 416 769 5967 margot@martinsalesagency.ca

Saskatchewan and Manitoba

Rorie Bruce 737 Montrose Street | Winnipeg, MB | R3M 3M5 204 488 9481 | Fax: 204 487 3993 rorbruce@mymts.net

British Columbia, Alberta, and the Territories

Heather Read Read and Co Books c/o Adams Storage View Royal 1 Adams Place | Victoria, BC | V9B 6P6 250 532 3976 | Fax: 250 984 7631 readandcobooks@gmail.com

U.S. ORDERS

Consortium Book Sales & Distribution The Keg House 34 Thirteenth Avenue NE, Suite 101 Minneapolis, MN 55413-1007 612 746 2600 www.cbsd.com | ips@ingramcontent.com

INTERNATIONAL ORDERS

Ingram Publisher Services International 1400 Broadway Suite 520 | New York, NY 10010 ips_intlsales@ingramcontent.com

Please send orders and remittances to: ips_international.orders@ingramcontent.com

SUBRIGHTS

For rights inquiries, please contact: rights@chbooks.com

CANADIAN PUBLICITY

Publishers Group Canada, Jennifer Lynch jennifer@pgcbooks.ca

U.S. MARKETING AND PUBLICITY

Cursor Marketing Services, Emily Cook and Richard Nash coachhouse@thinkcursor.com

