

WINTER 2020

BIBLIOASIS

—Ordering Information—

For more information, or for further promotional materials, please contact:

Meghan Desjardins
Operations Manager
Phone: 519-915-3930
Email: mdesjardins@biblioasis.com

Chloe Moore
Publicity
Email: cmoore@biblioasis.com

www.biblioasis.com
on twitter: @biblioasis

Biblioasis
1686 Ottawa Street, Suite 100
Windsor, ON
N8Y 1R1 Canada

Orders:
info@biblioasis.com
Phone: 519-915-3930

Distribution:

University of Toronto Press
5201 Dufferin Street, Toronto, ON, M3H 5T8
Toll-free phone: 800-565-9533 / Fax: 800-221-9985
email: utpbooks@utpress.utoronto.ca

Sales Representation:

Ampersand Inc.

Head office/Ontario
Suite 213, 321 Carlaw Avenue
Toronto, ON, M4M 2S1
Phone: 416-703-0666
Toll-free: 866-736-5620
Fax: 416-703-4745
Toll-free: 866-849-3819
www.ampersandinc.ca

Saffron Beckwith
Ext. 124
saffronb@ampersandinc.ca

Morgen Young
Ext. 128
morgeny@ampersandinc.ca

Laureen Cusack
Ext. 120
karenb@ampersandinc.ca

Vanessa Di Gregoro
Ext. 122
vanessad@ampersandinc.ca

Laura MacDonald
Ext. 122
lauram@ampersandinc.ca

Evette Sintichakis
Ext. 121
evettes@ampersandinc.ca

Jenny Enriquez
Ext. 126
jennye@ampersandinc.ca

British Columbia/Alberta/Yukon/Nunavut
2440 Viking Way
Richmond, BC V6V 1N2
Phone: 604-448-7111
Toll-free: 800-561-8583
Fax: 604-448-7118
Toll-free Fax: 888-323-7118

Ali Hewitt
Phone: 604-448-7166
alih@ampersandinc.ca

Dani Farmer
Phone: 604-448-7168
danif@ampersandinc.ca

Jessica Price
Phone: 604-448-7170
jessicap@ampersandinc.ca

Pavan Ranu
Phone: 604-448-7165
pavanr@ampersandinc.ca

Vancouver Island
Dani Farmer
Phone: 04-4481768
danif@ampersandinc.ca

Manitoba & Saskatchewan/NWT
Jessica Price
604-448-7170
jessicap@ampersandinc.ca

Quebec/Atlantic Provinces
Jenny Enriquez
Phone: 416-703-0666 Ext. 126
Toll Free 866-736-5620
Fax: 416-703-4745
jennye@ampersandinc.ca

RETURNS POLICY:

UTP will accept returns for publications provided they are returned in resalable condition, and received not prior to 3 months from the invoice date and before 12 months after the shipping date. Invoice copies or an invoice number must be included for all returns. Books shipped to us erroneously will be returned at the customer's expense.

BIBLIOASIS

Winter 2020

NEW FICTION, NONFICTION, AND POETRY

David Bergen

Here the Dark / 4

Jorge Carrión

Against Amazon / 5

Roy Jacobsen

The Unseen / 6

Alex Pugsley

Aubrey McKee / 7

Cameron Dueck

Menno Moto / 8

Ray Robertson

How to Die / 9

Norm Sibum

*Gardens of
the Interregnum* / 10

Published with the generous assistance of the Canada Council for the Arts, which last year invested \$153 million to bring the arts to Canadians throughout the country, and the financial support of the Government of Canada. Biblioasis also acknowledges the support of the Ontario Arts Council (OAC), an agency of the Government of Ontario, which last year funded 1,709 individual artists and 1,078 organizations in 204 communities across Ontario, for a total of \$52.1 million, and the contribution of the Government of Ontario through the Ontario Book Publishing Tax Credit and the Ontario Media Development Corporation.

PRINTED IN CANADA

Canada Council
for the Arts

Conseil des Arts
du Canada

Canada

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO
an Ontario government agency
un organisme du gouvernement de l'Ontario

ONTARIO
CREATES

ONTARIO
CRÉATIF

Here the Dark

DAVID BERGEN

“David Bergen’s command is breathtaking ... He is one of our living greats.”
—Matthew Thomas, *New York Times*-bestselling author of *We Are Not Ourselves*

COVER NOT FINAL

March 20, 2020 | Short fiction

5 x 8 | 224pp

Trade Paper: 978-1-77196-321-3

eBook: 978-1-77196-322-0

\$22.95 CAD

Author Hometown: Winnipeg, MB

ISBN 978-1-77196-321-3

COMPARABLE TITLES

David Bergen, *Stranger*

Marilynne Robinson, *Home*

Kathy Page, *The Two of Us*

Giller Prize-winner David Bergen returns with an assured collection of short stories and a novella about faith, doubt, and grace

From the streets of Danang, Vietnam, where a boy falls in with a young American missionary, to fishermen lost off the islands of Honduras, to the Canadian prairies, where an aging rancher finds himself smitten and a teenage boy’s infatuation reveals his naiveté, the short stories in *Here the Dark* chronicle the geographies of both place and heart. Featuring a novella about a young woman torn between faith and doubt in a cloistered Mennonite community, David Bergen’s latest deftly renders complex moral ambiguities and asks what it means to be lost—and how, through grace, we can be found.

David Bergen has published eight novels and a collection of short stories. His work has been nominated for the Governor General’s Literary Award, the Impac Dublin Literary Award, and a Pushcart Prize. He won the Giller Prize for his novel *The Time in Between*. In 2018 he was given the Writers’ Trust Matt Cohen Award: In Celebration of a Writing Life.

Praise for David Bergen

“David Bergen’s command is breathtaking, and *Stranger* is a work of genius. There is not one sentence out of place in this book, not one missed stitch. This is a novel with the tension of *The Road* and the moral heft of *The Power and the Glory*. His work belongs to the world, and to all time. He is one of our living greats.” —MATTHEW THOMAS, *NEW YORK TIMES*-BESTSELLING AUTHOR OF *WE ARE NOT OURSELVES*

“The gorgeous lyricism of David Bergen’s latest novel recalls the atmosphere of Hemingway’s *The Old Man and the Sea*.” —MACLEAN’S

“At once grand and intimate, *Stranger* is an epic story with a very human heart.” —RACHEL GIESE, CHATELAINE

MARKETING PLAN:

- Print run: 5000
- Co-op available
- Advance reader copies
- North American TV & radio campaign
 - National print campaign
 - Online and social media campaign
- Outreach to Mennonite media and booksellers.
- Touring in Winnipeg, Vancouver, Toronto, Ottawa, Montreal, and elsewhere

Against Amazon

JORGE CARRIÓN

TRANSLATED FROM THE SPANISH BY PETER BUSH

“To read is to travel in time and space, and to travel from bookshop to bookshop is an ecstatic experience for Carrión, a joy he conveys page after page.” —*Maclean's*

COVER NOT FINAL

A history of bookshops, an autobiography of a reader, a travelogue, a love letter—and, most urgently, a manifesto.

Picking up where the widely praised *Bookshops: A Reader's History* left off, *Against Amazon* explores the increasing pressures of Amazon and other new technologies on bookshops and libraries. Collecting the author's essays on these vital social, cultural, and intellectual spaces, as well as his interviews with the writers who love them—including Alberto Manguel, Iain Sinclair, Luigi Amara and Han Kang, among others—*Against Amazon* is equal parts a history of books and bookshops, an autobiography of a reader, a travelogue, a love letter—and, most urgently, a manifesto against the corrosive pressures of late capitalism.

Jorge Carrión is a writer, professor, curator and cultural critic. He writes every week for The New York Times en Español. He is the director of the Creative Writing Program of Universidad Pompeu Fabra / Barcelona School of Management. His published works include essays, novellas, novels and travel writing. His title *Bookshops* has been translated to 13 languages.

Praise for *Bookshops: A Reader's History*

“The perfect merging of love of travel and literature.” —*BUZZFEED*

“[Carrión's] purpose is to celebrate bookstores. And he does so by wandering the globe in search of those that play—or have played—a special role in the intellectual and social lives of their communities. They become Carrión's personal mappa mundi.” —*NEW YORK TIMES*

“Unabashedly sentimental...[Carrión] wanders through volume-laden aisles in Athens, Paris, Bratislava, Budapest, Tangier and Sydney, and invokes many other shops, both open and closed, telling stories about writers, readers and literary circles . . . By the end, you may feel poorly read—but well armed with titles and bookshops to visit on your own.” —*WALL STREET JOURNAL*

April 14, 2020 | Nonfiction

5.5 x 8.5 | 248pp

Trade Paper: 978-1-77196-303-9

eBook: 978-1-77196-304-6

\$21.95 CAD

Author Hometown: Barcelona

ISBN 978-1-77196-303-9

COMPARABLE TITLES

Jorge Carrión, *Bookshops: A Reader's History*

Henry Hitchings, *Browse*

David Mason, *The Pope's Bookbinder*

MARKETING PLAN:

- Print run 5000
- Co-op available
- Advance reader copies
- North American TV & radio campaign
 - National print campaign
- Online and social media campaign
 - Excerpts in Lit Hub, Electric Lit
 - Indie Next campaign
- Events in Ottawa, Toronto, Montreal, and elsewhere

The Unseen

ROY JACOBSEN

TRANSLATED FROM THE NORWEGIAN BY DON BARTLETT AND DON SHAW

“The Unseen... [is] easily among the best books I have ever read.” —*Irish Times*

COVER NOT FINAL

Shortlisted for the International Man Booker Prize
and the Dublin IMPAC Award

Islanders are never afraid, if they were, they wouldn't be able to live here. Born on the Norwegian island that bears her name, Ingrid Barrøy's world is circumscribed by storm-scoured rocks and the moods of the sea by which her family lives and dies. But her father dreams of building a quay that will end their isolation, and her mother longs for the island of her youth, and the country faces its own sea change: the advent of a modern world, and all its attendant unpredictability and violence. Brilliantly translated into English by Don Bartlett and Don Shaw, *The Unseen* is a profoundly moving exploration of family, resilience, and fate.

Roy Jacobsen is a Norwegian novelist and short-story writer. Born in Oslo, he made his publishing debut in 1982 with the short-story collection *Fangeliv* (Prison Life), which won Tarjei Vesaas' debutantpris. He is winner of the prestigious Norwegian Critics Prize for Literature and two of his novels have been nominated for the Nordic Council's Literature Prize: *Seierherrene* (*The Conquerors*) in 1991 and *Frost* in 2004. *The Burnt-Out Town of Miracles* was published in Britain in 2008. Jacobsen lives in Oslo.

Praise for *The Unseen*

“A profound interrogation of freedom and fate, as well as a fascinating portrait of a vanished time, written in prose as clear and washed clean as the world after a storm.” —*THE GUARDIAN*

“The subtle translation, with its invented dialect, conveys a timeless, provincial voice... *The Unseen* is a blunt, brilliant book.” —*FINANCIAL TIMES*

“A beautifully crafted novel... Quite simply a brilliant piece of work... Rendered beautifully into English by Don Bartlett and Don Shaw, *The Unseen* is a towering achievement that would be a deserved Booker International winner.” —*NEW EUROPEAN*

February 25, 2020 | Novel

5 x 7.75 | 272pp

Trade Paper: 978-1-77196-319-0

eBook: 978-1-77196-320-6

\$22.95 CAD

Author Hometown: Oslo

ISBN 978-1-77196-319-0

COMPARABLE TITLES

Marilynne Robinson, *Lila*

Elena Ferrante, *The Story of the Lost Child*

Fiona Mozley, *Elmet*

MARKETING PLAN:

- Print run: 5000
- Co-op available
- Advance reader copies
- North American TV & radio campaign
 - National print campaign
 - Online and social media campaign
- Outreach to translation media and booksellers.
 - Indie Next campaign

Aubrey McKee

ALEX PUGSLEY

Pugsley's long-awaited debut is a *Catcher in the Rye* for the 80s generation.

COVER NOT FINAL

I am from Halifax, salt-water city, a place of silted genius, sudden women, figures floating in all waters. "People from Halifax are all famous," my sister Faith has said. "Because everyone in Halifax knows each other's business."

Set amidst the old-monied decadence of 70s-80s Halifax, *Aubrey McKee* follows a group of freaks and geeks as they navigate late adolescence and begin to come to terms with their privileged upbringing. In the tradition of *Franny and Zooey* and *Lives of Girls and Women*, *Aubrey McKee* is an episodic coming-of-age story and the first in a five-part series of autobiographical novels

Alex Pugsley is a writer and filmmaker originally from Nova Scotia. A winner of multiple awards, including the Journey Prize, his fiction has appeared in *Brick*, *The Walrus*, and *McSweeney's*, among other publications, and for the last two years in *Best Canadian Stories*. As a screenwriter or story editor, he's worked on over 170 episodes of television, writing for performers such as Dan Aykroyd, Mark McKinney, and Michael Cera.

Praise for Alex Pugsley

"With more than a passing resemblance to J. D. Salinger, the authors accomplish something like what he did in *Fanny and Zooey*: to introduce fully two siblings, older and younger, at critical points in their lives...When you finish the book, you might find yourself starting it again."—**LOS ANGELES READER**

"An intelligent, fresh, witty look at how three twentysomethings live near the end of the 20th century, written in the ironic, sarcastic and sometimes cynical voices that have come to characterize a generation."—**HALIFAX CHRONICLE HERALD**

February 11, 2020 | Novel

5.5 x 8.5 | 400pp

Trade Paper: 978-1-77196-311-4

eBook: 978-1-77196-312-1

\$22.95 CAD

Author Hometown: Toronto

ISBN 978-1-77196-311-4

COMPARABLE TITLES

Craig Davidson, *The Saturday Night
Ghost Club*

Catherine Hernandez, *Scarborough*
Lynn Coady, *Mean Boy*

MARKETING PLAN:

- Co-op available
- Advance reader copies
- North American TV & radio campaign
 - National print campaign
- Online and social media campaign
 - Excerpts in Lit Hub, Electric Lit
- Events in Toronto, Ottawa, Halifax, and elsewhere

Menno Moto

In Search of My Mennonite Identity

CAMERON DUECK

“In the hands of a good writer like Dueck, the story...is engaging and hard to put down.”—Winnipeg Free Press

COVER NOT FINAL

March 24, 2020 | Memoir

5.5 x 8.5 | 328pp

Trade Paper: 978-1-77196-347-3

eBook: 978-1-77196-348-0

\$22.95 CAD

Author Hometown: Hong Kong

ISBN 978-1-77196-347-3

COMPARABLE TITLES

Cameron Dueck, *The New Northwest Passage*

Joy Kogawa, *Gently to Nagasaki*

Robert M. Pirsig, *Zen and the Art of Motorcycle Maintenance*

On a motorcycle trip across the Americas, Cameron Dueck seeks out isolated enclaves of Mennonites—and himself.

In the 1920s, groups of Mennonites fearing loss of autonomy moved from Canada to Latin America, where they closed their doors and minds to the secular world. There they live as if time stands still—an isolation with dark social consequences. In this memoir of an eight-month, 45,000 kilometre motorcycle journey across the Americas, Mennonite-born journalist Cameron Dueck offers an insider's view of this 21st century Canadian diaspora, finding reasons to both love and loathe the culture he left—and, in the process, finding himself.

Cameron Dueck is a writer and filmmaker who uses adventure travel to tell stories about fringe societies. He sailed his yacht through Canada's Arctic to research his first book and film, *The New Northwest Passage*, and drove a motorcycle from Canada to Argentina to research this book about Mennonite culture in the Americas. He was previously a financial journalist at *Reuters*, *South China Morning Post* and the *Financial Times*. Cameron lives in Hong Kong.

Praise for Cameron Dueck

“Lots of people dream of quitting the rat-race, buying a boat and sailing away to the Caribbean or the South Pacific. But few do the first two and then embark on a voyage through the Northwest Passage. Hats off to Cameron Dueck: he acted, made good, and now he's written a compelling book about it.”—KEN MCGOOGAN, AUTHOR OF *THE FATAL PASSAGE QUARTET*

“Dueck presents an important portrait of a people and place in flux.”—DAVID LEONARD, *QUILL & QUIRE*

MARKETING PLAN:

- Print run: 5000
- Co-op available
- Advance reader copies
- North American TV & radio campaign
 - National print campaign
- Online and social media campaign
- Excerpts in Lit Hub, Electric Lit, Marie Clare, Ms., O Magazine, Vogue, The Mennonite Inc., Mennonite Family History periodical, Mennonite Life,
- Promotion through author's website: <http://www.camerondueck.com/>
- Events in Toronto, Ottawa, Montreal, Winnipeg, Saskatoon, and elsewhere

How to Die

A Book About Being Alive

RAY ROBERTSON

“Robertson is a moral writer and a bitingly intelligent one, a man who writes with penetrating insight of what needs to be written about: beauty, truth and goodness.” —*Globe and Mail*

COVER NOT FINAL

A radical revaluation of how contemporary society perceives death—and a literary tourist’s argument for how it can make us happy.

“He who would teach men to die would teach them to live,” writes Montaigne in *Essais*, and in *How to Die*, Ray Robertson takes up the challenge, arguing that the active and intentional consideration of death is essential to our ability to value life. An absorbing excursion through some of Western literature’s most compelling works on the subject of death and a self-help book for people who hate self-help, *How to Die* is an anecdote-driven argument for cultivating a better understanding of death in the belief that, if we do, we’ll know more about what it means to live meaningfully.

Ray Robertson is the author of eight novels and three works of non-fiction. His work has been translated into several languages. Born and raised in Chatham, Ontario, he lives in Toronto.

Praise for Ray Robertson

“Clear-eyed...Robertson is no stranger to confronting unsavoury truths.”
—STEVEN BEATTIE

“Heartfelt, funny, rigorous, practical without ever being preachy...a book that feels like a friend.” —MONTREAL GAZETTE

“Sly wit and keen observation...an exceptional novel by one of the country’s finest literary voices.” —NATIONAL POST

January 28, 2020 | Nonfiction

5 x 7.5 | 224pp

Trade Paper: 978-1-77196-094-6

eBook: 978-1-77196-095-3

\$21.95 CAD

Author Hometown: Toronto

COMPARABLE TITLES

Ray Robertson, *Why Not*

Mike Barnes, *Be With*

Kathy Kortess-Miller, *Talking About Death*
Won't Kill You

MARKETING PLAN:

- Co-op available
- Advance reader copies
- North American TV & radio campaign:
 - National print campaign
 - Online and social media campaign
- Outreach to Death Café communities, academic markets
- Events in Toronto, Burlington, Hamilton, Windsor, Kingston, Vancouver and elsewhere

Gardens of the Interregnum

NORM SIBUM

"Sibum's antidote to middle-class sense of purpose is the meandering life, lingering on the boulevard—a kind of aristocratic rebellion."—The Puritan

COVER NOT FINAL

April 7, 2020 | Poetry

5.5 x 8.5 | 72pp

Trade Paper: 978-1-77196-339-8

eBook: 978-1-77196-340-4

\$19.95 CAD

Author Hometown:

ISBN 978-1-77196-339-8

COMPARABLE TITLES

Norm Sibum, *The Pangborn Defence*

Pino Coluccio, *Class Clown*

Shane Neilson, *New Brunswick*

Field notes from the end of empire, a satirist's barbs, verse letters from a poet to his enemies and friends.

Begun during Bush-Cheney and continued through the Obama years, these poems were written in a waiting mood—and 2016 revealed for what. Field notes from the end of empire, a satirist's barbs, verse letters to enemies and friends, *Gardens of the Interregnum* captures Sibum's reverent disillusionment in irregular tetrameter lines.

Born in Oberammergau in 1947, **Norm Sibum** grew up in Germany, Alaska, Missouri, Utah, and Washington. He has been a Montréal since 1994. Along with Bruce Serafin, he founded the Vancouver Review in 1989 and published several collections of poetry in Canada and in England with Carcanet Press. *His Girls and Handsome Dogs* (Porcupine's Quill, 2002) won the Quebec Writer's Federation A.M. Klein Award for Poetry. The *Pangborn Defence* (Biblioasis, 2008) was short-listed for the same award.

Praise for Norm Sibum

"Kinetic and constantly surprising."—*NATIONAL POST*

"The language, the focus on American politics and warfare, the contrarian dialogue with friends...gives way, just often enough, to rage...at how the century began."

—**GORD SELLAR**

"[Sibum] creates a very original kind of dialectic between present and past, in which each illuminates and penetrates the other...there is in his approach none of that bright postmodern cynicism that makes everything grist to the solipsistic mill of the present."—*POETRY NATION*

MARKETING PLAN:

- Co-op available
- North American TV & radio campaign
 - National print campaign
 - Online and social media campaign:
- Excerpts in Poetry Daily, Verse Daily, *The Believer*, *New Yorker*
 - Events in Montreal, Toronto, and elsewhere

Proudly celebrating fifteen years of tilting at windmills

978-1-897231-94-4
Trade Paper | \$19.95 CAD

978-1-77196-034-2
Trade Paper | \$19.95 CAD

978-1-77196-034-2
Trade Paper | \$19.95 CAD

978-1-77196-034-2
Trade Paper | \$19.95 CAD

978-1-77196-035-0
Trade Paper | \$19.95 CAD

978-1-77196-037-7
Trade Paper | \$28.95 CAD

2004-2019
BIBLIOASIS
READ INDEPENDENTLY

**BERGEN
CARRION
JACOBSEN
PUGSLEY
DUECK
ROBERTSON
SIBUM**

A stylized illustration of a rainy landscape. A large, dark, scalloped cloud is in the upper left, with numerous white diagonal lines representing rain falling across a green background. In the foreground, there is a black silhouette of a house with a chimney and a grey roof. Several black silhouettes of trees of various shapes are scattered across the landscape. The bottom of the image is a solid black band.

READ INDEPENDENTLY