

PAGESTREET PUBLISHING CO.

+ SPRING 2015 + MAY-AUGUST +

+ INSPIRING READERS TO DO THE THINGS THEY LOVE BETTER +

DISTRIBUTED BY MACMILLAN

NATURE / BIRDWATCHING GUIDES

Page Street Publishing | 6/9/2015 9781624141188 | \$19.99 Hardcover | 192 pages | Carton Qty:

6 in W | 9 in H | 1 lb Wt 100 photos

Other Available Formats: Ebook ISBN: 9781624141270

MARKETING

- Special 3+/3% reail offer.
- Magazine Targets: National Geographic, Woman's Day, Woman's World, Redbook, Ladies' Home Journal, Esquire, Field & Stream, Golf World.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

Birding for the Curious

The Easiest Way for Anyone to Explore the Incredible World of Birds

Nate Swick

This perfect gift for every nature lover features easy and accessible ways to explore the birds around us.

This book isn't for a birder. It's for the huge audience of people who hike, maybe have bird feeders, and generally enjoy nature. With this book, the naturalist will discover an incredible and rewarding new adventure in the beautiful world of birds.

The book is packed with easy and fun activities and information about birds, how to find them and their part in the nature around us. The information in this book will not only help you identify and learn more about birds, but you'll have a blast doing it.

Nate Swick, member of the American Birding Association, has compiled chapters upon chapters of interesting, unique and informative birding knowledge, followed by activities that use the skills you learned. So not only will you learn things like what kind of birds you're looking at around the neighborhood, how to decipher different bird calls, and how to bring the birds to your backyard, but you'll complete fun activities like creating a list of the most popular birds in your area, creating a sound map of bird calls, and making a feeder for your backyard.

Nate Swick has been a birder for over 10 years. He is a member of the American Birding Association and blogs for 10,000birds.com, the ABA blog and his own blog, The Drinking Bird. Additionally, Nate leads trips for the Carolina Bird Club and serves on the North Carolina Bird Records Committee. He lives in Greensboro, North Carolina.

COOKING / VEGETARIAN & VEGAN

Page Street Publishing | 5/12/2015 9781624141218 | \$19.99

Trade Paperback | 192 pages | Carton Qty: 8 in W | 9 in H | 1 lb Wt 80 full color photos

Other Available Formats: Ebook ISBN: 9781624141300

MARKETING

- Magazine Targets: Good
 Housekeeping, Woman's Day,
 Woman's World, Redbook, Ladies'
 Home Journal, Better Homes &
 Gardens, Vegetarian Voice, Mother
 Earth News, More, Self, Living Without,
 Glamour, Cosmopolitan.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

LAY-FLAT PAPERBACK

Lookbook Cookbook

Simple, Delicious, Gluten-free & Vegan Dishes for Fashion Loving Foodies

Jessica Milan

A unique visual book, full of hot models eating vegan food, brings something different to the plant-based bookshelf.

Vegan, gluten-free, dairy-free, soy-free—but never boring. That's how Jessica Milan, creator of the eye-catching and mouth-watering site Lookbook Cookbook, describes her recipes. A model herself and fashion photographer, she has an incredible, fun and playful approach to her vegan cookbook full of beautiful people who don't quite take themselves seriously.

Her desserts have been all over, including in *Cosmopolitan*, *Vogue* and *Nylon* (to name a few), but for the first time, she'll be sharing her delicious main course recipes with the world in *Lookbook Cookbook*.

Tasty and healthy recipes include Peanut Butter + Jelly Pancakes, No Noodle Zucchini Lasagna, Quinoa Yam Burgers and Veggie Pad Thai. Each of the 80 recipes will be accompanied by the edgy photography Jessica is known for.

Vegan? Gluten-free? Trying to eat healthier? Doesn't matter—you're all invited to the party. The appetizing, nutritious and creative vegan recipes in this book are each adorned by young beauties which makes this the hottest vegan cookbook out there.

Jessica Milan is the creator of LookbookCookbook.com. Her recipes and photography have been featured in *Cosmopolitan, Vogue, Nylon, Marie Claire* and *Glamour*, and on AmericanApparel.com, UrbanOutfitters.com and Refinery29.com. Jessica lives in Utopia, Ontario, Canada.

COOKING / HEALTH & HEALING / GLUTEN-FREE

Page Street Publishing | 5/26/2015 9781624141225 | \$19.99

Trade Paperback | 208 pages | Carton Qty: 8 in W | 9 in H | 1 lb Wt 80 full color photos

Other Available Formats: Ebook ISBN: 9781624141317

MARKETING

- Magazine Targets: Good
 Housekeeping, Woman's Day,
 Woman's World, Redbook, Ladies'
 Home Journal, Better Homes &
 Gardens, EatingWell, Prevention,
 Cooking Light, More, Self, Men's
 Health, Fitness, Prevention, Living
 Without.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

LAY-FLAT PAPERBACK

One-Pot Paleo

Simple to Make, Delicious to Eat and Gluten-free to Boot

Jenny Castaneda

Flavorful Paleo dishes that are quick to make and easy to clean up.

The Paleo diet just got even easier. With Jenny Castaneda's delicious one-pot recipes, you'll spend less time cooking and cleaning, and more time enjoying your meal.

One-Pot Paleo not only provides creative and healthy dishes that feed the whole family, like casseroles, stir fry, bakes and broils, soups and stews, but there are also helpful guides throughout such as ingredient swaps, Paleo substitution charts, steps to prep on the weekend so the weekdays fly by and more. Recipes include Herbed Honey Chicken, Carne Asada, Szechuan Pork, Sesame Beef Stir Fry, Crab Stuffed Salmon and Sweet and Savory Chicken Wings.

Sticking to the Paleo diet can be difficult enough, don't let complicated recipes make it worse. With these quick and tasty recipes, your family will be happy, healthy and well fed in no time.

Jenny Castaneda is the creator of paleofoodiekitchen.com. Her recipes have been featured in *Paleo* magazine, as well as on againstallgrain.com, paleoparents.com, foodgawker.com and tastespotting.com. She lives in La Mirada, California.

COOKING / HEALTH & HEALING / LOW CARBOHYDRATE

Page Street Publishing | 6/2/2015 9781624141195 | \$19.99

Trade Paperback | 208 pages | Carton Qty: 8 in W | 9 in H | 1 lb Wt 60 full color photos

Other Available Formats: Ebook ISBN: 9781624141287

MARKETING

- Magazine Targets: Good Housekeeping, Woman's Day, Woman's World, Redbook, Ladies' Home Journal, Better Homes & Gardens, EatingWell, Prevention, Cooking Light, More, Self, Men's Health, Fitness, Prevention, Details.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

LAY-FLAT PAPERBACK

The Primal Low Carb Kitchen

Comfort Food Recipes for the Carb Conscious Cook

Kyndra Holley

Delicious comfort food made healthy with Paleo/Primal, low carb alternatives.

Kyndra comes at diet from a different angle than many Paleo people. She was a low carber, lost a lot of weight counting carbs and gained a big audience. Her book is for the carb counters out there looking to go Paleo/Primal. (Paleo and Primal are becoming less distinct; the difference was primal included dairy, though dairy is largely accepted now in the Paleo community too. Neither restricts the amount of carbs, just the types of carbs.)

Rapid but healthy weight loss, rather than just a healthy eating plan, is the goal. So each recipe features minimal carbs.

Comfort food is usually seen as a necessary evil, something unhealthy that you can only eat once-in-a-while. But with Kyndra Holley's inventive and absolutely delicious primal and low carb recipes, you can eat your favorite comfort foods whenever you please, and still lose weight.

Recipes like Chicken and Waffles, Shepard's Pie, Loaded Sweet Potato Bites and Coconut Cashew Crusted Chicken are just some examples of how Kyndra brings you the flavor of comfort food without the guilt.

So whether you're Paleo, Primal, low carb or simply looking to eat more comfort food without all the bad stuff, this book will be your go-to. You'll make healthy, tasty recipes that everyone will enjoy.

Kyndra Holley is the creator of the blog Peace, Love and Low Carb, which gets over 8,000 hits a day and has over 78,000 Facebook likes. She is the author of *Peace, Love and Low Carb—The Cookbook*. Her recipes have been featured in *Woman's World* magazine and on Buzzfeed.com and carbsmart.com. Kyndra lives in Auburn, Washington. You can find her online at peaceloveandlowcarb.com.

COOKING / HEALTH & HEALING / WEIGHT CONTROL

Page Street Publishing | 6/9/2015 9781624141201 | \$19.99

Trade Paperback | 192 pages | Carton Qty: 8 in W | 9 in H | 1 lb Wt 60 full color photos

Other Available Formats: Ebook ISBN: 9781624141294

MARKETING

- Magazine Targets: Good
 Housekeeping, Woman's Day,
 Woman's World, Redbook, Ladies'
 Home Journal, Better Homes &
 Gardens, EatingWell, Cooking Light,
 More, Self, Men's Health, Fitness,
 Glamour, Cosmopolitan.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

LAY-FLAT PAPERBACK

The Skinnier Squeeze Juice Cleanse

Lose Weight and Feel Great with This Juice and Raw Food Detox Program

Karliin Brooks

Drink yourself skinny with delicious juice recipes that'll boost your metabolism, clean out your system and make you feel amazing from this edgy Brooklyn-based juicing company.

When it comes to health, Karliin Brooks doesn't mess around. She's an animal activist with a raw/vegan audience and some awesome-tasting recipes to back her up.

With *Skinny Squeeze Juices*, you won't be downing shots of weird green liquids while holding your nose; you'll be gulping down the perfect combination of fruits and vegetables, wondering what you were so afraid of.

These nutritious juices, paired with helpful facts and sassy commentary throughout, will help you lose weight and feel amazing doing it. So whether you're hoping to squeeze into your favorite little black dress, hit the "restart" button on your eating habits, or just want to consume your fruits and veggies the easy way, this book has got you covered. Delicious juices = a bangin' body. So what are you waiting for?

Karliin Brooks is the owner of The Squeeze, a wellness and beauty lifestyle company that specializes in cold-pressed juices, which is located in New York City. Karliin has a degree in Nutrition from NYU. Her recipes have been featured on Well + Good and newyorkstreetfood.com. She lives in Brooklyn, New York. You can find her online at thesqueezejuice.com.

COOKING / COURSES & DISHES / GENERAL

Page Street Publishing | 7/28/2015 9781624141157 | \$19.99

Trade Paperback | 192 pages | Carton Qty: 8 in W | 9 in H | 1 lb Wt 60 full color photos

Other Available Formats: Ebook ISBN: 9781624141249

MARKETING

- Magazine Targets: Better Homes & Gardens, EatingWell, Prevention, Cooking Light, More, Self, Men's Health, Fitness, Prevention, Living Without, Details, GQ.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

LAY-FLAT PAPERBACK

The Single Guy Cookbook

How to Cook Comfort Food Favorites Faster, Easier and Cheaper than Going Out

Avi Shemtov

A must-have guide and gift for single men.

There comes a time in every man's life where he has to step away from the microwave. With the help of Avi's man-centric recipes, techniques and commentary, you'll build confidence in the kitchen—and you'll have some pretty amazing meals to show for it.

Recipes are geared toward goals like cooking the perfect burger, using leftovers to make a gourmet meal that'll wow your family, impressing a date, saving money, feeding the guys on game day, and most importantly, just flat out making an easy, hardy meal you can sit down and enjoy alone. Recipes include Sizzling Skillet Steak with Twice Baked Potato, Kickass Fish Tacos and Mind-Blowing Meatballs with Ziti.

With *The Single Guy Cookbook*, you'll make delicious and awe-inspiring dishes that you'll be proud to place in front of any person who enters your man cave.

Avi is the owner of The Chubby Chickpea, a popular Mediterranean food truck based in Massachusetts. He and his wife are food consultants for his larger than average group of hopelessly single men. He has been featured in the *Boston Globe* and on DigBoston.com. He lives in Canton, Massachusetts.

COOKING / COURSES & DISHES / GENERAL

Page Street Publishing | 7/21/2015 9781624141140 | \$19.99

Trade Paperback | 192 pages | Carton Qty: 8 in W | 9 in H | 1 lb Wt 80 full color photos

Other Available Formats: Ebook ISBN: 9781624141232

MARKETING

- Magazine Targets: Good
 Housekeeping, Woman's Day,
 Woman's World, Redbook, Ladies'
 Home Journal, Better Homes &
 Gardens, Parents, Family Circle,
 Family Fun, EatingWell, Cooking
 Light, More, Self.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

LAY-FLAT PAPERBACK

Express Lane Cooking

5 Ingredients Used 3 Different Ways For an Incredible Selection of 80 Quick-Shop Meals

Shawn Syphus

Take your popular 5-ingredient cookbook and amplify it by offering three or more options for each set of five ingredients for variety.

Stop the fuss at the grocery store and in the kitchen with these delicious 5-ingredient recipes.

Express Lane Cooking takes five simple, whole food ingredients and shows you how to use them in at least three unique ways so you have an arsenal of impressive dishes for your family. Shawn takes ingredients like chicken, potatoes, cheese, bacon and broccoli and transforms them into recipes as diverse as Cheesy Potato Crusted Chicken, Creamy Broccoli and Potato Soup and Grilled Chicken with Loaded Smashed Potatoes.

With a quick trip through the grocery's express lane, you'll have everything you need to create not one, but three perfect meals in minutes.

When you have little time, which is everyday for most people, this book will give you options for putting a tasty dish on the dinner table for your family the easy way.

Shawn Syphus is the creator of IWashYouDry.com, which showcases simple recipes with easy cleanup. Her site gets over 20,000 hits a day and has over 25,000 likes on Facebook. Shawn's recipes have been featured on Pillsbury.com, Tablespoon.com, Buzzfeed.com, HuffingtonPost.com and PBS.org. She lives in Glendale, Arizona.

COOKING / HEALTH & HEALING / GLUTEN-FREE

Page Street Publishing | 8/11/2015 9781624141324 | \$19.99

Trade Paperback | 192 pages | Carton Qty: 8 in W | 9 in H | 1 lb Wt 60 full color photos

Other Available Formats: Ebook ISBN: 9781624141348

MARKETING

- Magazine Targets: Good
 Housekeeping, Woman's Day,
 Woman's World, Redbook, Ladies'
 Home Journal, Better Homes &
 Gardens, EatingWell, Prevention,
 Cooking Light, More, Self, Men's
 Health, Prevention, Living Without,
 Details.
- Television Targets: Today, Good Morning America, The Talk, Home & Family, Fox & Friends, Steve Harvey, Queen Latifah.
- Develop and implement a national outreach to social media to drive presales as well as launch sales, including: Blog tours, blogger giveaways, blog parties.

LAY-FLAT PAPERBACK

Down South Paleo

Delectable Southern Recipes Adapted for Gluten-free, Paleo Eaters

Jennifer Robins

Southern comfort food recipes made Paleo, gluten-free and delicious from Predominantly Paleo blogger, Jennifer Robins.

Being Paleo doesn't mean you have to skimp on the comfort foods or foodie culture of Southern cuisine. In *Down South Paleo*, Jennifer Robins, author of popular blog Predominantly Paleo, offers Paleo-friendly takes on Southern staples like Country-Fried Steak, Blackened Catfish, Lump Crab Hushpuppies, Chicken and Waffles and more.

Robins' perfected Paleo approach will keep your cooking healthy AND keep you from missing out on the comfort foods often restricted from the Paleo diet.

In true Southern, comfort-food style, these Paleo twists will have you putting the extra "m" in Mmmmm and saying "Y'all" like the locals in no time.

Jennifer Robins is author of the popular cooking blog Predominantly Paleo. In addition to running Predominantly Paleo, Robins has guest blogged for The Real Food Guide, Paleo Parents, Mother Earth Living, The Paleo Mom, The Nourished Cave Man and more. Jennifer lives in Arlington, Virginia.

Index

Birding for the Curious: The Easiest Way for Anyone to Explore the Incredible World of Birds; Nate Swick 2
Brooks, Karliin; The Skinnier Squeeze Juice Cleanse: Lose Weight and Feel Great with This Juice and Raw Food Detox Program
Castaneda, Jenny; One-Pot Paleo: Simple to Make, Delicious to Eat and Gluten-free to Boot
Down South Paleo: Delectable Southern Recipes Adapted for Gluten-free, Paleo Eaters ; Jennifer Robins 9
Express Lane Cooking: 5 Ingredients Used 3 Different Ways For an Incredible Selection of 80 Quick-Shop Meals; Shawn Syphus
Holley, Kyndra; The Primal Low Carb Kitchen: Comfort Food Recipes for the Carb Conscious Cook
Lookbook Cookbook: Simple, Delicious, Gluten-free & Vegan Dishes for Fashion Loving Foodies; Jessica Milan
Milan, Jessica; Lookbook Cookbook: Simple, Delicious,
Gluten-free & Vegan Dishes for Fashion Loving Foodies 3 One-Pot Paleo: Simple to Make, Delicious to Eat and
Gluten-free to Boot; Jenny Castaneda
Primal Low Carb Kitchen, The: Comfort Food Recipes for the Carb Conscious Cook; Kyndra Holley
Robins, Jennifer; Down South Paleo: Delectable Southern Recipes Adapted for Gluten-free, Paleo Eaters
Shemtov, Avi; The Single Guy Cookbook: How to Cook Comfort Food Favorites Faster, Easier and Cheaper than Going Out
Single Guy Cookbook, The: How to Cook Comfort Food
Favorites Faster, Easier and Cheaper than Going Out; Avi Shemtov
Skinnier Squeeze Juice Cleanse, The: Lose Weight and Feel Great with This Juice and Raw Food Detox Program;
Karliin Brooks
Swick, Nate; Birding for the Curious: The Easiest Way for Anyone to Explore the Incredible World of Birds2
Syphus, Shawn; Express Lane Cooking: 5 Ingredients Used 3 Different Ways For an Incredible Selection of 80 Quick-Shop
Meals

+ PAGE STREET RECENTLY PUBLISHED +

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

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

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 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, paperback, 60 color photos

PUB DATE: September 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 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 2014

+ PAGE STREET RECENTLY PUBLISHED +

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 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 2014

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 2014

BEAUTIFUL BRACELETS BY HAND

Jade Gedeon, founder and designer or 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 2014

THE FRUGAL PALEO COOKBOOK

Ciarra Hannah, founder of Popular Paleo

PRICE: \$19.99

ISBN13: 978-1-62414-088-4

SPECS: 8 x 9, 208 pages, lay-flat paperback, 70 color photos

PUB DATE: December 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, 208 pages, lay-flat paperback, 100 color photos

PUB DATE: December 2014

THE PERFORMANCE PALEO COOKBOOK

Stephanie Gaudreau, founder of Stupid Easy Paleo

PRICE: \$19.99

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

Shannon Bard, chef/owner of Zapoteca Restaurant and Tequileria

PRICE: \$19.99

ISBN13: 978-1-62414-096-9

SPECS: 8 x 9, 208 pages, lay-flat paperback, 70 color photos

PUB DATE: February 17, 2015

GRILLED PIZZA THE RIGHT WAY

John Delpha, winner of nine Jack Daniels BBQ Championship Grilling and BBQing Awards

PRICE: \$19.99

ISBN13: 978-1-62414-097-6

SPECS: 8 x 9, 208 pages, lay-flat paperback, 70 color photos

PUB DATE: March 10, 2015

+ PAGE STREET RECENTLY PUBLISHED +

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

Bill Gillespie, Pitmaster of the Smokin' Hoggz BBQ team

PRICE: \$19.99

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

Eric Mitchell, founder of the Yabba Dabba Que Barbecue team

PRICE: \$19.99

ISBN13: 978-1-62414-098-3

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

PUB DATE: March 24, 2015

PALEO HEALING

Rachael Bryant, founder of Meatified

PRICE: \$28.00

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 FOR LIFELONG WEIGHT LOSS

Georgie Fear, Registered Dietician, Nutrition Expert, and co-author of Racing Weight Cookbook

PRICE: \$22.99

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

Kim Yorio, founder of YC Media

PRICE: \$21.99

ISBN13: 978-1-62414-060-0

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

PUB DATE: April 14, 2015

THE NEW MEDITERRANEAN COOKBOOK

Sameh Wadi, chef/owner of Saffron Restaurant

PRICE: \$28.00

ISBN13: 978-1-62414-095-2

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

PUB DATE: April 14, 2015

+ 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 Dionese, food writer

PRICE: \$19.99

ISBN13: 978-1-62414-027-3

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

PUB DATE: November 2013

SARAH FIT: GET SKINNY AGAIN!

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

PRICE: \$19.99

ISBN13: 978-1-62414-032-7

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

PUB DATE: December 2013

STUFFED: THE ULTIMATE COMFORT FOOD COOKBOOK

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

PRICE: \$19.99

ISBN13: 978-1-62414-011-2

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

PUB DATE: January 2014

THE SKINNY CONFIDENTIAL

Lauryn Evarts, creator of popular lifestyle blog The Skinny Confidential

PRICE: \$19.99

ISBN13: 978-1-62414-045-7

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

PUB DATE: March 2014

RAWSOME VEGAN BAKING

Emily von Euw, founder of thisrawsomeveganlife.com

PRICE: \$19.99

ISBN13: 978-1-62414-055-6

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

PUB DATE: March 2014

SCOOP ADVENTURES

Lindsay Clendaniel, creator of popular ice cream blog Scoop Adventures

PRICE: \$19.99

ISBN13: 978-1-62414-034-1

SPECS: 8 x9, 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

+ PAGE STREET BACKLIST +

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

+ 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 internationalsales@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 707, 7th Floor, Kailash Building 26,K.G.Marg,Connaught Place New Delhi-110001 Tel.: 011 - 23320837 / 38 / 57 / 67 info@panmacmillanindia.com

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 Sales.International@macmillan.com

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.barron collection.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

isbnsales@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

show room@rpmgifts.com

TEACHER SUPPLY STORES

GARNER GROUP EDUCATION SALES

(Select educational & teacher supply

accounts nationwide)
Phone: (877) 853-3484

Fax: (877) 811-0852

ginagarn01@aol.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 664 Annette Street Toronto, Ontario Canada M6S 2C8 T: 416-516-0911 F: 416-516-0917 or 1-888-563-8327 E: info@mandagroup.com

+ CANADIAN PRICE LIST +

BIRDING FOR THE CURIOUS

Price: \$21.99

ISBN13: 978-1-62414-118-8

SPECS: 6 x 9, 192 pages, paper over board, 60 color photos

PUB DATE: May 5, 2015

LOOKBOOK COOKBOOK—SALTY

Price: \$21.99

ISBN13: 978-1-62414-121-8

SPECS: 8 x 9, 192 pages, lay-flat paperback, 85 color photos

PUB DATE: May 12, 2015

ONE-POT PALEO

Price: \$21.99

ISBN13: 978-1-62414-122-5

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

PUB DATE: May 26, 2015

THE PRIMAL LOW CARB KITCHEN

Price: \$21.99

ISBN13: 978-1-62414-119-6

SPECS: 8 x 9, 192 pages, lay-flat paperback, 85 color photos

PUB DATE: June 2, 2015

SKINNY SQUEEZE JUICES

Price: \$21.99

ISBN13: 978-1-62414-120-1

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

PUB DATE: June 9, 2015

THE SINGLE GUY COOKBOOK

Price: \$21.99

ISBN13: 978-1-62414-115-7

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

PUB DATE: July 7, 2015

EXPRESS LANE COOKING

Price: \$21.99

ISBN13: 978-1-62414-114-0

SPECS: 8 x 9, 192 pages, lay-flat paperback, 80 color photos

PUB DATE: July 21, 2015

DOWN SOUTH PALEO

Price: \$21.99

ISBN13: 978-1-62414-132-4

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

PUB DATE: August 11, 2015

101 KIDS SIMPLE SCIENCE EXPERIMENTS THAT ARE THE BESTEST, FUNNEST EVER!

Price: \$21.99

ISBN13: 978-1-62414-133-1

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

PUB DATE: August 25, 2015