

PA PRESS

PRINCETON ARCHITECTURAL PRESS

Spring 2023

Adult / Children's / Paper + Goods

A DIVISION OF CHRONICLE BOOKS

2	Seasonal Family Almanac
3	Wildscape
4	Making Camp
5	Searching for Sunshine
6	Sheepology
7	Head of Household
8	A Garden's Purpose
9	Made in Spain
10	Why You'll Never Find the One
11	Capturing Nature
12	How to Be A Design Student
13	The Bee Without Wings
14	Sky-High
15	Backlist Highlights & Gift
26	Index
27	Ordering Information

From Nancy Lawson, author of *The Humane Gardener*, a first-of-its-kind guide that takes readers on an insightful and personal exploration of the secret lives of animals and plants.

Wildscape

Trilling Chipmunks, Beckoning Blooms, Salty Butterflies, and other Sensory Wonders of Nature

Nancy Lawson

Nature writer and naturalist Nancy Lawson takes readers on a fascinating tour of the vibrant web of nature outside our back door—where animals and plants perceive and communicate using marvelous sensory abilities we are only beginning to understand. Organized into chapters investigating each of the five senses, Lawson’s exploration reveals a remarkable world of interdependent creatures with amazing capabilities.

You’ll learn of ultrasound clicks humans can’t hear, and ultraviolet colors humans can’t see. You’ll cross paths with foraging American bumblebees drawn to the scent of wild bergamot, urban sparrows who adapt their mating song in response to human clamor, trees that amp up their growth in response to deer and moose saliva, and a chipmunk behaving like the world’s smallest pole vaulter to nab juicy red berries hanging from the lowest parts of a coral honeysuckle vine.

Synthesizing cutting-edge scientific research, original interviews with animal and plant researchers, and poetic observations of her own garden, Lawson shows us how to appreciate the natural environment from the perspective of our wild neighbors right outside our door and beyond, and how to nurture the habitats they need to survive.

March 2023

5.5 x 8 in / 304 pp / 125 color photographs

Hardcover

978-1-7972-2247-9

\$27.50 / £21.99

RIGHTS: WORLD

Nancy Lawson is a habitat consultant, nationally known speaker, author of *The Humane Gardener*, and founder of Humane Gardener, LLC, where she pioneers creative, animal-friendly landscaping methods. Lawson recently helped launch a community science project, Monarch Rx, based on scientific discoveries made in her own garden.

Also Available

The Humane Gardener

Hardcover

978-1-61689-554-9

\$24.95 / £16.99

RIGHTS: WORLD

A visual exploration and history of one of America's favorite pastimes.

Making Camp

A Visual History of Camping's Most Essential Items and Activities

Martin Hogue

For camping enthusiasts, this fascinating (and packable) volume holds a comprehensive look at the origins of the practice and the gear that brings all these enthusiasts together.

From the early days of recreational camping in the late nineteenth century through the multitude of modern camping options available today, *Making Camp* explores the history and evolution of the popular activity through the lens of its most important and familiar components: the campsite, the campfire, the picnic table, the map, the tent, and the sleeping bag, as well as the oft invisible systems for delivering water and managing trash.

Find out how early nineteenth-century German peasants fashioned rudimentary sleeping bags by burrowing into bags full of leaves for the night. Look back over several millennia to learn about the progression of tents from animal skins, goat's hair, and heavy canvas to featherweight nylon. Learn about the ways in which the skills to build and maintain a campfire have been displaced by the portable gas stove. Pinpoint the details of the essential campground map and its unique place in the camping imagination.

May 2023

6 x 9 in / 336 pp / 255 b+w

Hardcover

978-1-7972-2252-3

\$26.95 / £19.99

RIGHTS: WORLD ENGLISH

Martin Hogue is a licensed architect and an associate professor in the department of landscape architecture at Cornell University. His first book, *Thirtyfour Campgrounds*, was published in 2016. He lives in Syracuse, New York.

An illustrated, heartfelt journey into answering the simple but vital question “Why do plants and green spaces make us happy?”

Searching for Sunshine

Finding Connections with Plants, Parks, and the People Who Love Them

Ishita Jain

Foreword by Wendy MacNaughton

When Ishita Jain relocated to the visually overwhelming and concrete-filled New York City from New Delhi, India, she found solace in parks and gardens and started thinking about how important these places are to city residents’ sense of peace. In *Searching for Sunshine*, Jain follows her curiosity and creativity to provide a vibrant compilation of essays, illustrations, and interviews centered around the simple yet compelling theme of why and how plants and green spaces create such meaning for us.

Whether living in a setting that is urban, rural, or somewhere in between, everyone can find enjoyment in the beautiful illustrations and stories gathered here. Featuring conversations with experts and plant-lovers alike, including scientists at the New York Botanical Gardens, groundskeepers at the famed Green-Wood Cemetery, shoppers at the beloved Union Square Greenmarket, a director of NYC Parklands, a florist, and more, Jain’s exploration of plants and parks in New York City demonstrates how nature is vital to all experiences of our lives.

April 2023

7 x 9 in / 224 pp / 200 color illustrated pages

Hardcover

978-1-7972-2249-3

\$25.95 / £19.99

RIGHTS: WORLD

Ishita Jain is an illustrator in New York City. Originally hailing from New Delhi, she received an MFA from the School of Visual Arts. Her illustrations have been featured in media outlets such as the *New York Times* and *Verve* as well as in ad campaigns with Sephora and Link NYC. www.ishitajain.in

Welcome to the wonderful world of sheep! *Sheepology* is filled with incredible sheep facts told in a playful tone by Ilaria Demonti, with endearing illustrations by Camilla Pintonato.

Sheepology
The Ultimate Encyclopedia
Ilaria Demonti
Illustrations by Camilla Pintonato

Discover all there is to know about sheep in all their woolly glory in *Sheepology*, a delightfully illustrated guide ewe will flock to again and again!

For instance, did you know that sheep do not like to be alone and get along well with other animals? Or that a sheep was the first mammal to be cloned by humans?

Have you ever wondered how sheep's milk turns into cheese? Or how sheep are shorn and wool is made into cloth?

These and other intriguing and engaging facts about this lovable animal can be found in *Sheepology*, a visual encyclopedia and follow-up to *Chickenology* and *Pigology*. Nature- and animal-loving readers of all ages will find something to learn and love about these fascinating farm friends.

Ilaria Demonti is an author, illustrator, and literary agent based in Milan, Italy. She wrote and illustrated *Il sogno di Hokusai* and *The Workshop of Leonardo da Vinci*, and illustrated *Wendy and the Wallpaper Cat*, written by Jason Hook.

Camilla Pintonato is an author, illustrator, and graphic designer based in Venice, Italy. Her love for sheep inspired this book, but she likes drawing other animals, such as chickens, pigs, rabbits, and donkeys. Her books include *Chickenology*, *Pigology*, *Full Moon*, and *Wally the World's Greatest Piano-Playing Wombat*.

Also Available in the Farm Animal Series

April 2023
8.25 x 11.25 in / 80 pp / 80 color
Hardcover
978-1-7972-2243-1
\$19.99 / £14.99
RIGHTS: WORLD ENGLISH

Chickenology
Hardcover
978-1-61689-908-0
\$19.95
RIGHTS: WORLD ENGLISH

Pigology
Hardcover
978-1-61689-989-9
\$19.95
RIGHTS: WORLD ENGLISH

A beautifully designed guided journal specifically for single moms, by critically acclaimed author and single mom Beth Raymer.

Head of Household
A Journal for Single Moms

Beth Raymer
Illustrated by Laura Harrison

There are an estimated 15 million children being raised by single mothers in the United States. Yet single mothers are deeply underserved when it comes to celebrating their triumphs and sharing the trials and challenges of being a single parent in today’s world.

Acclaimed author, journalist, and single mom Beth Raymer hopes to change that. She brings her signature wit, honesty, and wisdom to this unique resource that gives single mothers the most important tool of all: a voice.

This thoughtful journal encompasses both an inspiring personal reflection on the single-motherhood journey and a practical guide for any single mom—whether by choice, following divorce or widowhood, working, stay-at-home, or any other personal circumstance—to feel empowered and confident. In addition to featuring inspiring quotes from a wide range of women, the journal includes prompts that explore the consciousness and experience of single moms, wherever they are in their journey toward building satisfying and successful lives with their children.

May 2023
5.75 x 8.25 / 144 pp /
Color images throughout
Hardcover
978-1-7972-2248-6
\$24.95 / £18.99
RIGHTS: WORLD

Beth Raymer is the author of critically acclaimed memoir *Lay the Favorite: A Memoir of Gambling*, which received rave reviews. Raymer has an MFA in nonfiction writing from Columbia University and lives in New York City with her young son, Junior.

Laura Harrison is an animator and painter with MFAs from the School of the Museum of Fine Arts, Boston, and the School of the Art Institute of Chicago. Her work has appeared in various festivals including the New York Film Festival, Ottawa International Animation Festival, and many others. She lives in Chicago, Illinois.

A Garden's Purpose

Cultivating Our Connection with the Natural World

Félix de Rosen

The garden provides a powerful, generous way of looking at the world. Through stories and essays, this gracious volume, written in a highly accessible tone, invites readers on a journey to understand gardens as places where we build mutually beneficial relationships with the living world around us.

As beautiful spaces, gardens fill us with hope and wonder. As gathering places, they nurture friendships and communities. Thoughtfully crafted, they make us pause and appreciate our surroundings. Full of edible plants, they nourish us. Full of diversity—human and nonhuman—they connect us with the polychromatic world in which we live. They make us feel at home in our own bodies, in our cities, and on our planet.

Each chapter in this book is dedicated to a specific idea or element of the garden, from places where gardens grow (i.e., a driveway in San Francisco, a bathtub as a planter) to garden management (why some lawns need watering every few days and some gardens can go almost a full year without irrigation) to color and texture (how fine-textured plants like grasses can be used to unify a space) and everything in between. Hundreds of gardens from all corners of the globe are included, photographed in glorious full color.

March 2023

7.5 x 9 in / 192 pp / 178 color photographs

Hardcover

978-1-7972-2244-8

\$29.95 / £21.99

RIGHTS: WORLD

Félix de Rosen is an ecological designer and artist, and graduate of UC Berkeley and Harvard University. His practice, Polycultura Studio, is based in Oakland, California, on traditional Ohlone territory.

Essays and stories to inspire us to nurture diverse, meaningful relationships with gardens and landscapes.

Made in Spain

A Shopper's Guide to Artisans and Their Crafts by Region
Suzanne Wales

A celebration of artisanal craft, *Made in Spain* spotlights individual independent craftspeople and artisan makers throughout Spain. From jewelers to furniture makers, textiles to footwear, this unique guide takes us on a bountiful journey, exploring each craft and maker in depth.

Turn these gorgeous pages to learn more about some of Spain's well-known and hidden-gem art and artisans, including:

- Dazzling Huguet tiles handmade since 1933
- Multidisciplinary textile artist Adriana Meunié
- Capas Seseña, designer of high-fashion capes for women and men
- Carmina Shoemaker, family manufacturers on the island of Mallorca since 1866
- Helena Rohner's handmade jewelry inspired by nature
- José Ramírez, carrying on the tradition of handcrafted classical and flamenco guitars through five generations
- And more

May 2023

5.5 x 8 in / 176 pp / 234 color

Paperback

978-1-7972-2415-2

\$25.95 / £19.99

RIGHTS: WORLD

Suzanne Wales is a communication specialist, with a focus on architecture and design.

A bilingual Spanish/Australian citizen, she has been resident in Barcelona for more than twenty years, working across a wide range of media. Her stories on architecture and design regularly appear in leading international publications. She has created content for luxury brands and niche designers alike, attracted to the well-made, the cleverly thought-out, and the impeccably designed. She's written extensively on Barcelona, including city guides published by Phaidon and Frommer's. When not at her desk, she can be found showing visitors the aesthetic richness of Barcelona through bespoke walking tours and experiences.

A distinctive, sumptuous, and informative guide to the craftspeople and artisans of Spain, with a focus on ceramics, jewelry, leather goods, clothing, textiles, and shoes.

Part art guide, part travelogue, each chapter includes lush color photographs that explore each featured artisan from regions including Barcelona and Catalunya, the Balearic Islands, Valencia, Madrid, the Basque region, Galicia, and Andalucía.

A funny and affirming illustrated guide, in *New Yorker* cartoonist Sarah Akinterinwa's signature style, that offers a unique approach to finding love (or not).

Why You'll Never Find the One

And Why It Doesn't Matter

Sarah Akinterinwa

This illustrated dating guide by cartoonist Sarah Akinterinwa, rooted in her experiences as a Black woman in her late twenties, encourages readers to be introspective, honest, and practical in their love lives. Through vignettes with scenes from modern dating, the book's main character walks the reader through the ins and outs of being single, defining what you want in a partner, navigating dating apps, the value of therapy, contending with family expectations, and remaining optimistic about finding a relationship that's right for you.

The book includes cheeky illustrated sidebars and commentary, such as:

- A recipe for the perfect partner
- Updated love languages
- Dating affirmations you didn't know you needed
- Advice for taking yourself on solo dates
- And more, all with an inclusive perspective on race, sexuality, and body image

The stories, practices, and tips in this guide offer support for the lovelorn millennial, and anyone wading through the challenges of dating and being single in today's world, leaving the reader with the recognition that there might not necessarily be "one" perfect partner or way to be in a relationship, but rather many possibilities—in dating and in life.

February 2023

6 x 9 in / 152 pp /
145 b+w illustrations
Paperback

978-1-7972-2253-0

\$19.95 / £14.99

RIGHTS: WORLD

Sarah Akinterinwa is a British cartoonist, illustrator, and writer. She started her career in 2020, during the first lockdown of the COVID-19 pandemic, by creating the comic *Oyin and Kojo*, which now features in the *New Yorker*. Her work explores dating, relationships, identity, politics, and navigating adult life as a young woman of color.

A landmark visual exploration of nature printing, featuring 45 different techniques and hundreds of astonishing rare images.

Capturing Nature
150 Years of Nature Printing
Matthew Zucker, Pia Östlund

Hailed as the earliest precursor to photography, nature printing is the practice of using impressions from the surface of natural objects such as leaves, flowering plants, ferns, seaweed, snakes, and more to produce an image. Editor Matthew Zucker has spent decades curating the most extensive collection of nature prints ever assembled, with more than 13,000 images across 130 rare and seminal works, including journals, published books, unique manuscripts, American currency, and instructional texts related to nature printing from 1733 to 1902.

This gorgeous volume, co-edited with Pia Östlund, explores Zucker's collection, allowing readers to see nature prints presented side by side for the first time and enabling unique comparisons while creating a visually stunning journey through the developments over a 150-year period in printing methods, including photography and cyanotypes. The ultimate guide to nature printing, this is a beautiful reference work for scholars, artists, designers, botanists, and anyone interested in nature, botanical illustration, and printing.

Founded in 1940, since 2006 Zucker Art Books is led by Matthew Zucker. With one foot anchored in antiquarian books, Matthew stepped with the other into contemporary books, continuing to publish commissioned artists' projects and multiples, as well as organizing focused exhibitions highlighting rare examples of an artist's output. He lives in Alford, Massachusetts.

Pia Östlund is a Swedish researcher, writer, designer and printmaker based in London. Pia has revived a lost nature printing process not used since the nineteenth century to create intricate, lifelike images of plants on paper. Since 2001, she has been a consultant to Chelsea Physic Garden, London, and Oxford Botanic Garden.

April 2023
9.1 x 12.9 in / 352 pp / 500+ color
Hardcover
978-1-7972-2246-2
\$100.00 / £75.00
RIGHTS: WORLD

Designer, artist, and educator Mitch Goldstein's experience as student and teacher give guidance and inspiration to help students get the most out of design school.

How to Be a Design Student

(And How to Teach Them)

Mitch Goldstein

Foreword by Jarret Fuller

Life as a design student is filled with questions. Rochester Institute of Technology Associate Professor of Design Mitch Goldstein has many answers, shared in clear, clever, and sage advice that is helpful for students at any level of their education, as well as anyone thinking about attending design school and wondering what it's really all about.

For design students and art professionals, Goldstein is a brilliant resource for real-world thoughts about design school and creative practice. Drawing on sixteen years of teaching design and his popular "Dear Design Student" Twitter project, Goldstein explores all aspects of how to get the most out of the school experience and beyond as a creative professional.

From collaboration and critiques to practice and process, this is an inspiring roadmap for design students as well as a valuable guide for design professors to help them understand how to shape curriculum from a student's perspective and better the collaborative experience.

Goldstein's insightful essays cover such topics as:

- Why go to design school
- What actually happens in your classes during your time at design school
- What kind of assignments you can expect
- How critiques work
- What you're actually expected to do on a daily basis
- How to translate ideas into paying client projects
- How to make things that will get you a job
- And much more

March 2023

5.5 x 8 in / 176 pp / 21 color diagrams

Paperback

978-1-7972-2229-5

\$25.95 / £19.99

RIGHTS: WORLD

Mitch Goldstein is a designer, artist, educator, and author based in upstate New York. He is an associate professor at Rochester Institute of Technology, where he teaches in the College of Art and Design. He has written about design education for years, with articles published in *Communication Arts*, *Adobe 99U*, and *AIGA*.

An unexpected friendship between a girl and a wingless bee warmly teaches young readers about friendship and loss in this heartfelt tale for fans of *Charlotte's Web* and *The Honeybee*.

The Bee Without Wings

Amberlea Williams

Finding a bumblebee without wings in her garden, Sasha is determined to help it survive, leading to an unexpected friendship. Sasha, Molly the cat, and Bea the bee share a joyful summer together and discover that you don't need wings to fly. When the time comes to say goodbye to Bea, Sasha finds a meaningful way to honor the life of her tiny friend.

The Bee Without Wings is a timeless story of friendship and loss for young readers, beautifully illustrated by author Amberlea Williams. This warm tale includes an activity for creating a bee pollinator garden, along with information on how to care for early spring bees.

March 2023

8 x 10 in / 40 pp /

40 full-color illustrated pages

Hardcover with jacket

978-1-7972-2250-9

\$18.99 / £13.99

RIGHTS: WORLD

Amberlea Williams spends her days illustrating, doing freelance graphic design, and teaching yoga. She lives in Ottawa, Canada, with her husband, son, and cat.

Backlist Highlights & Gift

GENERAL INTEREST

Carpenters
The Musical Legacy
HC / 978-1-64896-072-7
\$35.00 / £25.00

The Craft Brewery Cookbook
Recipes to Pair with Your Favorite Beers
HC / 978-1-64896-032-1
\$29.95 / £21.99

Color Scheme
An Irreverent History of Art and
Pop Culture in Color Palettes
HC / 978-1-61689-992-9 / \$24.95 / £17.99

Three Pianos
A Memoir
HC / 978-1-64896-020-8
\$27.95 / £19.99

Fearless
Harriet Quimby: A Life Without Limit
HC / 978-1-64896-035-2
\$29.95 / £21.99

Finding Home
Shelter Dogs and Their Stories
HC / 978-1-61689-343-9
\$19.95 / £11.99

Forever Home
The Inspiring Tales of Rescue Dogs
HC / 978-1-64896-069-7
\$19.95 / £14.99

Mamacita
Recipes Celebrating Life as a Mexican
Immigrant in America
HC / 978-1-64896-171-7 / \$29.95 / £21.99

Immortal Axes
Guitars That Rock
HC / 978-1-64896-023-9
\$60.00 / £45.00

Love & Justice
A Journey of Empowerment, Activism,
and Embracing Black Beauty
HC / 978-1-64896-052-9 / \$27.50 / £19.99

Please Wait to Be Tasted
The Li' Deb's Oasis Cookbook
HC / 978-1-64896-025-3
\$35.00 / £25.00

**Saws, Planes,
and Scorpis**
Exceptional Woodworking Tools
and Their Makers
HC / 978-1-61689-924-0 / \$27.50 / £19.99

Stories of Japanese Tea
The Regions, the Growers, and the Craft
PB / 978-1-64896-007-9
\$24.95 / £17.99

60-Second Cocktails
Amazing Drinks to Make
at Home in a Minute
HC / 978-1-64896-176-2
\$24.95

We Are Santa
Portraits and Profiles
HC / 978-1-61689-965-3
\$22.95 / £16.99

Wild Design
Nature's Architects
HC / 978-1-64896-017-8
\$24.95 / £17.99

40 Knots and How to Tie Them
Explore More Series
HC / 978-1-61689-718-5
\$17.95

50 Things to Do at the Beach
Explore More Series
HC / 978-1-61689-995-0
\$17.95

50 Things to Do in the Urban Wild
Explore More Series
HC / 978-1-64896-154-0
\$17.95

50 Things to Do in the Wild
Explore More Series
HC / 978-1-61689-942-4
\$17.95

50 Things to Do with a Penknife
Explore More Series
HC / 978-1-61689-638-6
\$17.95

50 Things to See in the Sky
Explore More Series
HC / 978-1-61689-800-7
\$17.95

Cultivated
The Elements of Floral Style
HC / 978-1-61689-820-5
\$27.50 / £19.99

Happy Plant
A Beginner's Guide to Cultivating
Healthy Plant Care Habits
PB / 978-1-64896-061-1 / \$24.95 / £18.99

The Humane Gardener
Nurturing a Backyard Habitat for Wildlife
HC / 978-1-61689-554-9
\$24.95 / £16.99

The Kaufmann Mercantile Guide
HC / 978-1-61689-399-6
\$25.95 / £19.99

The Little Gardener
HC / 978-1-61689-860-1
\$24.95 / £18.99

Natural Palettes
PB / 978-1-61689-792-5
\$29.95 / £21.99

Weaving Big on a Little Loom
PB / 978-1-64896-122-9
\$27.50

Weaving on a Little Loom
PB / 978-1-61689-712-3
\$25.95

The Wild Dyer
HC / 978-1-61689-841-0
\$24.95

Healing Garden
Herbs for Health and Wellness
PB / 978-1-61689-926-4
\$25.95 / £19.99

The ABC's of Triangle, Square, Circle
HC / 978-1-61689-798-7
\$29.95 / £21.99

Baseline Shift
Untold Stories of Women in Graphic Design History
PB / 978-1-64896-006-2 / \$27.50 / £19.99

Black, Brown + Latinx Design Educators
PB / 978-1-61689-997-4
\$24.95 / £18.99

The Business of Design
Balancing Creativity and Profitability
HC / 978-1-61689-998-1
\$40.00 / £25.00

The Book of Circles
Visualizing Spheres of Knowledge
HC / 978-1-61689-528-0
\$40.00 / £26.99

Dear Data
A Friendship in 52 Weeks of Postcards
PB / 978-1-61689-532-7
\$40.00

Extra Bold
PB / 978-1-61689-918-9
\$29.95 / £25.00

Graphic Design Thinking
Beyond Brainstorming
PB / 978-1-56898-979-2
\$26.95 / £19.99

Graphic Design: The New Basics
HC / 978-1-61689-325-5
PB / 978-1-61689-332-3
HC \$55.00 / PB \$35.00

How Design Makes Us Think
HC / 978-1-61689-972-1
PB / 978-1-61689-977-6
HC \$60.00 / PB \$35.00

Growing Up Underground
A Memoir of Counterculture New York
PB / 978-1-64896-056-7
\$27.50 / £19.99

Prop Man
From John Wick to Silver Linings Playbook, from Boardwalk Empire to Parks and Recreation
HC / 978-1-64896-112-0 / \$27.95 / £19.99

The Rules We Break
Lessons in Play, Thinking, and Design
PB / 978-1-64896-067-3
\$29.95 / £19.99

Thinking with Type
Second, Revised, Expanded Edition
PB / 978-1-56898-969-3
\$27.95 / £18.99

W. E. B. Du Bois's Data Portraits
Visualizing Black America
HC / 978-1-61689-706-2
\$29.95 / £21.99

Graphic Design Rules
365 Essential Design Dos and Don'ts
978-1-61689-876-2
\$29.95

A-Frame
Second Edition
PB / 978-1-61689-905-9
\$29.95 / £21.99

Architectural Gardens
Inside the Landscapes of Lucas & Lucas
HC / 978-1-61689-964-6
\$50.00 / £40.00

The Architecture of Trees
HC / 978-1-61689-806-9
\$130.00 / £100.00

Bamboo Contemporary
Green Houses Around the Globe
HC / 978-1-61689-900-4
\$60.00 / £45.00

California Contemporary
HC / 978-1-61689-658-4
\$65.00 / £50.00

**Icebergs, Zombies,
and the Ultra Thin**
Architecture
and
Capitalism
in the
Twenty-First
Century
Matthew Sudek

Manual of Section
PB / 978-1-61689-255-5
\$29.95 / £18.99

Radical Practice
The Work of Marlon Blackwell Architects
HC / 978-1-61689-895-3
\$80.00 / £60.00

Recurrent Visions
The Architecture of Marshall
Brown Projects
HC / 978-1-64896-068-0 / \$50.00 / £40.00

Russel and Mary Wright
Dragon Rock at Manitoga
HC / 978-1-64896-019-2
\$60.00 / £45.00

Tom Kundig
Working Title
HC / 978-1-61689-899-1
\$80.00 / £60.00

Tom Kundig
Houses
PB / 978-1-64896-054-3
\$27.50 / £21.99

Tom Kundig
Houses 2
HC / 978-1-61689-040-7
\$60.00 / £45.00

Tom Kundig
Works
HC / 978-1-61689-345-3
\$65.00 / £40.00

**The Women Who Changed
Architecture**
HC / 978-1-61689-871-7
\$50.00 / £35.00

The Pandemic Effect
Ninety Experts on Immunizing
the Built Environment
PB / 978-1-64896-164-9 / \$30.00 / £21.99

CHILDREN'S BESTSELLERS

At the Sea
HC / 978-1-64896-126-7
\$28.95 / £21.99

The Atlas of Amazing Birds
HC / 978-1-61689-857-1
\$19.95

The Atlas of Migrating Plants and Animals
HC / 978-1-64896-116-8
\$19.95

Bear and the Whisper of the Wind
HC / 978-1-64896-119-9
\$18.95

The Book of Amazing Trees
HC / 978-1-61689-971-4
\$19.95 / £14.99

The Book of Tiny Creatures
HC / 978-1-61689-974-5
\$18.95 / £13.99

Chickenology
The Ultimate Encyclopedia
HC / 978-1-61689-908-0
\$19.95 / £14.99

The Colorful World of Dinosaurs
HC / 978-1-61689-716-1
\$18.95

The You Kind of Kind
HC / 978-1-61689-994-3
\$18.99 / £13.99

George and His Nighttime Friends
HC / 978-1-64896-070-3
\$18.95 / £13.99

What's the Rush?
HC / 978-1-64896-183-0
\$18.99

In the Garden
HC / 978-1-61689-893-9
\$28.95 / £21.99

The Lady and the Unicorn
HC / 978-1-64896-123-6
\$19.95 / £14.99

A Life Made by Hand
The Story of Ruth Asawa
HC / 978-1-61689-836-6
\$18.95 / £12.99

Big & Little Meet in the Middle
HC / 978-1-64896-169-4
\$18.99 / £13.99

All of Us
HC / 978-1-64896-185-4
\$18.99

CHILDREN'S BESTSELLERS

Orange Is an Apricot, Green Is a Tree Frog
HC / 978-1-64896-014-7
\$18.95 / £13.99

Otto and Pio
HC / 978-1-61689-760-4
\$18.95

Patience, Miyuki
HC / 978-1-61689-843-4
\$18.95

Pigology
The Ultimate Encyclopedia
HC / 978-1-61689-989-9
\$19.95 / £14.99

She Heard the Birds
The Story of Florence Merriam Bailey
HC / 978-1-64896-050-5
\$18.95 / £13.99

Time for Bed, Miyuki
HC / 978-1-61689-705-5
\$18.95 / £12.99

Up the Mountain Path
HC / 978-1-61689-723-9
\$17.95

Wally the World's Greatest Piano-Playing Wombat
HC / 978-1-64896-180-9
\$18.99

A Walk in the Forest
HC / 978-1-61689-569-3
\$18.95 / £12.99

What Can Colors Do?
HC / 978-1-61689-966-0
\$16.95 / £12.99

When I Am Big
HC / 978-1-61689-602-7
\$18.99 / £13.99

When I Am Bigger
Counting Numbers Big and Small
HC / 978-1-64896-036-9
\$18.95 / £13.99

MY NATURE STICKER BOOKS

My Nature Sticker Activity Books present a range of interactive activities and stickers that keep children entertained for hours. A quiz at the end of each book tests their knowledge of the fun facts they have learned.

“The first time you show your little nature lovers these books, do not let them know there are stickers involved. Because these are the rare activity books that can hold their own on the quirky, information-packed writing and exquisite artwork alone.”

—New York Times Book Review

Animals of the Savanna
My Nature Sticker Books
PB / 978-1-61689-788-8
\$7.99 / £5.99

At the Seashore
My Nature Sticker Books
PB / 978-1-61689-461-0
\$9.99 / £7.99

Birds of the World
My Nature Sticker Books
PB / 978-1-61689-566-2
\$7.99 / £5.99

Butterflies of the World
My Nature Sticker Books
PB / 978-1-61689-465-8
\$7.99 / £5.99

Garden Insects and Bugs
My Nature Sticker Books
PB / 978-1-61689-664-5
\$9.99 / £7.99

In the Age of Dinosaurs
My Nature Sticker Books
PB / 978-1-61689-469-6
\$7.99 / £5.99

In the Forest
My Nature Sticker Books
PB / 978-1-61689-785-7
\$7.99 / £5.99

In the Ocean
My Nature Sticker Books
PB / 978-1-61689-669-0
\$7.99 / £5.99

In the Vegetable Garden
My Nature Sticker Books
PB / 978-1-61689-571-6
\$7.99 / £5.99

Inventive Animals
My Nature Sticker Books
PB / 978-1-61689-898-4
\$7.99 / £5.99

Streams and Ponds
My Nature Sticker Books
PB / 978-1-61689-904-2
\$7.99 / £5.99

STATIONERY BESTSELLERS

Animal Box
978-1-61689-348-4
\$19.95 / £12.49

Audre Lorde Notecards
978-1-64896-071-0
\$15.95 / £11.66

Bread Baker's Notebook
978-1-64896-005-5
\$18.95 / £14.16

Cat Box
978-1-64896-074-1
\$22.95 / £17.99

Classic Paperbacks Notebook
978-1-61689-976-9
\$18.95 / £12.49

Clothwork Notecards
978-1-64896-129-8
\$18.95 / £13.32

Dog Box
978-1-64896-077-2
\$19.95 / £17.99

Paper Flowers Notecards & Envelopes
978-1-61689-948-6
\$18.95 / £14.99

Emily Dickinson Notecards
978-1-61689-580-8
\$14.95 / £9.16

Flower Box
978-1-61689-671-3
\$19.95 / £14.16

Grids & Guides Notebook, Black
978-1-61689-232-6
\$16.95 / £11.66

Grids & Guides Notebook, Orange
978-1-61689-987-5
\$16.95 / £12.49

Julia Child Notecards
978-1-61689-911-0
\$15.95 / £11.66

Modern Sudoku
978-1-64896-118-2
\$12.95 / £10.99

Vintage Sudoku
978-1-64896-121-2
\$12.95 / £10.99

Woodcut Notecards
978-1-61689-147-3
\$16.95 / £12.49

PUZZLE BESTSELLERS

At the Beach, 1000 Piece Puzzle

978-1-64896-132-8 / \$17.95

At the Farmers' Market, 1000 Piece Puzzle

978-1-64896-135-9 / \$17.95

Classic Paperbacks, 1000 Piece Puzzle

978-1-64896-000-0 / \$16.95

Chickenology, 1000 Piece Puzzle

978-1-64896-140-3 / \$17.95

Cultivated, 1000 Piece Puzzle

978-1-64896-003-1 / \$16.95

In the Bookstore, 1000 Piece Puzzle

978-1-64896-090-1 / \$16.95

PUZZLE BESTSELLERS

In the Museum, 1000 Piece Puzzle

978-1-64896-085-7 / \$16.95

Pigology, 1000 Piece Puzzle

978-1-64896-163-2 / \$17.95

Classic Cookbooks, 1000 Piece Puzzle

978-1-64896-170-0 / \$17.95

In the Winter, 1000 Piece Puzzle

978-1-64896-172-4 / \$17.95

Woodcut: Three Puzzles

978-1-64896-093-2 / \$29.95

Connected: Three Puzzles

978-1-64896-096-3 / \$29.95

INDEX

- 40 Knots and How to Tie Them 17
50 Things to Do at the Beach 17
50 Things to Do in the Urban Wild 17
50 Things to Do in the Wild 17
50 Things to Do with a Penknife 17
50 Things to See in the Sky 17
60-Second Cocktails 16
- A**
ABC's of Triangle, Square, Circle, The 18
A-Frame 19
A Garden's Purpose 8
Akinterinwa, Sarah 10
A Life Made by Hand 20
All of Us 20
Animal Box 23
Animals of the Savanna 22
Architectural Gardens 19
Architecture of Trees, The 19
Atlas of Amazing Birds, The 20
Atlas of Migrating Plants and Animals, The 20
At the Beach, 1000 Piece Puzzle 24
At the Farmers' Market, 1000 Piece Puzzle 24
At the Sea 20
At the Seashore 22
Audre Lorde Notecards 23
A Walk in the Forest 21
- B**
Bamboo Contemporary 19
Barnaby Is Not Afraid of Anything 21
Baseline Shift 18
Bee Without Wings, The 13
Birds of the World 22
Blankenship, Jana 2
Book of Amazing Trees, The 20
Book of Circles, The 18
Book of Tiny Creatures, The 20
Bread Baker's Notebook 23
Business of Design, The 18
Butterflies of the World 22
- C**
California Contemporary 19
Capturing Nature 11
Carpenters 16
Cat Box 23
Chickenology 20
Chickenology, 1000 Piece Puzzle 24
Classic Cookbooks, 1000 Piece Puzzle 25
Classic Paperbacks, 1000 Piece Puzzle 24
Classic Paperbacks Notebook 23
Clothwork Notecards 23
Colorful World of Dinosaurs, The 20
Color Scheme 16
Connected: Three Puzzles 25
Craft Brewery Cookbook, The 16
Cultivated 17
Cultivated, 1000 Piece Puzzle 24
- D**
Dear Data 18
Demonti, Ilaria 6
de Rosen, Félix 8
Dog Box 23
- E**
Emily Dickinson Notecards 23
Extra Bold 18
- F**
Fearless 16
Finding Home 16
Flower Box 23
Forever Home 16
Frisch, Emma 2
- G**
Garden Insects and Bugs 22
George and His Nighttime Friends 20
Goldstein, Mitch 12
Graphic Design Rules 18
Graphic Design: The New Basics 18
Graphic Design Thinking 18
Grids & Guides Notebook, Black 23
Grids & Guides Notebook, Orange 23
Growing Up Underground 18
- H**
Happy Plant 17
Harrison, Laura 7
Head of Household 7
Healing Garden, The 17
Hogue, Martin 4
How Design Makes Us Think 18
How to Be a Design Student 12
Humane Gardener, The 17
- I**
Icebergs, Zombies, and the Ultra Thin 19
Immortal Axes 16
In the Age of Dinosaurs 22
In the Bookstore, 1000 Piece Puzzle 24
In the Forest 22
In the Garden 20
In the Museum, 1000 Piece Puzzle 25
In the Ocean 22
In the Vegetable Garden 22
In the Winter, 1000 Piece Puzzle 25
Inventive Animals 22
- J**
Jain, Ishita 5
Julia Child Notecards 23
- K**
Katz, Bruce 14
Kaufmann Mercantile Guide, The 17
- L**
Lady and the Unicorn, The 20
Lawson, Nancy 3
Little Gardener, The 17
Love & Justice 16
- M**
MacNaughton, Wendy 5
Made in Spain 9
Making Camp 4
Mamacita 16
Manual of Section 19
Modern Sudoku 23
- N**
Nash, Eric P. 14
Natural Palettes 17
- O**
Orange Is an Apricot, Green Is a Tree 21
Frog 21
Östlund, Pia 11
Otto and Pio 21
- P**
Pandemic Effect, The 19
Paper Flowers Notecards & Envelopes 23
Patience, Miyuki 21
Pigology 21
Pintonato, Camilla 6
Please Wait to Be Tasted 16
Prop Man 18
- R**
Radical Practice 19
Raymer, Beth 7
Recurrent Visions 19
Rules We Break, The 18
Russel and Mary Wright 19
- S**
Saws, Planes, Scorps 16
Searching for Sunshine 5
Seasonal Family Almanac 2
Sheepology 6
She Heard the Birds 21
Sky-High 14
Stories of Japanese Tea 16
Streams and Ponds 22
- T**
Thinking with Type 18
Three Pianos 16
Time for Bed, Miyuki 21
Tom Kundig: Houses 19
Tom Kundig: Houses 2 19
Tom Kundig: Working Title 19
Tom Kundig: Works 19
- U**
Up the Mountain Path 21
Usavage, Allison 2
- V**
Vintage Sudoku 23
- W**
Wales, Suzanne 9
Wally the World's Greatest Piano 21
Playing Wombat 21
We Are Santa 16
Weaving Big on a Little Loom 17
Weaving on a Little Loom 17
W. E. B. Du Bois's Data Portraits 18
What's the Rush 20
When I Am Big 21
When I Am Bigger 21
Why You'll Never Find the One 10
Wild Design 16
Wild Dyer, The 17
Wildscape 3
Williams, Amberlea 13
Women Who Changed Architecture, The 19
Woodcut Notecards 23
Woodcut: Three Puzzles 25
- Y**
You Kind of Kind, The 20
- Z**
Zucker, Matthew 11

Orders & Shipping

For complete order information, including individual orders, examination and review copy orders, special orders, terms, freight, and shipping and handling, please visit our website: www.papress.com.

Editorial & General Info

Princeton Architectural Press
A division of Chronicle Books LLC
70 West 36th Street
New York, New York 10018
papress.com

Sales, Marketing & Publicity

Sales
sales@papress.com

Publicity
publicity@papress.com

Twitter and Instagram
[@papress](https://twitter.com/papress)

Facebook
[@PrincetonArchitecturalPress](https://www.facebook.com/PrincetonArchitecturalPress)

DISTRIBUTION & REPRESENTATION**USA**

Chronicle Books
680 Second Street
San Francisco, CA 94107
tel: 800-759-0190
fax: 800-284-9471
order.desk@hbgusa.com
www.chroniclebooks.com

BOOKSTORE REPRESENTATIVES**CA & Selected TX**

Dave Ehrlich
tel: 323-346-7498
dave_ehrlich@chroniclebooks.com

Pacific Northwest: AK, AZ, OR, WA

Jamil Zaidi
tel: 425-985-5657
jamil_zaidi@chroniclebooks.com

Mountain:

CO, ID, MT, NM, UT, WY
Chickman Associates
tel: 650-642-2609
chickmanis@comcast.net

Midwest:

IA, IL, IN, KS, KY, MI, MN, MO, ND, NE, OH, SD, WI
Abraham Associates
tel: 800-701-2489
fax: 952-927-8089
info@abrahamassociatesinc.com

New England:

CT, MA, ME, NH, RI, VT
Emily Cervone
tel: 860-212-3740
emily_cervone@chroniclebooks.com

NY Metro, NJ, select East Coast accounts

Melissa Grecco
tel: 516-298-6715
melissa_grecco@chroniclebooks.com

Mid-Atlantic:

DC, DE, MD, NJ, NY, PA, WV
Chesapeake & Hudson
tel: 800-231-4469
fax: 800-307-5163
office@cheshud.com

Southeast: AL, AR, FL, GA, LA, MS, NC, OK, SC, TN, TX, VA

Southern Territory Associates
tel: 772-223-7776
fax: 336-275-3290
Rizzosta@gmail.com

Library & Educational accounts

Anastasia Scott
tel: 415-537-4385
fax: 415-537-4470
anastasia_scott@chroniclebooks.com

GIFT STORE REPRESENTATIVES**Pacific Northwest:**

AK, ID, MT, OR, WA
Bettencourt
Seattle, WA, Showroom
tel: 800-462-6099
fax: 206-762-2457
info@bettencourtgroup.com

California & Southwest: AZ, CA, CO, HI, NM, NV, UT, WY

Stephen Young & Associates
Los Angeles, CA, Showroom
tel: 800-282-5843
fax: 888-748-5895
info@stephenyoung.net

Midwest:

IL, IN, KY, MI, OH
Kelley & Crew
Chicago, IL, Showroom
tel: 773-774-3495
fax: 773-442-0810
kcrewreps@gmail.com

Midwest:

MN, ND, SD, WI
Anne McGilvray & Company
Minneapolis, MN, Showroom
tel: 800-527-1462
fax: 214-638-4535
info@annemcgilvray.com

South & Midwest:

AR, IA, KS, LA, MO, NE, OK, TX
Anne McGilvray & Company
Dallas, TX, Showroom
tel: 800-527-1462
fax: 214-638-4535
info@annemcgilvray.com

New England & New York Metro: CT, MA, ME, NH, NJ, NY, RI, VT

Harper Group
New York, NY, Showroom
tel: 888-644-1704
fax: 888-644-1292
support@harpergroup.com

Mid-Atlantic: DC, DE, MD, Eastern PA, VA

Harper Group
tel: 888-644-1704
fax: 888-644-1292
support@harpergroup.com

WV & Western PA

Pamela Miller
PDM Enterprises
tel: 412-881-7033
fax: 412-881-7033
repref23@aol.com

Southeast:

AL, FL, GA, MS, NC, SC, TN
The Simblist Group
Atlanta, GA, Showroom
tel: 800-524-1621
fax: 404-524-8901
info@simblistgroup.com

INTERNATIONAL

Latin America, Caribbean, Bermuda

Jennifer Gray
Hachette Book Group
1290 Avenue of the Americas
New York, NY 10104
tel: 212-364-1515
Jennifer.Gray@hbgusa.com

Canada

Raincoast Books
2440 Viking Way
Richmond, British Columbia
Canada V6V 1N2
tel: 604-448-7100
toll-free phone: 800-663-5714
fax: 604-270-7161
info@raincoast.com
www.raincoast.com

British Columbia to Manitoba

Ampersand, Inc.
—
West Coast Office
2440 Viking Way
Richmond, British Columbia
Canada V6V 1N2
tel: 604-448-7111
toll-free phone: 888-323-7118
fax: 604-448-7118
info@ampersandinc.ca

—
Toronto Office
321 Carlaw Avenue
Toronto, Ontario
Canada M4M 2S1
tel: 416-703-0666
toll-free phone: 1-866-849-3819
fax: 416-703-4745
info@ampersandinc.ca

Quebec

Hornblower Group Inc.
tel: 514-704-3626
tel: 514-239-3594
toll-free phone: 855-444-0770
fax: 1-800-596-8496
kstacey@hornblowerbooks.com
lmsimard@hornblowerbooks.com
www.hornblowerbooks.com

Atlantic Canada

Hornblower Group Inc.
tel: 416-461-7973 ext. 2
toll-free phone: 1-855-444-0770
ext. 2
fax: 416-461-0365
lmartella@hornblowerbooks.com

United Kingdom & Europe

Abrams & Chronicle Books
1st Floor, 1 West Smithfield
London EC1A 9JU
Tel: +44 (0)20 7713 2060
—
UK sales inquiries:
info@abramsandchronicle.co.uk

—
Europe sales inquiries:
internationalsales@
abramsandchronicle.co.uk

—
New business:
newbusiness@
abramsandchronicle.co.uk

—
All orders supplied via Macmillan
Distribution Ltd, Swansea

Middle East, Pakistan, Turkey & North Africa

Ester Nadar
Hachette
Office 4, 2nd Floor, CNN Building,
Dubai Media City, PO Box 502068
Dubai, UAE
ester.nadar@hachette.co.uk

Asia (excluding Taiwan)

Shelia Lo
tel: 852-90238257
Sheila.Lo@hachette.co.uk

China (Northern China)

Jenny Wang
tel: +86-13611634763
Jenny.Wang@hachette.co.uk

China (Southern China)

Jingyi Cai
Sales Manager (Southern China)
tel: +86-15989075781
JingYi.Cai@hachette.co.uk

Hong Kong Distributors

Asia Publishers Services
(Trade books, gifts)
Zita Chan
tel: 852-2553 9289
aps_sales01@asiapubs.com.hk

Hong Kong and Vietnam

Emmanuel Wong
Emmanuel.Wong@hachette.co.uk

Singapore Distributors

Times Distribution (Books and
Gift)
Loi Zhi Wei
tel: +65-6715-8960
zwloi@timesdistribution.com.sg

Singapore and Malaysia

Cindy Kan
+852 2886 1829
Cindy.Kan@hachette.co.uk

South Korea

Soohyun Jin
Information and Culture Korea
tel: 82-2-3141-4791
fax: 82-2-3141-7733
cs.ick@ick.co.kr

Thailand, Cambodia, Indonesia

Paul Kenny
Phone: + 852 6393 3573
paul.kenny@hachette.co.uk

Philippines & Micronesia

Isa Garcia-Jacinto
+632 9178574677
isa.jacinto.hbg@gmail.com

Japan

Tim Burland
tel: +81 (0) 90-1633-6643
tkburland@gmail.com

India

Tessa Ingersoll
tel: 415-537-4205
fax: 415-537-4470
tessa_ingersoll@chroniclebooks.com

New Zealand

Susan Holmes
Bookreps NZ Ltd.
2/39 Woodside Avenue
Northcote, Auckland 0627
New Zealand
tel: +64 9419 2635
fax: +64 9419 2634
susan@bookreps.co.nz

Australia

Books @ Manic
PO Box 8
Carlton North, Victoria 3054
Australia
tel: +61 3 9380 5337
manicex@manic.com.au
www.manic.com.au

South Africa

Jonathan Ball Publishers
66 Mimetes Road,
Denver Ext 4,
Johannesburg, 2094,
Gauteng, South Africa.
tel: +27 11 601 8000
services@jonathanball.co.za

Princeton Architectural Press
A division of Chronicle Books LLC
70 West 36th Street, Floor 11
New York, New York 10018
(212) 995-9620

—
www.papress.com

