

The Paleo Diet Made Easy

Simple ingredients, no junk,
no starving

Joy Skipper

Lose weight, and boost energy with the paleo diet, an eating plan that has gained a legion of fans. Follow the example of our paleolithic ancestors – ditch the faddy food replacements, sugar and processed food and, instead, stick to the simple, wholesome foods the human body is designed to eat: meat, fish, vegetables, eggs, fruits, nuts, seeds and roots.

This accessible guide explains clearly and concisely how and why the paleo diet works and then provides over 100 flavour-packed, nutritious recipes for breakfast, lunch and dinner. With dishes such as Smoked Haddock Scrambled Eggs, Roasted Tomato & Garlic Soup, Chicken & Cashew Nut Curry, Honey & Wasabi Salmon and Banana & Raspberry Ice Cream to choose from, following the paleo diet couldn't be easier!

January 2014
hamlyn
£7.99 pb
978 0 60062 932 0
160 pages
198 x 126 mm
35,000 words
Rights available: World

The Paleo Diet Made Easy Illustrated Cookbook

Joy Skipper

This beautifully-designed book has even more ways to make the paleo diet work for you. With full colour illustrations throughout, this book covers all the basics, while 100 delicious recipes will enhance your repertoire, keeping you motivated on your journey to good health and the body of your dreams.

May 2014
hamlyn
£12.99 pb
978 0 60062 998 6
144 pages
246 x 189mm
35,000 words
50 colour photographs
Rights available: World

Hamlyn All Colour Cookbook 200 5:2 Diet Recipes

Whether you are already a convert to the 5:2 diet looking for new inspiration or if you've never tried it and want to know more, this is the book for you.

The delicious calorie-controlled recipes are designed to keep hunger at bay on fasting days and to tickle your taste buds too. Choose from a range of satisfying light dishes including Moroccan Baked Eggs, Chilli & Coriander Fish Parcel and Chicken & Spinach Curry. You can even enjoy diet-friendly sweet treats, such as Chocolate & Chestnut Roulade or Cherry & Nectarine Pavlova.

January 2014
hamlyn
£4.99 pb
978 0 60062 907 8
240 pages
167 x 140 mm
40,000 words
100 colour photographs
Rights available: World

GI & GL Counter

Dr Wynnie Chan

This handy pocket-sized guide gives the Glycaemic Index (GI) and Glycaemic Load (GL) rankings, together with the calorie, fat, saturated fat, carbohydrate, protein and fibre content, of over 1,900 popular foods and drinks. The at-a-glance tables make this essential nutritional reference easy to use and this new edition has been updated to include the latest nutritional information and new foods, such as goji berries and chia seeds.

June 2014
hamlyn
£3.99 pb
978 0 60062 931 3
144 pages
147 x 105 mm
35,000 words
20 colour photographs
Rights available: World

Superjuice

Juicing for health and healing

Michael van Straten

A new, updated edition of the international bestseller written by the original juice expert, this is the ultimate guide to juicing, delivering juice recipes packed with flavour and goodness for every mood and need.

Whether you're after an invigorating pick-me-up, something to boost your mental energy or to ease stress, a vitamin-rich juice to ward off illness or something to repair the damage from a night out, health expert Michael van Straten offers 100 healing juices filled with dazzling natural flavours.

June 2014
Mitchell Beazley
£8.99 pb
978 1 84533 922 7
160 pages
235 x 190 mm
29,000 words
60 photographs
Rights available: World

Creative Vegetable Gardening

Joy Larkcom

Joy Larkcom, one of the world's leading experts on vegetable growing, believes passionately that a vegetable garden, whatever its size, can be as beautiful as a conventional garden of flowers and shrubs.

In this new edition of her bestselling classic guide she shows how the principles of good design can be applied to a kitchen plot and how to use the vibrant textures, colours and forms of vegetables, herbs and fruit to create glorious effects and intriguing patterns without jeopardizing their productivity.

Inspirational colour photographs of potagers and kitchen plots capture the essence of the creative approach to vegetable growing. Techniques are described in clear stages and illustrated with full-colour step-by-step artworks, while an A-Z directory includes more than 150 edible plants with key facts on their cultivation, supplemented with ideas on how to grow them to maximum ornamental effect. Beautifully illustrated, intricate plans of five types of potager – formal, informal, small, urban and winter – add to the wealth of inspirational information.

‘Veg growers everywhere owe an enormous debt to Joy Larkcom, the doyenne of the kitchen garden.’
Sarah Raven, *The Daily Telegraph*

April 2014
Mitchell Beazley
£18.99 flexi
978 1 84533 924 1
256 x 260 mm
90,000 words
400 colour photographs and illustrations, 5 garden plans
Rights available: World

My First Baking Book

Becky Johnson

Aprons on, it's time for kitchen fun for everyone! From cookies and cupcakes to bread and tarts, all the baking recipes in this book are tasty and easy to make (and good for grown-ups too).

Cooking together is a wonderful activity for a family to engage in, and children find it really rewarding to serve up food they've helped to make. It also develops important skills - weighing out ingredients familiarizes them with numbers, while mixing, spreading and spooning aid coordination. This book has ideas and step-by-step instructions for more than 50 baking recipes that your little ones will love to make and eat.

June 2014
hamlyn
£7.99 pb
978 0 60062 912 2
128 pages
210 x 149 mm
25,000 words
115 colour photographs and illustrations
Rights available: World

My First Juices & Smoothies

Amanda Cross

It's easy to get children to eat healthy fruit and veg if you know how. More than 60 recipes for juices and smoothies will ensure your kids get their 5-a-day the easy way. From fresh citrus fruits to sweet berries, whatever your children's tippie there's a juice or smoothie to please (grown-ups will enjoy them too).

Quick and easy to prepare, the delicious recipes inside are guaranteed to boost health and vitality. Each juice or smoothie is accompanied by notes to explain what essential vitamins and minerals they will provide, so you can target specific deficiencies.

June 2014
hamlyn
£7.99 pb
978 0 60062 913 9
128 pages
210 x 149 mm
15,000 words
140 colour photographs and illustrations
Rights available: World

www.octopusbooks.co.uk

Little Leon box set

From everyone's favourite healthy fast-food restaurant comes an adorable boxed set of the four Little Leon titles. In *Smoothies, Juices & Cocktails* you'll find everything from a Strawberry Power Smoothie to a Soul Fruit Cup. In *Soups, Salads & Snacks* there are many nutritious, flavourful alternatives to an energy-sapping sandwich. A great breakfast has always been at the heart of the Leon experience and the recipes in *Breakfast & Brunch* will give you a fabulously energetic start. *Brownies, Bars & Muffins* proves that Leon are the masters of guilt-free baking, offering plenty of wheat-, dairy- or sugar-free options.

The perfect gift for all those who love their food healthy and delicious!

May 2014
Conran Octopus
£20.00 hb
978 1 84091 668 3
4 books of 64 pages each
174 x 131 mm
12,000 words
40 colour photographs
Rights sold: Ger

The Juice Diet Lose 3 kg (7 lbs) in just 7 days!

Amanda Cross

Whether you want to fit into a special outfit, look good on the beach, kickstart a long-term weight-loss plan or simply detox, one week is all you need to lose an amazing 3 kg (7 lbs).

With 42 recipes for delicious, be-good-to-yourself juices, this healthy, fast-track diet will cleanse your system and rid your body of toxins. There are also ideas for daily treats, step-by-step routines for gentle exercise and motivational tips to help you get the most from the diet. So get ready to juice and lose with *The Juice Diet*!

January 2014
hamlyn
£5.99 pb
978 0 60062 929 0
112 pages
210 x 149 mm
23,000 words
90 colour photographs
Rights sold: Ice

More Hamlyn Healthy Eating series on pages 22-23

www.octopusbooks.co.uk

Persiana Recipes from the Middle East & beyond

Sabrina Ghayour

Rising star of the Middle Eastern food trend, Sabrina Ghayour is a chef, food writer and the charismatic Persian-born host of regular London supper clubs specializing in Persian and Middle Eastern flavours.

This, her first cookbook, is a celebration of the food and flavours from the regions near the southern and eastern shores of the Mediterranean Sea, with over 100 recipes for both classic and modern Middle Eastern dishes. Her accessible and delicious recipes include Lamb & Sour Cherry Meatballs, Blood Orange & Radicchio Salad and Spiced Carrot, Pistachio & Coconut Cake with Rosewater Cream.

‘Sabrina cooks the kind of food I love to eat: lots of flavours distilled out of love and generosity. In this book Sabrina demystifies the use of spices. The Eastern promise is definitely delivered in her book and it will have a place on the shelves in my kitchen.’
Bruno Loubet

June 2014
Mitchell Beazley
£25.00 hb
978 1 84533 910 4
240 pages
246 x 189 mm
45,000 words
130 colour photographs and
black & white illustrations
Rights available: World

www.octopusbooks.co.uk

Duck & Waffle

Daniel Doherty

Duck & Waffle has been one of the most talked-about restaurant openings in recent years. Located on the 40th floor of Heron Tower on Bishopsgate (so the best views in town) it's London's only upscale 24-hour restaurant, serving an average of 4,000 customers a week. 29-year old Daniel Doherty, winner of *Tatler's* Rising Star Chef award at the 2013 Restaurant Awards, is the executive chef and his cooking has turned the restaurant into an instant success. Daniel's modern take on European cuisine showcases his culinary diversity, with an emphasis on local, rustic, seasonal and sustainable British ingredients. Signature dishes include Spicy Ox Cheek Doughnut with Apricot Jam, Roasted Essex Beetroot with Goat Curd, Honeycomb & Watercress and of course Duck & Waffle with Crispy Leg Confit, Fried Duck Egg & Maple Syrup.

Photographed by celebrated photographer Anders Schonnemann, the book provides a collection of 100 recipes for breakfast and brunch dishes, small plates (a key part of the Duck & Waffle dining experience), main courses, desserts and cocktails, while also capturing the atmosphere of the restaurant as the sky, cityscape and clientele subtly shift through a 24-hour period.

‘There’s a lovely, buzzy, let-your-hair-down atmosphere about Duck & Waffle, and the fact that it stays open late for Londoners like me and you who don’t wish to be sent to bed by the council at 11pm has made it a new addition to my little black book. It’s time to take someone up the Heron Tower.’ Grace Dent, *The Evening Standard*

October 2014
Mitchell Beazley
£25.00 hb
978 1 84533 941 8
224 pages
253 x 201 mm
35,000 words
160 colour photographs
Rights available: World
excluding North America

www.octopusbooks.co.uk

Couture Cupcakes

Eric Lanlard & Patrick Cox

Under the guidance of master patissier Eric Lanlard and fashion designer Patrick Cox, the cupcake receives a sultry and seductive makeover in this creative and innovative book. It features more than 50 ravishing recipes for fabulous cupcakes with recipes including Key Lime Cupcakes, Fat-free Jasmine & Violet Cupcakes and of course Bling Cupcakes. Edgy design and striking graphic photography make this a voluptuous and completely delicious new take on the world’s most popular cake.

‘If anyone was going to make cupcakes even more fabulous it would be Patrick and Eric.’ Kylie Minogue

September 2014
Mitchell Beazley
£7.99 hb
978 1 84533 934 0
128 pages
180 x 150 mm
25,000 words
80 colour photographs
Rights sold: Dut

Totally Chocolate

Eric Lanlard

In this beautiful book, master patissier Eric Lanlard shares more than 60 favourite recipes that use the ingredient he loves the most. Now you can share Eric’s passion with his selection of chocolate-based recipes, from quick cakes, bakes and simple sauces to glamorous desserts, show-stopping party pieces and after-dinner treats, all with easy-to-follow methods and helpful tips. With foolproof recipes and gorgeous photography by Kate Whitaker, this is a must-have cookbook for chocolate lovers everywhere.

September 2014
Mitchell Beazley
£7.99 hb
978 1 84533 935 7
128 pages
180 x 150 mm
25,000 words
80 colour photographs
Rights available: World

www.octopusbooks.co.uk

Death by Burrito

Mexican street food to die for

Shay Ola

A unforgettable collection of contemporary Mexican food and cocktail recipes from Shay Ola, founder of Death by Burrito, one of London trendiest eateries.

A far cry from the Tex-Mex style of Mexican fast food, where cheese and mince dominate, the dishes in *Death by Burrito* put taste first. The truly exceptional range of starters, main meals and sides prioritizes fresh, vibrant flavours and also look stunning on the plate. The delicious modern recipes include Smoked Beef Short Rib Mole Tacos, Deconstructed Guacamole with Blue Corn Tortillas and Crab Cakes.

And, to accompany these dishes, the perfect tequila cocktail is essential: the legendary Taqueria Toreador Slushy is sure to become a favourite.

July 2014
Mitchell Beazley
£16.99 hb
978 1 84533 906 7
160 pages
246 x 189 mm
35,000 words
Over 100 colour photographs
Rights available: World

www.octopusbooks.co.uk

The Spirits Explorers

Joel Harrison & Neil Ridley

October 2014
Mitchell Beazley
£14.99 hb
978 1 84533 911 1
224 pages
210 x 149 mm
45,000 words
100 colour photographs
Rights available: World

From absinthe & brandy to vodka & whisky, the world's finest artisan spirits unearthed, explained and enjoyed

Today's world of spirits is enjoying a huge increase in craft distillers and pioneers of new distillates, men and women who are tearing up the rule books and creating new spirits with extraordinary personality and passion.

From gin and rum to shochu and tequila, this book uncovers the finest spirits the world has to offer. These are not necessarily the most well known but the best crafted and most interesting. Spirit by spirit, Joel Harrison and Neil Ridley explain what you need to know to appreciate a spirit – its ingredients, its classic forms, the choices a distiller makes in creating it – and offer their 10 to Drink Before You Die. There are also plenty of suggestions for how to drink too, with recipes for both classic cocktails and new innovations, alongside their tips on getting the most out of your spirits.

GQ Drinks

Paul Henderson

From the magazine that is synonymous with style comes the drinks book for men with seriously good taste. This elegant compendium features creations from bar legends such as Salvatore Calabrese alongside innovative contributions from talented new mixologists from the UK's top bars.

As well as over 120 recipes for classic and cutting-edge cocktails, there are insider tips on aspects such as which brands make the best G & T, plus a special section on hardware which covers which glasses to use and the cocktail shakers that are worth spending money on.

November 2014
Mitchell Beazley
£20.00 hb
978 1 84533 952 4
224 pages
260 x 194 mm
40,000 words
150 colour photographs
Rights available: World

Skinny Sipper's Cocktail Bible

Love cocktails but hate calories? Cocktails turn any gathering into a special event but, alas, indulging in these extravagant drinks can cause your waistline to expand. The solution is at hand with this fabulous collection of over 100 cocktails under 150 calories.

These lighter cocktails include zesty refreshers like the Grapefruit & Cranberry Sea Breeze, new takes on classics, like the Sour Apple Martini, and funky shots, such as the Rock Chick. The tipples are all super-simple to shake up, utterly delicious and – best of all – guilt free. Cheers!

September 2014
Spruce
£9.99 hb
978 1 84601 483 3
128 pages
210 x 149 mm
15,000 words
50 photographs
Rights available: World

Little Book of Cocktails Gift Set

The perfect gift for cocktail lovers and would-be mixologists is this set of four mini books – *Little Book of Gin Cocktails*, *Little Book of Tequila Cocktails*, *Little Book of Rum Cocktails* and *Little Book of Vodka Cocktails* – beautifully packaged together in a slipcase.

From favourites, like the Moscow Mule, Cosmopolitan and Margarita, to exotic concoctions, such as the fruity Caribbean Cruise and Kahlua-based South of the Border, there are 200 recipes to try. Each book also contains essential bartending tips and fascinating anecdotes about the cocktails and how they got their names.

September 2014
hamlyn
£12.99 hb boxset
978 1 84601 484 0
384 pages
160 x 115 mm
20,000 words
150 colour photographs
Rights available: World

www.octopusbooks.co.uk

Make Mine a Martini

Kay Plunkett-Hogge

120 cocktails and canapés for fabulous parties

In *Make Mine a Martini*, Kay Plunkett-Hogge rounds up 80 of her favourite cocktails and 40 delicious canapés to create a chic little guide to drinks, eats and planning the perfect party. From just a few friends for drinks and snacks in the kitchen to a sophisticated soirée for everyone you know, Kay draws upon her background in the worlds of film and fashion and her youth in *Mad Men*-era Bangkok to create the ultimate guide to making your evening as easy as ABC. Kay's approach to throwing a party is to keep it simple (yet stylish), plan ahead and, above all, enjoy it. The joie de vivre of her writing is echoed by the delightfully witty illustrations and gorgeous photography by Kate Whitaker, making the book a great gift.

September 2014
Mitchell Beazley
£14.99 hb
978 1 84533 881 7
224 pages
200 x 200 mm
35,000 words
100 colour photographs
Rights available: World

www.octopusbooks.co.uk

‘The cocktail party... it’s time to bring it back.’

Pocket Beer Book 2015

Stephen Beaumont and Tim Webb

In the second edition of their landmark *Pocket Beer Book*, two of the world's leading beer experts, with the help of a team of international contributors, have created the most up-to-date guide to the best beers in the world.

The 2015 edition takes you from the Bock beers of Germany to the Trappist beers of Belgium, the complex bitters and stouts of Britain to the cutting-edge brews of North America, revealing the extraordinary variety the world's beers now have to offer.

Tasting notes, organized by country, provide succinct commentary on the chosen beers and cover the brewery and each beer's key characteristics. With over 3,500 beers and over 60 countries featured, this book encompasses familiar established beers as well as exciting new discoveries from the myriad craft breweries that are emerging around the world.

Punctuating the tasting notes is information on 'beer destinations', places where you can best experience a specific beer in situ. An extensive introductory chapter to the book also covers styles of beer and emerging trends.

September 2014
Mitchell Beazley
£12.99 flexi
978 1 84533 916 6
320 pages
178 x 111 mm
95,000 words
130 colour photographs and illustrations
Rights available: World

Hugh Johnson's Pocket Wine Book 2015

Hugh Johnson

Setting the benchmark that other guides can only aspire to, *Hugh Johnson's Pocket Wine Book* is now in its 38th year of publication. It continues to be a bestseller and rightly so, as only this book offers the most comprehensive, up-to-the minute information from the world's pre-eminent writer on wine.

Completely revised and updated for 2015, this compact handbook provides professional wine investors and collectors and wine lovers with clear, succinct facts and commentary on the wines, growers and wine regions of the whole world. Hugh Johnson reveals which vintages to buy, which to drink now and those to cellar and why. There is also expert advice on grape varieties, local specialities and how to match foods with wines to bring out the best in both.

September 2014
Mitchell Beazley
£11.99 hb
978 1 84533 939 5
336 pages
190 x 89 mm
150,000 words
32 colour photographs and maps
Rights available: World

The World Atlas of Whisky

New edition

Dave Broom

This new, fully updated edition of *The World Atlas of Whisky* provides an in-depth, comprehensive journey through the history, process, distilleries and expressions of world whiskies.

Award-winning author and whisky expert Dave Broom explores over 200 distilleries and examines over 300 expressions. Detailed descriptions of the key Scottish distilleries can be found here, while Ireland, Japan, the USA, Canada and the rest of the world are given exhaustive coverage. There are tasting notes on single malts from Aberfeldy to Tormore, great blends from Bushmills to Yoichi and the best of the blends, from Barton to Wild Turkey. Six specially created ‘Flavour Camp Charts’ group whiskies by style, allow readers to identify new whiskies from around the world to try.

With over 200 beautiful colour photographs and 21 colour maps locating distilleries and whisky-related sites, this is a stylish celebration of the heritage, romance, craftsmanship and versatility of whisky.

October 2014
Mitchell Beazley
£35.00 hb
978 1 84533 951 7
320 pages
292 x 229 mm
90,000 words
200 colour photographs,
21 maps and 150 labels
Rights sold: Fra, Hun, Pol,
Rus, Bra, Ger, Fin, Chi,
Swe, Dut

The World Atlas of Coffee

James Hoffmann

Coffee has never been better, or more interesting, than it is today. Coffee producers have access to more varieties and techniques than ever before and we, as consumers, can share in that expertise to make sure the coffee we drink is the best we can find.

Where coffee comes from, how it was harvested, the roasting process and the water used to make the brew are just a few of the factors that influence the taste of what we drink. Champion barista and coffee roaster James Hoffman examines these key factors, looking at varieties of coffee, the influence of the terroir, how it is harvested and processed, the roasting methods used, through to the way in which the beans are brewed. Country by country – from Australia to Zambia – he then identifies key characteristics and the methods that determine the quality of that country’s output. Along the way we learn about everything from the development of the espresso machine, to why strength guides on supermarket coffee are really not good news.

This is the first book to chart the coffee production of over 35 countries, encompassing knowledge never previously published outside the coffee industry. For everyone who wants to understand more about coffee and its wonderful nuances and possibilities, this is the book to have.

October 2014
Mitchell Beazley
£25.00 hb
978 1 84533 787 2
288 pages
252 x 193 mm
75,000 words
200 colour photographs
Rights available: World

Just One Pot

Lindsey Bareham

Award-winning food writer Lindsey Bareham offers over 100 delicious and imaginative recipes that can be cooked in just one pot – no fuss, no bother, less washing up!

Whether you want to make a speedy after-work supper or a relaxed weekend meal for friends, there's plenty to choose from. Tempting mains include Chorizo & White Bean Stew, Thai Green Duck Curry with Coriander Noodles and Monkfish Chowder with Green Beans and Thai. And for dessert, why not sample enticing Chocolate & Almond Rice Pudding or decadent White Chocolate and Raspberry Trifle?

October 2014
Cassell
£12.99 pb
978 1 84403 786 5
192 pages
146 x 189 mm
50,000 words
45 colour photographs
Rights available: World

Hamlyn All Colour Cookbook 200 Vegan Recipes

Whether you're new to veganism and looking to experiment with healthy and environmentally friendly alternatives to your favourite foods, or a seasoned vegan, this book is sure to inspire your cooking and tantalize your taste buds.

The key to a satisfying and well-balanced diet is variety and with 200 mouthwatering recipes, from quick snacks and light lunches to decadent dinner party delights, this is every vegan's essential new kitchen companion.

October 2014
hamlyn
£4.99 pb
978 0 60062 980 1
240 pages
167 x 140 mm
40,000 words
100 colour photographs
Rights available: World

Supergrains

Jenni Muir

Eating more of the right kinds of grains is an easy way to better health. Whole grains are packed with nutrients including protein, antioxidants, B-vitamins, fibre and trace minerals. A diet rich in these grains reduces the risk of heart disease, type 2 diabetes, obesity and some forms of cancer.

Grains are also one of the most tasty, versatile and nutritious food sources available – a delight to eat, easy to cook and very economical. *Supergrains* explores grains from all over the world, provides an in-depth look at their culinary uses and nutritional benefits and features over 120 recipes so that you can easily incorporate more of these superfoods into your diet – from breakfast through to dinner and warming bedtime drinks.

‘She’s produced a wonderful set of recipes, bringing imagination and sparkle to the basic ingredients . . . a wonderful book.’ *The Guardian*

October 2014
hamlyn
£20.00 hb
978 0 60062 992 4
192 pages
246 x 189 mm
65,000 words
80 colour photographs
and 10 black & white
illustrations
Rights available: World

Hamlyn Healthy Eating

Hamlyn Healthy Eating is a new series of classic titles covering delicious, accessible and functional foods for health and wellbeing.

All titles:
hamlyn
£5.99 pb
128 pages
210 x 149 mm

The Vegan Cookbook
Tony and Yvonne Bishop-Weston

From Crispy Stuffed Peppadew Peppers and Egg-Free Omelette to Chocolate Chip & Walnut Ice Cream, discover a range of meat-, fish- and dairy-free meal options that are naturally low in saturated fat and full of flavour and essential nutrients.

Healthy and tasty, there 86 recipes for all occasions, from elegant dinners to quick lunches, plus creative ideas for emergency snacks and meals for when you're in a hurry. In addition, there is clear nutritional information that makes it easy to achieve a balanced vegan diet.

July 2014
978 0 60062 884 2
30,000 words
40 colour photographs
Rights available: World

Cooking for a Healthy Heart
Jacqui Morrell

Heart disease affects more than six million people each year, and experts agree that a healthy diet is one of the best ways to prevent and combat the condition. This practical book explains heart disease in easy-to-understand terms and presents advice and inspiration for cooking with your heart in mind.

There are also 83 delicious heart-friendly recipes, each with essential nutritional information, that include low-fat versions of favourite dishes and ideas for swapping bad heart foods for good ones.

July 2014
978 0 60062 885 9
25,000 words
160 colour photographs
Rights available: World

Juices and Smoothies
Amanda Cross, Penny Hunking, Fiona Hunter and Charmaine Yabsley

Juices and smoothies are packed with health-giving properties and can help combat ailments such as asthma, high blood pressure, insomnia and hangovers. So, whether you want to boost your energy levels, detoxify your system or simply quench your thirst with something refreshing, these quick and easy recipes will keep you happy and healthy all year round. Each recipe is accompanied by nutritional analysis detailing the vitamin, mineral and calorie content.

September 2014
978 0 60062 926 9
30,000 words
170 colour photographs
Rights available: World

Gluten-Free Cooking
Lyndel Costain & Joanna Farrow

Having a gluten intolerance needn't mean missing out on your favourite foods. This collection provides easy-to-make alternatives to pasta, bread, pastry, cakes and more. There are recipes for every occasion, from special-occasion treats like Thai Coconut Chicken to kids' favourites, such as Potato Pizza Margherita and Rainbow Lollies.

In addition, to help you manage your health, the book explains coeliac disease in simple terms, covering symptoms, medical treatment and dietary considerations. There's also expert advice on a balanced diet, plus practical menu planners.

September 2014
978 0 60062 927 6
25,000 words
160 colour photographs
Rights available: World

Quick Cooking for Diabetes
Louise Blair and Norma McGough

From Tenderloin of Pork with Pear & Potato to Individual Lime & Raspberry Cheesecakes, these delicious recipes will help you to manage your diabetes more effectively while you live life to the full. Each of the 70 recipes can be cooked in 30 minutes or less making them ideal for when you're pushed for time.

The book also has practical information on creating a balanced diet to suit your needs and maintain healthy blood-glucose levels, together with stylish menus to help you plan every meal, from quick snacks to dinner party dishes.

September 2014
978 0 60062 928 3
20,000 words
60 colour photographs
Rights available: World

Pumpkin

From a delicious pumpkin pie, perfect for autumnal celebrations, to sizzling salads hot off the griddle and delicious warming winter soups, the humble pumpkin has much to offer. Full of nutrients and antioxidants, it's good for you too! Discover its incredible versatility and flavour with this great collection of 40 mouthwatering sweet and savoury recipes for everything from cakes, cookies and pies to soufflés, oven fries and fritters.

August 2014
Spruce
£7.99 hb
978 1 84601 478 9
64 pages
200 x 200 mm
15,000 words
30 colour photographs
Rights available: World

Panini

Quick to prepare and the tastiest grilled snack around, here are 40 delectable recipes that will show you how create gourmet panini at home. From Grilled Sweet Potato & Blue Cheese and Lemon, Mozzarella & Parmesan to decadent Ice Cream & Raspberry, there are a host of truly tempting sweet and savoury ideas.

August 2014
Spruce
£7.99 hb
978 1 84601 480 2
64 pages
200 x 200 mm
15,000 words
30 colour photographs
Rights available: World

Burgers

Nothing beats a juicy homemade burger! Take a fresh look at burgers with this irresistible collection of over 40 meat, chicken, fish and veggie recipes. There's something to please everyone from classic beef burgers to brilliant new variations including a Chorizo Burger, Chicken Caesar Burger and Jerk Chicken Burger.

August 2014
Spruce
£7.99 hb
978 1 84601 481 9
64 pages
200 x 200 mm
15,000 words
30 colour photographs
Rights available: World

Crème Brûlée

This brilliant recipe collection offers over 40 sumptuous ways to enjoy the world's most stylish classic dessert. Choose from delicious variations including Raspberry & Champagne, Ginger & Coconut and Lime & Papaya. And you can wow dinner guests with unusual savoury brûlees too, such as Goat's Cheese & Sundried Tomato and indulgent Lobster, Caramelized Onion & Gruyère.

August 2014
Spruce
£7.99 hb
978 1 84601 479 6
64 pages
200 x 200 mm
15,000 words
30 colour photographs
Rights available: World

Peek-a-Boo Cakes

Cakes with a surprise inside!

Joanna Farrow

Everyone loves a surprise and what could be more fun than cutting into a seemingly simple cake to discover a delightful secret inside? This little book of sweet surprises is full of ideas for unforgettable treats for family and friends as the cakes are cut open to reveal a burst of colour or an unexpected design.

There's a range of creative takes on the peek-a-boo cake, from the Treasure Trove for a child's pirate-themed birthday party to the Christmas Snow Cake that makes a stunning festive centrepiece. And the flavours live up to the designs too, with delectable choices including Pistachio, Raspberry & White Chocolate Checkerboard and Carrot & Coconut Battenberg.

August 2014
Spruce
£8.99 hb
978 0 60062 914 6
64 pages
200 x 200 mm
15,000 words
40 colour photographs
Rights available: World

The Australian Women's Weekly

The Australian Women's Weekly is an extraordinarily successful cookery brand, built over 30 years and having sold over 70 million books in over 100 countries. The range of recipes is vast with something for every occasion, every taste, every meal and every cuisine – where there's food, there's an Australian Women's Weekly cookbook. And their world-famous Test Kitchen triple-tests each recipe so you know that it works – every time.

Indulgent Cakes

This is the ultimate book for every cake baker, with sumptuous photographs that make it a feast for the eyes as well as a source of decadently delicious recipes. With heavenly ingredients – including rich chocolate and coffee, caramel and nuts, warming ginger and spices, fragrant berries and cream, flowers and syrups and zesty lemons and oranges – and with so many enticing options – among them Flourless Chocolate Beetroot Cake, Pistachio & Lemon Curd Cake and Orange Semolina Cake with Rose Syrup – you'll be spoilt for choice.

April 2014
£20.00 hb
978 1 74245 475 7
288 pages
280 x 240 mm
More than 250 colour photographs
English language only, for sale in UK, Ireland, Europe, Cw (ex. ANZ, SA, Mal, HK, Sing, Ind, Can)

Retro Favourites

Step back in time to the fabulous 1950s, when ladies lunched and the dinner party reigned supreme, with this nostalgic and stylish cookbook. Alongside pages from original fifties cookbooks, it features classic recipes – such as Steak Diane and Crêpes Suzette – and retro recipes given a fresh, contemporary twist, including Rosewater Meringues and Baked Asparagus Risotto. Relive the golden age of entertaining with recipes for everything from wholesome breakfasts and impressive hors d'oeuvres to TV dinners and family suppers. Pop on a pinny and get cooking.

May 2014
£17.99 hb
978 1 90977 010 2
320 pages
250 x 230 mm
More than 200 colour photographs
English language only, for sale in UK, Ireland, Europe, Cw (ex. ANZ, SA, Mal, HK, Sing, Ind, Can)

The Baking Collection

Illustrated with exquisite colour photographs, this beautiful and comprehensive book – covering everything from cakes, biscuits and slices to pastries, tarts and breads – is a celebration of the art of baking in all its forms. From classic to contemporary, simple to show-stopper, everyday to celebration, there are delectable recipes for every occasion.

May 2014
£20.00 hb
978 1 90977 011 9
352 pages
265 x 212 mm
More than 250 colour photographs
English language only, for sale in UK, Ireland, Europe, Cw (ex. ANZ, SA, Mal, HK, Sing, Ind, Can)

The Big Book of Soups

Nutritious, flavour-packed, easy to make and the fast way to get your five-a-day, soup is comfort in a bowl. Create spectacular starters, reviving lunches and filling suppers with this bumper collection of recipes. From refreshing chilled soups for sunny days to creamy chowders to warm up cold winter nights, it offers a mouthwatering range of classic favourites and contemporary recipes.

June 2014
£9.99 flexi
978 1 90977 012 6
368 pages
217 x 170 mm
More than 200 colour photographs
English language only, for sale in UK, Ireland, Europe, Cw (ex. ANZ, SA, Mal, HK, Sing, Ind, Can)

Fast/Slow

Sometimes you need to get a meal on the table in a hurry and, on other occasions, you can take time to prepare something special. This is the book you'll turn to for both speedy weekday meals and weekend indulgences. When you're pushed for time there are easy-to-prepare meals like salads, pasta dishes and stir-fries and, for when you can relax and embrace your cooking, there are appetizing casseroles, roasts and soups to choose from.

August 2014
£17.99 pb with flaps
978 1 74245 484 9
288 pages
260 x 230 mm
More than 200 colour photographs
English language only, for sale in UK, Ireland, Europe, Cw (ex. ANZ, SA, Mal, HK, Sing, Ind, Can)

Essentials

More Slow Cooking

The ultimate kitchen appliance, a slow cooker does all the work while you get on with other things. With recipes for sumptuous stews, hearty soups and perfect puddings, plus meals to freeze for busy days ahead, this book will ensure you get the best from your slow cooker.

June 2014
£6.99 pb
978 1 90977 007 2
120 pages
277 x 205 mm
23,500 words
Over 100 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Diabetes

An essential cookbook, not only for diabetics, but for anyone who wants to embrace a healthier lifestyle, this is packed with recipes that demonstrate that cutting down on sugar and fat doesn't mean compromising on flavour. Together with useful tips for coping with diabetes, there are recipes for breakfasts, lunches and dinners, plus ideas for good-for-you sweet treats.

July 2014
£6.99 pb
978 1 74245 434 4
120 pages
277 x 205 mm
23,500 words
Over 100 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Easy Mexican

Fresh and full of flavour, Mexican food has seen a surge in popularity in recent years. Taking you beyond ready-made kits and sauces, *Easy Mexican* is a collection of simple, fuss-free recipes that will allow you to capture all the spicy, punchy and authentic tastes of Mexico in your own kitchen.

August 2014
£6.99 pb
978 1 74245 432 0
120 pages
277 x 205 mm
23,500 words
Over 100 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Allergy-Free Family Food

As many as one in three of us now suffers from a food allergy or intolerance and when there are individual allergies and intolerances in one family, catering can be a headache. This cookbook provides the solution with a range of recipes for gluten-free, dairy-free and nut-free meals that the whole family will find satisfying and delicious.

September 2014
£6.99 pb
978 1 74245 429 0
120 pages
277 x 205 mm
23,500 words
Over 100 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Christmas Cakes and Puddings

Make Christmas extra special with recipes for both much-loved classics and impressive contemporary creations. From plum puddings to panetones, chocolate logs to cheesecakes, this book offers a selection of the best and most indulgent sweet treats to help you celebrate in style.

October 2014
£6.99 pb
978 1 74245 443 6
120 pages
277 x 205 mm
23,500 words
Over 100 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Fast Fresh Vegetarian

Whether you are a committed vegetarian or just want to reduce the amount of meat you eat, this book offers a selection of speedy and satisfying dishes that you can whip up in no time. With recipes that include stews, pies, tarts, salads and frittatas, you'll never be short of inspiration for a great meal.

November 2014
£6.99 pb
978 1 74245 442 9
120 pages
277 x 205 mm
23,500 words
Over 100 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Minis

2-Day Diet

The simplest diet concept around: relax and eat normally for five days, while limiting your calorie intake for two. It's a healthy, easily sustainable lifestyle plan that will see the weight drop off. This book offers a wide range of delicious low-calorie recipes that will make sticking to the 5:2 diet effortless.

May 2014
£3.50 pb
978 1 74245 438 2
80 pages
190 x 138 mm
10,000 words
Over 50 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Baby Purees

Every parent wants to give their baby the best start in life and one way to do that is to steer clear of ready-made foods and give your little one homecooked meals, made with simple, wholesome ingredients. These nutritious recipes are easy to make and will satisfy all your baby's needs and many can be made in advance for later, making them ideal for busy parents.

July 2014
£3.50 pb
978 1 74245 439 9
80 pages
190 x 138 mm
10,000 words
Over 50 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Afternoon Tea Party

What better to way to celebrate and to treat yourself than with the delightful ritual of afternoon tea? Tea parties are more popular than ever for all kinds of celebrations, from birthdays to baby showers, and this gorgeous collection of tempting recipes for cakes, biscuits, scones and sandwiches will make any tea party something very special indeed.

August 2014
£3.50 pb
978 1 74245 446 7
80 pages
190 x 138 mm
10,000 words
Over 50 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Nibbles

Whether you want sophisticated canapés to impress, an unusual TV snack or are just looking for something to liven up your lunchbox, this is the book to turn to for dainty treats. From samosas and skewers to handmade chocolates and miniature cakes, there's something for everyone here.

September 2014
£3.50 pb
978 1 74245 447 4
80 pages
190 x 138 mm
10,000 words
Over 50 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Christmas Goodies

Show family and friends you care with a handcrafted gift this Christmas. *Christmas Goodies* is a mouthwatering collection of recipes for edible gifts that can also double-up as canapés, pre-dinner nibbles and bite-size sweet treats for festive parties. With top tips on storage and creative packaging, it offers all you need to make Christmas memorable.

October 2014
£3.50 pb
978 1 74245 448 1
80 pages
190 x 138 mm
10,000 words
Over 50 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Big Salads

So much more than a side dish, salad is the star of the show with these recipes for main-meal salads which offer the healthy, delicious way to get more fruit and veg into your diet. The collection includes crisp summer salads and stodge-free warm salads for winter and a variety of international flavours, from Middle Eastern to Asian.

November 2014
£3.50 pb
978 1 74245 449 8
80 pages
190 x 138 mm
10,000 words
Over 50 colour photographs
English language only,
for sale in UK, Ireland,
Europe, Cw (ex. ANZ, SA,
Mal, HK, Sing, Ind, Can)

Miller's Field Guides

Miller's Field Guides are an invaluable resource for collectors when out buying items at antiques shops, auctions or car boot fairs. They provide a fast and accurate way to recognize, identify and date antiques. In each book a simple question-and-answer checklist is provided for a wide range of key items, teaching you what to look for as well how to spot a fake or a copy. There are price codes throughout, plus concise information on makers, factories, identifying marks and the factors that affect the value of the piece.

In *Art Deco*, *Antiques Roadshow* expert Eric Knowles explores the ever popular field of Art Deco furniture, glass, ceramics, sculpture, metalwork, jewellery and textiles and in *Porcelain* ceramics expert and bestselling author Judith Miller guides the collector through the world of European and American porcelain, including Meissen, Copenhagen, Worcester, Spode, Derby and Bonnin and Morris.

Miller's Field Guides: Art Deco

October 2014
Mitchell Beazley
£6.99 pb
978 1 84533 950 0
240 pages
130 x 102 mm
45,000 words
300 colour photographs
Rights available: World excluding North America

Miller's Field Guides: Porcelain

October 2014
Mitchell Beazley
£6.99 pb
978 1 84533 949 4
240 pages
130 x 102 mm
45,000 words
300 colour photographs
Rights available: World excluding North America

Miller's Arts & Crafts

Judith Miller

Arts & Crafts is one of the most influential design movements of all time, beginning in the late 19th century and still being explored by designers today. The Arts & Crafts ethos – rejecting mass production and industrialization in favour of individualism, simplicity, honest craftsmanship, respect for materials and good design – had a massive impact on the design of the 20th century and transformed design sensibilities globally.

This invaluable guide covers furniture, ceramics, silver and metalware, glass, textiles, jewellery, books and posters, and includes fascinating profiles of key designers such as William Morris, the Stickleys, Liberty & Co, Tiffany Studios, George Ohr, Rookwood and many more. It comes with a pictorial design directory, price ranges and a wealth of essential information for collectors and anyone wishing to follow William Morris's golden rule: 'Have nothing in your houses that you do not know to be useful or believe to be beautiful.'

October 2014
Mitchell Beazley
£30.00 hb
978 1 84533 943 2
256 pages
279 x 240 mm
50,000 words
700 colour photographs
Rights available: World

Learn to Sew with Lauren

Lauren Guthrie

Lauren Guthrie was a very popular finalist in BBC TV's *Great British Sewing Bee*. Now Lauren wants to show anyone who has been bitten by the sewing bug how beautiful, useful things for your home, for yourself and for family and friends can be only a stitch away.

Through a series of step-by-step projects that gradually increase in complexity, Lauren provides structured techniques that allow you to build expertise and confidence – and make some gorgeous projects in the process. The clothes and homewares reflect her own lovely pared-back style, and feature in particular the attention to detail and distinctive touches that she loves to bring to anything she makes, from an unexpected lining to a clever edging. From bags, belts and simple tops to blinds and cushions, each of the projects includes one or more variations to the design, fabric or embellishments, so that, once you have mastered the basic technique, you can create endless, stunning alternatives.

September 2014
Mitchell Beazley
£18.99 hb
978 1 84533 927 2
224 pages
246 x 189 mm
40,000 words
Over 150 colour photographs
and 250 illustrations
Rights available: World

Makery: Sewing

Kate Smith

Makery: Sewing is the latest craft book from Kate Smith, owner of the thriving Makery sewing café workshops. Now she's been busy with her needle to bring you a collection of 30 sewing projects spanning highly original fashion, gift and home ideas.

Create and wear tailor-made fashion items such as the beautiful Smocked Purse, Skinny Bow Belt and gorgeous Vintage Doily Gloves.

Alternatively, give loved ones a gift with a truly personal touch, such as the Cosy Egg Cosy or the elegant Fabric Pendant. Or add originality to your home with creative accessories destined to become household favourites like a Quilted Oven Mitt, a gorgeous Fabric Lampshade or some colourful Bolster Cushions.

Makery: Sewing is suitable for beginners and is very user-friendly with clear instructions, time guidelines and handy tips as well as required tools lists to guide you through the techniques with ease. The book includes stunning full-page photography and pull-out patterns and templates, plus there's a chapter dedicated to stitches to ensure that you sew your way to success.

September 2014
Mitchell Beazley
£14.99 pb
978 1 84533 888 6
160 pages
246 x 189 mm
35,000 words
Pull-out patterns attached
by perforations
90 colour photographs
and 115 line illustrations
Rights available: World

Painted World

Global Street Art/Lee Bofkin

The street artists and trends that are redefining the cities we live in

Imagine a more painted world – where blank concrete walls are transformed into vibrant masterpieces, defying and heightening our expectations of the public space around us.

While graffiti and street art are gradually moving beyond ‘public nuisance’ status, there is still a resistance to looking at the work of the artists as more than an urban phenomenon. What happens if, instead, we look at the media the artists work with, the ‘canvases’ they work on, the themes that arise through their work and the ‘galleries’ they choose to set their work in?

Featuring beautiful photos of work by international artists such as Daim, Grems, Pure Evil, Rensone, Ron English, among many more, *Painted World* examines how the curation of public space is affecting our cities and how it is moving art into the future.

October 2014
Cassell
£20.00 hb
978 1 84403 782 7
304 pages
246 x 189 mm
20,000 words
300 colour photographs
Rights available: World

House & Garden 1950s House

Catriona Gray Foreword by Terence Conran

The 1951 Festival of Britain sparked a desire for new, innovative design and this, coupled with the post-war consumer boom, resulted in one of the most exciting decades in the history of interiors – a visual revolution that was captured on the pages of *House & Garden*.

In *House & Garden 1950s House*, mid-century modern enthusiast Catriona Gray has drawn on the peerless archive of the magazine and curated the best illustrations and photographs to show how the use of colour, pattern, homewares and furniture evolved through the decade. The homes of key tastemakers are featured including Terence Conran and Robin and Lucienne Day.

The first title in the new Decades of Design series, *House & Garden 1950s House* is required reading for mid-century modern devotees, collectors and decorators in search of inspiration from the most influential homes of the past. First published in 1947 and with a readership of 687,000, *House & Garden* is the ideal publishing partner for this exciting series.

October 2014
Conran Octopus
£30.00 hb
978 1 84091 662 1
224 pages
279 x 240 mm
c40,000 words
c250 colour photographs
and illustrations
Rights available: World

Vogue: The Gown

Jo Ellison

Vogue's library of a million peerless pictures is celebrated in a new range of books that encapsulate the elegance and high production values of the brand, sumptuously bound in real cloth with silver blocking and presented in a foil-blocked box. The *Vogue* Portfolio Series will become the definitive books on the subject, each volume providing a wealth of fabulous images accompanied by incisive commentaries from a team of excellent *Vogue* writers. Destined to become must-have visual sourcebooks for all those who love fashion, the series launches in autumn 2014 with *Vogue: The Gown* by *Vogue's* Features Director, Jo Ellison.

Something about a gown's intricate construction, unashamed opulence and sheer feminine romance ignites in us the promise of fairy-tale adventure and unparalleled glamour. The magical gowns featured here give full reign to those fantasies, be they the sublime yet simple classical creations of Madame Grès, the heavenly bodies sculpted by Azzedine Alaïa, the lean seductive lines of a Deco-inspired silhouette or huge tulle puffs fit for a princess.

In *Vogue: The Gown* Jo Ellison has curated a collection of more than 300 fabulous images and grouped them into five thematic chapters: Classical, Fantasy, Drama, Decorative and Modernist. The book provides both an evocative celebration of almost a century of fashion history while also showcasing the work of the very best photographers including Tim Walker, Mario Testino, Nick Knight, David Bailey, Herb Ritts, Norman Parkinson, Corinne Day, Cecil Beaton and Horst.

'For nearly a century British *Vogue* has documented sartorial and social change with a clarity of vision and quality of imagery that remains awe-inspiring.'
Jo Ellison, Features Director, *Vogue*

October 2014
Conran Octopus
£75.00 hb (cloth-bound,
presented in foil-blocked box)
978 1 84091 660 7
330 x 260 mm
304 pages
25,000 words
300 images
Rights sold: Ger, Rus

www.octopusbooks.co.uk

www.octopusbooks.co.uk

RHS Herbs for the Gourmet Gardener

Old, new, common and curious herbs to grow and eat Caroline Holmes

More and more gardeners are discovering the delight of preparing and eating fresh homegrown food. For this growing band of enthusiasts, *RHS Herbs for the Gourmet Gardener* is the indispensable guide to what to grow, cook and eat. Alongside familiar herb varieties are numerous novel options that offer a world of new colours and tastes. Each herb has its own listing, providing accessible information on climate, size, origin, storage, preparation and cultivation. Fascinating historical facts, nutritional information and classic recipes are interspersed with feature spreads on topics such as edible flowers and herbs to drink.

September 2014
Mitchell Beazley
£14.99 plc with quarter binding
978 1 84533 885 5
224 pages
227 x 170 mm
70,000 words
200 colour illustrations
Rights available: English language excl. USA, Can, ANZ

RHS Vegetables for the Gourmet Gardener

Old, new, common and curious vegetables to grow and eat Simon Akeroyd

RHS Vegetables for the Gourmet Gardener is an accessible guide to over 65 types of vegetable, from the obscure to the familiar. It discusses the origin, cultivation and preparation of each vegetable, along with intriguing insights into its history and uses. Practical growing tips, nutritional information and classic recipes are interspersed with feature spreads on topics such as heritage and heirloom vegetables, sowing techniques and specialist garden tools. Illustrated throughout with delicate botanical watercolours and engravings and presented in an attractive cloth-effect cover, this is a book for every gardener and cook to treasure.

September 2014
Mitchell Beazley
£14.99 plc with quarter binding
978 1 84533 886 2
224 pages
227 x 170 mm
70,000 words
200 colour illustrations
Rights available: English language excl. USA, Can, ANZ

Making a Garden Taking inspiration from nature

Carol Klein Photography by Jonathan Buckley

In this invaluable book acclaimed plantswoman and bestselling author Carol Klein explains how to get the most from your garden by taking inspiration from what works in the wild – be it in a meadow, woodland, hedgerow, seaside or exposed setting. Carol encourages you to identify the conditions in your outdoor space – for example, the shady corner of an urban garden mimics the conditions of woodland or a windswept roof terrace will replicate an exposed hillside – and to pick the plants that flourish in these conditions. In each of the six chapters there are case study gardens that Carol admires for the way their owners have worked with the natural habitat to glorious effect and each chapter ends with a directory of about 30 of Carol’s favourite plants for that habitat. As ever, Carol’s text is wise, informative and beautifully written while photography by award-winning Jonathan Buckley ensures that the book is also a visual treat.

‘Putting plants together has everything to do with what will grow in the prevailing conditions. Grasp this reality, and you’ll be on your way to creating the effect you want. Observe the way in which nature creates communities of plants, and emulate it.’ Carol Klein

September 2014
Mitchell Beazley
£25.00 hb
978 1 84533 797 1
288 pages
253 x 201 mm
60,000 words
420 colour photographs
Rights available: World excluding North America

The Bonsai Bible

The definitive guide to choosing and growing bonsai Peter Chan

Written by bestselling author and winner of a record 21 Chelsea Flower Show gold medals, this compact yet information-packed guide provides everything you need to know about the hugely popular pastime that is growing bonsai.

There is expert advice on all aspects of bonsai, including shaping with wires, watering, seasonal maintenance, tackling common ailments, choosing the right container, feeding and repotting. In addition, a directory of over 90 of the most popular species, illustrated with beautiful photographs, will enable to you to find the perfect tree for you.

September 2014
Mitchell Beazley
£12.99 pb
978 1 84533 908 1
320 pages
167 x 140 mm
40,000 words
300 colour photographs
Rights available: World

The Shamanism Bible

The definitive guide to Shamanic thought and practice John Matthews

New to the bestselling Bible series is this evocative and detailed guide to Shamanism, which takes you on a journey from its origins in Europe, North America, Siberia and the Arctic Circle through to contemporary rituals to try today.

From shapeshifting and vision questing to working with totems and power animals, Shaman and bestselling author John Matthews explains the rich animistic traditions of this ancient spirituality and reveals how it can empower your life.

August 2014
Godsfield Press
£14.99 pb
978 1 84181 432 2
400 pages
167 x 140 mm
60,000 words
350 colour photographs
Rights sold: Fra, Spa

My Dog's Journal

Michael Powell

From the moment you bring your adorable new pet home, this fun interactive journal will make a unique record his life. Perfect for sticking in memorabilia and documents, this book has spaces for photographs and lots of ideas for fun activities, from making your canine companion star of his own home movie to doggy games and makeovers. It also has practical advice on keeping your dog happy and healthy, plus bags of essential training tips.

September 2014
Spruce
£9.99 hb
978 1 84601 475 8
96 pages
180 x 180 mm
5,000 words
30 colour illustrations
Rights sold: Ger

The Little Book of Corgi Charm

Words of cheer from the world's happiest dog Trevor Davies

When you're down and troubled and have nowhere to turn, the infectious happiness of that bundle of doggy joy, the corgi - royal favourite and surely the world's cheeriest dog - will come to the rescue. The perfect gift for all dog lovers, this book has 60 of the cutest corgi photographs accompanied by positive maxims, showing you how life can be a walk in the park if you follow the corgi philosophy: love, laugh and generally lap up life!

September 2014
Spruce
£5.99 hb
978 1 84601 476 5
80 pages
142 x 194 mm
5,000 words
60 colour photographs
Right available: World

21 Days to the Perfect Dog

The friendly obedience boot camp for your problem pet Karen Wild

This three-week course is extremely effective way to encourage good behaviour in your dog. The first section helps you to assess key concerns so you can tailor the course to suit you. This is followed by a complete obedience plan for your unruly hound. From the basics of name recognition and key commands through to advanced heelwork and tricks, it is a friendly, but intensive, programme that will teach vital obedience skills. There is also a useful troubleshooting section to give you quick remedies to common problems, such as barking at visitors.

August 2014
hamlyn
£9.99 hb
978 0 60062 595 7
96 pages
230 x 160 mm
30,000 words
180 colour photographs
Rights sold: Por

21 Days to the Perfect Cat

The friendly obedience boot camp for your problem pet Kim Houston

This is a complete programme to get the very best behaviour from your cat. It begins with an overview of feline behaviour, explains the theories behind the plan and how to tailor it to fit your needs. Then you begin the 21-day plan which will encourage good behaviour, building on this daily so that your cat continues to behave well. Starting with simple commands, it moves on to reining in unruly behaviour, house-training skills and socializing your cat. There is also a handy guide to swift solutions to the 50 most common behavioural problems.

August 2014
hamlyn
£9.99 hb
978 0 60062 614 5
96 pages
230 x 160 mm
30,000 words
180 colour photographs
Rights sold: Por

www.octopusbooks.co.uk

Giles the Collection 2015

Carl Giles

Perennial bestseller and a Christmas gift guaranteed to make dad and grandad chortle, this is a brand-new collection of 150 cartoons taken from the Express and Sunday Express archives. An irreverent, clever and endlessly entertaining look at the vagaries and quirks of all aspects of British life, it confirms Giles' reputation as the 20th century's greatest cartoonist. This superb collection of best-loved cartoons demonstrates that his witty and perceptive take on life is as relevant today as when the cartoons were first published.

September 2014
hamlyn
£7.99 pb
978 0 60062 457 8
160 pages
210 x 280 mm
1,000 words
150 black and white illustrations
Rights available: World

1001 Restaurants You Must Experience Before You Die

General Editor Jenny Linford

The world is full of wonderful places to eat and this globetrotting guide features 1001 of the very finest. The eateries listed here come from around the world and range from beloved local institutions to elegant haute cuisine establishments. Compiled by experts in the world's finest cuisines, the book celebrates the traditional and the classic as well as showcasing the best of the contemporary dining scene. If you've ever wondered where to find the best curries in Delhi, feijoda in Brazil, dim sum in Hong Kong or antipasti in Rome, this is the book for you.

September 2014
Cassell
£20.00 pb
978 1 84403 764 3
960 pages
210 x 160 mm
300,000 words
900 colour photographs
Rights available: World

www.octopusbooks.co.uk

Top 10 for Boys 2015

Paul Terry

The most dynamic and interactive children's book out there, *Top 10 for Boys* continues to amaze and inform. This edition takes a fresh look at the universe, revealing jaw-dropping facts about machines, animals, sport, music, space, epic structures and more.

Popular features include 'You Rate' boxes, 'Head to heads', 'Fact flashes', 'Shuffle up', 'Compare-o-meters' and 'Your Shout' spreads that engage children fully with the facts they are reading. New for this edition are detailed magnifications that zoom in on all the fantastic detail, 'Danger' boxes to highlight really scary stuff and bar charts and pie charts. And, best of all, a special x-ray finder reveals hidden facts and features!

September 2014
hamlyn
£14.99 hb
978 0 60062 886 6
320 pages
235 x 190 mm
83,000 words
300 colour photographs
Rights available: World

The Daily Mash Annual 2015

Launched in April 2007, The Daily Mash is Britain's biggest humour website providing a daily diet of spoof stories on national and international news stories. The Mash has a cherished place with UK office workers as the number one source of online procrastination with such headlines as 'Morrissey's Cat Hates Him', 'Yay Woo Yay the Queen Woo Yay', 'Outrage Over Reaction to Clarkson Reaction Reactions' and 'Thanks, but we have enough money, say tube drivers'.

Regular features, which include Psychic Bob's astrology and Holly Harper's agony aunt column, are supplemented with advertisements for the likes of personality enhancement clinics and professional murder planners.

The Daily Mash Annual 2015 is, quite simply, the funniest, most irreverent adult annual on the market.

September 2014
hamlyn
£9.99 hb
978 0 60062 975 7
112 pages
297 x 210 mm
65,000 words
200 colour photographs
Rights available: World

BBC Radio 6 Music's Alternative Jukebox

500 extraordinary tracks you need to know BBC Radio 6 Music

BBC Radio 6 Music's Alternative Jukebox provides the ultimate music-lovers' collection of great non-mainstream songs. The radio station – which is the most listened-to digital-only station in the UK – prides itself on the encyclopaedic music knowledge of its presenters. That knowledge is poured into the pages of this book, with contributions from BBC Radio 6 Music presenters and producers: the result being an eclectic mix of their favourite tracks and the reasons they rate them so highly.

This lovingly curated collection will inspire the reader to dig out old albums or listen to tracks that they're discovering for the first time. It is the perfect book for fans of the radio station and for everyone who simply loves great, authentic music.

October 2014
Cassell
£20.00 hb
978 1 84403 784 1
304 pages
235 x 190 mm
60,000 words
500 photographs
Rights available: World

Ed Sheeran

A visual documentary Ed Sheeran and Phillip Butah

A stunning and original visual documentary of one of biggest musical artists of his generation.

With words by Ed Sheeran and artworks and photos of Sheeran by the artist Phillip Butah, this striking book reveals what drives and influences Sheeran, his experiences recording and touring and his astonishing success as a singer-songwriter.

Ed Sheeran has over 7 million followers on Twitter and over 3 million on Facebook. His album '+' debuted at number 1 in the UK, and he's now a global success, touring the US with Taylor Swift in 2013 and with number 1 hits in numerous European countries.

Phillip Butah is the youngest ever artist to win the Prince of Wales Young Artists' Award and studied at Central Saint Martins College of Art & Design.

November 2014
Cassell
£18.99 hb
978 1 84403 794 0
224 pages
246 x 189 mm
30,000 words
200 colour artworks and photographs
Rights available: World

Get Plucky with the Ukulele

A quick & easy guide to all things uke Will Grove-White

A revolution in music is happening right under our noses and its weapon of choice is a vertically challenged guitar.

Over the last decade, the ukulele has soared in popularity, replacing the violin and recorder as most popular beginner instrument in classrooms across the country, and ukulele festivals are springing up around the globe.

Designed to get you playing the uke without the tiresome bother of having to learn too much, this lighthearted book includes tips on how to choose the right ukulele for you; how to hold, tune and play the thing; tunes to learn; a 'plucking hell' of warnings for ukulele players and an array of other uke-related fun.

So what are you waiting for? It's time to *Get Plucky with the Ukulele*.

Will Grove-White is a musician, composer, producer and original member of the Ukulele Orchestra of Great Britain, which has been described as 'a national institution' by the *Observer*.

October 2014
Cassell
£14.99 hb
978 1 84403 790 2
192 pages
235 x 190 mm
40,000 words
200 full colour photographs and illustrations
Rights available: World

Infographics Guides

This uniquely styled series brings an exciting new take on well-loved subjects. Each book contains a wealth of visual and trivial delights, which will give music, science, sport and literature lovers a fascinating and fun new insight into their favoured genres.

Infographics Guide to Music

Enjoy the most witty and surprising facts about all types of music from pop, rock, country, folk, soul and R&B to grime, Scandinavian death metal, bagpipes, classical and Krautrock. Discover how to make the ultimate boy band, what hell would look like according to Goth songs and the oddest non-musical 'instruments' on record.

September 2014
Cassell
£12.99 hb
978 1 84403 753 7
160 pages
200 x 160 mm
10,000 words
100 colour illustrations
Rights available: World

Infographics Guide to Sport

Indulge yourself in the most amusing and fascinating facts about all major sports from archery to zorbing. Discover why cheerleading is more dangerous than boxing, the strangest global national sports and which tennis player has a screech louder than a live rock band.

September 2014
Cassell
£12.99 hb
978 1 84403 785 8
160 pages
200 x 160 mm
10,000 words
100 colour illustrations
Rights available: World

Infographics Guide to Literature

Ever wondered which crime writer had the biggest body count or how to write your own Shakespearean tragedy? Help is at hand with this riotous celebration of all that is literary. There's a wealth of inventive and engrossing artworks including an explanation of *Cloud Atlas* and even a linear representation of *War and Peace* in infographic form, so you don't have to read it!

September 2014
Cassell
£12.99 hb
978 1 84403 787 2
160 pages
200 x 160 mm
10,000 words
100 colour illustrations
Rights available: World

Infographics Guide to Life, the Universe and Everything

This is an ambitious attempt to explain life through infographics... well, not all of it, just the interesting bits. It includes illustrations that explain cosmic phenomena, quantum theory and astrophysics. The book also delves into things closer to home, such as noise:size ratios of animals, pedestrian death rates in world cities and the atomic make-up of humans.

September 2014
Cassell
£12.99 hb
978 1 84403 788 9
160 pages
200 x 160 mm
10,000 words
100 colour illustrations
Rights available: World

The Telegraph All New Puzzles Series

With 549,000 readers, The *Daily Telegraph* is the nation's biggest-selling broadsheet and *Telegraph* puzzle books have sold over 1.5 million copies in the last 10 years.

All New Big Book of Cryptic Crosswords 3
June 2014
hamlyn
£6.99 pb
978 0 60062 934 4
198 x 126 mm
464 pages
Over 200 puzzles
Rights available: World

All New Big Book of Quick Crosswords 3
June 2014
hamlyn
£6.99 pb
978 0 60062 933 7
198 x 126 mm
464 pages
300 puzzles
Rights available: World

General Knowledge Crosswords 3
June 2014
hamlyn
£5.99 pb
978 0 60062 942 9
198 x 126 mm
272 pages
60 puzzles
Rights available: World

General Knowledge Crosswords 4
June 2014
hamlyn
£5.99 pb
978 0 60062 943 6
198 x 126 mm
272 pages
60 puzzles
Rights available: World

All New Codewords 3
June 2014
hamlyn
£5.99 pb
978 0 60062 935 1
198 x 126 mm
240 pages
200 puzzles
Rights available: World

All New Codewords 4
June 2014
hamlyn
£5.99 pb
978 0 60062 936 8
198 x 126 mm
240 pages
200 puzzles
Rights available: World

All New Cryptic Crosswords 5
June 2014
hamlyn
£5.99 pb
978 0 60062 938 2
198 x 126 mm
240 pages
100 puzzles
Rights available: World

All New Cryptic Crosswords 6
June 2014
hamlyn
£5.99 pb
978 0 60062 939 9
198 x 126 mm
240 pages
100 puzzles
Rights available: World

All New Quick Crosswords 5
June 2014
hamlyn
£5.99 pb
978 0 60062 940 5
198 x 126 mm
240 pages
150 puzzles
Rights available: World

All New Quick Crosswords 6
June 2014
hamlyn
£5.99 pb
978 0 60062 941 2
198 x 126 mm
240 pages
150 puzzles
Rights available: World

All New Sudoku Puzzles 1
June 2014
hamlyn
£5.99 pb
978 0 60062 944 3
198 x 126 mm
240 pages
200 puzzles
Rights available: World

All New Sudoku Puzzles 2
June 2014
hamlyn
£5.99 pb
978 0 60062 945 0
198 x 126 mm
240 pages
200 puzzles
Rights available: World

Centenary Crossword Collection
hamlyn
£5.99 hb
978 0 60062 965 8
198 x 126 mm
240 pages
100 puzzles
Rights available: World

Daily Mail All New Puzzles Series

With over 450,000 sales to date, Octopus Publishing Group is delighted to continue the phenomenally successful *Daily Mail* crossword book range for 2014.

Daily Mail All New Quick Crosswords 6
June 2014
hamlyn
£5.99 pb
978 0 60062 946 7
198 x 126 mm
240 pages
200 puzzles
Rights available: World

Daily Mail All New Quick Crosswords 7
June 2014
hamlyn
£5.99 pb
978 0 60062 947 4
198 x 126 mm
240 pages
200 puzzles
Rights available: World

Daily Mail All New Cryptic Crosswords 6
June 2014
hamlyn
£5.99 pb
978 0 60062 948 1
198 x 126 mm
240 pages
100 puzzles
Rights available: World

Daily Mail All New Cryptic Crosswords 7
June 2014
hamlyn
£5.99 pb
978 0 60062 949 8
198 x 126 mm
240 pages
100 puzzles
Rights available: World

Daily Mail The Big Book of Quick Crosswords 5
June 2014
hamlyn
£6.99 pb
978 0 60062 950 4
198 x 126 mm
464 pages
Over 400 puzzles
Rights available: World

Daily Mail The Big Book of Cryptic Crosswords 5
June 2014
hamlyn
£6.99 pb
978 0 60062 951 1
198 x 126 mm
464 pages
Over 200 puzzles
Rights available: World

Daily Mail The Big Book of Quick Crosswords 5
June 2014
hamlyn
£6.99 pb
978 0 60062 952 8
198 x 126 mm
464 pages
Over 400 puzzles
Rights available: World

Daily Mail Big Compendium of Puzzles 1
June 2014
hamlyn
£6.99 pb
978 0 60062 953 5
198 x 126 mm
464 pages
400 puzzles
Rights available: World

Philip's Navigator Camping & Caravanning Atlas of Britain
£19.99 spiral
978 1 84907 277 9
350 x 280
416 pages
314 of main mapping (278 pages at 1:100,000)
100 individual town plans, approaches to 12 major urban areas
and 6 pages of route planning maps

Philip's 2015 Road Atlases Range

Fully revised and updated for 2014.

Philip's Complete Road Atlas Britain and Ireland
£14.99 spiral
978 1 84907 318 9
298 x 217 mm
248 pages
Includes: Approach maps of 10 urban areas. 10 pages of route planning maps

Philip's Complete Road Atlas Britain and Ireland
£19.99 hb
978 1 84907 319 6
298 x 217 mm
248 pages
Includes: Approach maps of 10 urban areas. 10 pages of route planning maps

Philip's Essential Road Atlas Britain and Ireland
£14.99 spiral
978 1 84907 320 2
298 x 217 mm
224 pages
Includes: Approach maps of 4 urban areas. 10 pages of route planning maps

Philip's Driver's Atlas Britain
£7.99 pb
978 1 84907 336 3
297 x 210 mm
pages
Includes:
Includes: 2 pages of London approach maps

Philip's Big Road Atlas Britain and Ireland
£10.99 spiral
978 1 84907 321 9
394 x 287 mm
168 pages
Includes: Approach maps of 12 urban areas. 6 pages of route planning maps

Philip's Motorist's Road Atlas Britain
£9.99 pb
978 1 84907 322 6
394 x 287 mm
144 pages
Includes: Approach maps of 4 urban areas. 6 pages of route planning maps

Philip's 101 Objects To See In The Night Sky

Robin Scagell

This new title is a fun and practical guide to identifying and observing 101 of the most fascinating and exciting sights in the northern night sky for newcomers to astronomy, explaining what can be seen using the naked eye, binoculars or a telescope.

Author Robin Scagell shows the novice astronomer where to look to see a particular object, or group of objects or sights, which may be a planet, its rings or satellites, a series of lunar craters, a constellation, asteroids, meteors, a nebula, galaxy or star cluster.

A concise 'fact file' is provided for each object, and readers can award themselves 'points' for their skill in finding the object, with higher scores given for spotting some of its more elusive or hard-to-see features.

September 2014

Philip's

£9.99 pb

978 1 84907 276 2

224 pages

210 x 149 mm

70,000 words

300 photographs and illustrations

Rights available: World

Philip's City Astronomy

Robin Scagell

Philip's City Astronomy provides the ideal introduction to the fascinating hobby of astronomy for the urban dweller. These days, you don't have to live close to a city or town centre to suffer from the effects of light pollution. From your back garden or rooftop observing site, your night sky will be illuminated by light from the surrounding city or town. And while, like everyone else, you will have to contend with the vagaries of the weather, you will have the added problem of poor air quality. But despite these difficulties, there is still a host of celestial delights to be seen!

Author Robin Scagell demonstrates how to make the best of poor conditions with whatever equipment you have, or even with none at all.

September 2014

Philip's

£9.99 pb

978 1 84907 275 5

224 pages

198 x 126 mm

60,000 words

150 photographs and illustrations

Rights available: World

www.octopusbooks.co.uk

Mark Thompson Joins Philip's

Mark Thompson is one of the presenters on the RTS nominated show BBC Stargazing LIVE (together with Professor Brian Cox and Dara O Briain), which inspired 4 million viewers to get out and enjoy the night sky. He is also a specialist presenter on the Alan Titchmarsh show and a regular on Radio Five Live. Mark has also been a contributor on the BBC Sky at Night and The Culture Show, and now enjoys bringing the beauty of the night sky down to Earth through many different outlets. Embracing social networking media, Mark 'tweets' regularly with tens of thousands of followers.

Philip's Stargazing With Mark Thompson

With 30 years' experience in observational astronomy and helping hundreds of newcomers get started in their new hobby, Mark Thompson takes everything he has learned and leads his readers skilfully through their early stargazing experiences in this brand-new book – *Philip's Stargazing With Mark Thompson*. He provides a wealth of knowledge, with valuable hints and tips to aid beginners in their first steps in astronomy. Not only does Mark demonstrate great observational techniques and how to find the brighter objects in the sky, but he guides his readers through the important steps of choosing and using a telescope.

This is a book that will not only act as a guide to the novice astronomer but, by drawing on Mark's own experiences, will be a companion to share in the wonders of the night sky.

Philip's Astrophotography With Mark Thompson

Philip's Astrophotography With Mark Thompson provides the perfect introduction to the fascinating hobby of photographing objects in the night sky. For many people, looking at the sky is not enough and they would love to try and capture what they can see. Until a few years ago, capturing astronomical images was fraught with many challenges, but with the development of digital cameras replacing film, things have got a whole lot easier and great astronomical images are now within the reach of even the most novice stargazer.

Mark Thompson has spent many years capturing the beauty of the night sky, first with film and now with the digital camera, and has discovered and overcome many of the pitfalls. This book takes the reader on a journey through the world of capturing astronomical images from using the humble mobile phone to specialist cameras, brought to life with personal experiences and Mark's own astronomical images.

November 2014

Philip's

£9.99 pb

978 1 84907 313 4

176 pages

230 x 160 mm

60,000 words

150 photographs and illustrations

Rights available: World

November 2014

Philip's

£9.99 pb

978 1 84907 314 1

176 pages

230 x 160 mm

60,000 words

150 photographs and illustrations

Rights available: World

OCTOPUS PUBLISHING GROUP

THE VERY BEST IN ILLUSTRATED PUBLISHING

FOOD & WINE | GARDENING | DESIGN & LIFESTYLE | REFERENCE | MBS | SPORT

Conran Octopus | Mitchell Beazley | Miller's | Cassell | Hamlyn | Gaia
Godsfield | Spruce | Bounty | Philip's | The Australian Women's Weekly

Octopus Publishing Group
Endeavour House
189 Shaftesbury Avenue
London WC2H 8JY

T +44 (0)20 7632 5400

F +44 (0)20 7632 5405

www.octopusbooks.co.uk

ISBN: 978 0 60062 999 3