

MELVILLE

HOUSE

PUBLISHING

Rights

Guide

London

2018

MELVILLE HOUSE PUBLISHING

Brooklyn, NY • London, UK

Rights Guide

London International Book Fair, 2018

Contact us at rights@mhpbooks.com

Find a list of our subagents at www.mhpbooks.com/rights

SPRING 2018

Habeas Data	7
Strange Stars	8
A Spy in Canaan	9
Culture as Weapon	10
Underground Fugue	12
Lacking Character	13
Who's Who When Everyone Is Someone Else	14
Empire of Light	15

FALL 2018

Chalk	18
The Talented Ribkins	20
Death and Other Holidays	21
Let Me Be Like Water	22
Ways to Hide in Winter	23

THE LAST INTERVIEW

Julia Child	26
Kathy Acker	27
Hunter S. Thompson	28
Christopher Hitchens	29

BACKLIST FICTION

The Book of Formation	31
The Mirror Thief	31
The Insides	32
Not on Fire, but Burning	32

Rules for Werewolves	33
Good on Paper	33
The Monster's Daughter	34
The Subsidiary	34

BACKLIST NON-FICTION

Antifa	36
Eurovision!	36
Becoming Leonardo	37
Cause	37
Why I Am Not a Feminist	38
Viking Economics	38
Brolliology	39
English Uprising	39
The Money Cult	40
The Destruction of Hillary Clinton	40
We, Robots	41
The Man Who Designed the Future	41

SPRING 2018

NON-FICTION

Habeas Data

Privacy vs. the Rise of Surveillance Tech

Cyrus Farivar

“Farivar’s work is essential, smart, and cogent.” –Cory Doctorow

Habeas Data is the story of how the explosive growth of surveillance technology—and its embrace by various civic authorities—has outpaced our understanding of the ethics, mores, and laws of privacy . . .

Award-winning tech reporter Cyrus Farivar makes the case by taking the ten historic court cases that essentially defined our rights of privacy and matching them against the new capabilities of modern technology. It’s an approach that combines the charge of a legal thriller with the shock of the daily headlines.

A dazzling exposé that journeys from Oakland, California, to the halls of the Supreme Court, to the back of a squad car, *Habeas Data* combines deft reportage, deep research, and original interviews to offer an X-ray diagnostic of our current surveillance state.

Praise for *Habeas Data*

“Essential reading for anyone concerned with how technology has overrun privacy.”

**—Mitch Kapor, co-founder,
Electronic Frontier Foundation**

“Part deep-dive into how everything from your smartphone to your home can be used as a surveillance tool, and part crash-course in the court cases that both help and fail to constrain the government’s most privacy-invasive activities.”

—Robyn Greene, policy counsel, Open Technology Institute at New America

CYRUS FARIVAR is the Senior Business Editor at *Ars Technica* and the author of *The Internet of Elsewhere*. He has also reported for *The Economist*, *Wired*, *The New York Times*, and others.

On Sale May 2018 /// Hardcover /// 304 pages

Rights Available: World, Performance

Strange Stars

David Bowie, Pop Music, and the Decade Sci-Fi Exploded

Jason Heller

“Full of cosmic wisdom that will open your mind to alien melodies . . . a totally indispensable guide.”

—Charlie Jane Anders, author of *All The Birds In The Sky*

In *Strange Stars*, Jason Heller recasts sci-fi and pop music as parallel cultural forces that depended on one another to expand the horizons of what could be created with words, sounds, and out-of-this-world imagery.

In doing so, he presents a whole generation of revered musicians as the sci-fi-obsessed conjurers they really were: from Sun Ra lecturing on the black man in the cosmos at UC Berkeley, to Pink Floyd jamming live over the BBC’s broadcast of the Apollo 11 moon landing; from a wave of Star Wars disco chart toppers, to Jimi Hendrix distilling the “purplish haze” he discovered in a pulp novel into psychedelic song.

Strange Stars brings to life an era of unparalleled and unearthly creativity—in magazines, novels, films, records, and concerts—to point out that the nerds have been winning all along.

Praise for *Strange Stars*

“There’s never been anything like *Strange Stars* before . . . Brilliant.”

—Rob Sheffield, author of *On Bowie*

“An ultra-engaging dive into science fiction’s impact on the rock and pop music we know and love.”

—Jessica Hopper, author of *The First Collection of Criticism by a Living Female Rock Critic*

JASON HELLER is a Hugo Award-winning writer whose work has appeared in *The New Yorker*, *Rolling Stone*, *Pitchfork*, and *The Atlantic Monthly*, among other publications. His latest novel is *Taft 2012*. He lives in Denver.

On Sale June 2018 /// Hardcover /// 272 pages

Rights Available: World, Audio, Performance

A Spy in Canaan

How the FBI Used a Famous Photographer to Infiltrate the Civil Rights Movement

Marc Perrusquia

“A triumph of investigative reporting . . . *A Spy in Canaan* brims with new details about the inner workings of the movement in Memphis and beyond.”
—*The Washington Post*

Renowned photographer Ernest Withers captured some of the most stunning moments of the civil rights era—from the age-defining snapshot of Dr. Martin Luther King, Jr., riding one of the first integrated buses in Montgomery, to the haunting photo of Emmett Till’s great-uncle pointing an accusing finger at his nephew’s killers. He had a front row seat to history as a man trusted and beloved by the movement’s inner circle . . . but few people know that Withers was also an informant for the FBI.

Now, on the fiftieth anniversary of King’s assassination, *A Spy in Canaan* explores the life, motivations, and legacy of the fascinating figure Ernest Withers, as well as the dark shadow that era’s culture of surveillance has cast on our own time.

Praise for *A Spy in Canaan*

“Groundbreaking and at times shocking.”
—**Hampton Sides, author of *Hellhound on His Trail***

“Powerfully and perceptively, this remarkable true-life detective story shows how many lives can be damaged by secret intelligence operatives run amok.”
—**David J. Garrow, Pulitzer Prize–winning author of *Bearing the Cross***

“An important contribution to the history of the civil rights movement of the 1960s and 1970s.”
—**Athan Theoharis, author of *Spying on Americans***

MARC PERRUSQUIA is a journalist living in Memphis, Tennessee. He has won numerous national awards for feature writing and investigative reporting.

On Sale Now /// Hardcover /// 368 pages

Rights: World, Audio

Culture as Weapon

The Art of Influence in Everyday Life

Nato Thompson

“A brilliant and scathing take no prisoners critique.”

—Laura Poitras, filmmaker, *Citizenfour*

In an era when real-estate developers preach the power of art to change society, and when innovative capitalist design has come to be called art, one has to appreciate—and have a healthy suspicion of—just how far art has come.

In *Culture As Weapon*, Nato Thompson, one of the country’s preeminent art activists, guides us through today’s complex and all-consuming culture wars. In doing so he offers an eye-opening account of the way advertising, media, and politics use the tools of art to mystify and move us, and a crucial contribution to the study of the forces that have turned culture into big business—and therefore everyone’s business.

Praise for *Culture as Weapon*

“The book’s landing during the early days of the Trump administration couldn’t have been more impeccable . . . a compelling manual for determining how the manipulation begins.”
—*Los Angeles Times*

“Read it and discover exactly how mistaken is our assumption that human creativity brings us always closer to some earthly utopia.”
—**Thomas Frank**, author of *What’s The Matter With Kansas?*

“A powerful, bracing, important read.”

—**Jeff Chang**, author of *Can’t Stop Won’t Stop*

NATO THOMPSON is an author and curator. He currently works as Artistic Director of Philadelphia Contemporary. Before that he was Artistic Director at Creative Time, where he worked since 2007. His other books include *Seeing Power: Art and Activism in the 21st Century*, and the speculative fantasy novel, *Marshsong*.

On Sale Now /// Paperback /// 288 pages

Rights: World, Audio, Performance

Rights Sold: Japanese (Shunju-Sha), Korean (FlatB)

FICTION

Underground Fugue

Margot Singer

Winner of the Edward Lewis Wallant Award

**“Extraordinarily accomplished . . . a pleasure to read from beginning to end.”
—Geraldine Brooks, Pulitzer Prize-winning author of *March***

Esther has fled New York for London—partly to escape her buckling marriage, partly to care for her dying mother. Sneaking out of the house for a cigarette on her first night, she sees a young man, wet and muddy, letting himself into the residence next door. Their eyes connect as he slips inside.

The encounter sparks Esther’s curiosity about her mother’s neighbors: Amir, the moody college student she saw sneaking in, and Amir’s father, Javad—a neuroscientist from Iran. A tentative friendship blossoms between the two families, but when terrorists attack London’s tube and bus lines, Esther finds her relationship with Javad strained by her gnawing suspicions about Amir . . . suspicions that will ultimately upend the future, and reveal the deep fault lines of the past.

Sweeping, suspenseful, and exquisitely written, *Underground Fugue* is a powerful testament to how human connection can survive history’s most fearsome echoes.

Praise for Underground Fugue

“Constructed with depth and richness . . . Singer’s London emerges as a place of missed connections, miscommunications, and misinterpretations.”

—*The New York Times Book Review*

“Subtle, affecting . . . continues to reverberate in the mind after its final words.”

—*The Columbus Dispatch*

MARGOT SINGER won the Flannery O’Connor Award for Short Fiction and the Shenandoah/Glasgow Prize for Emerging Writers for her story collection, *The Pale of Settlement*. *Underground Fugue* is her first novel.

On Sale Now /// Paperback /// 304 pages

Rights: World, Audio

Lacking Character

Curtis White

“A master of bewitchments.” –Paul Auster

Curtis White’s long awaited return to fiction reminds us that the founder of one of American literature’s most vibrant and innovative movements is still the king of “transcendent buffoonery.”

The story begins when a masked man appears in the night at the door of the Marquis, proclaiming a matter of life and death: “I stand falsely accused of an atrocity!”

Except he’s not, really; he’s just trying to get the attention of the Marquis (a video game–playing burnout) to help him enroll in some community college vocational classes. And so the exchange gets badly botched, and our masked man is soon lost in a maddening America, encountering its absurdities at every turn, and cursing his cruel fate.

Praise for *Lacking Character*

“Raw, rude, and rowdy metaphysical slapstick, packed with buffoonery, frantic, at times wistful.”
—**Rikki Ducornet**

“Marvelous.”
—**Mark Leyner**

Praise for the novels of Curtis White

“Curtis White writes out of an admirable intellectual sophistication combined with viscerality, pain, and humor.” —**John Barth**

“Cogent, acute, beautiful, and true.”
—**David Foster Wallace**

“Curtis White’s fiction presents a scintillant, ironic surface, one that is barely able to contain the bleakness of American fin-de-siècle exhaustion, which latter is his essential theme.”
—**Gilbert Sorrentino**

CURTIS WHITE has published seven earlier books of fiction, including *Memories of My Father Watching TV*. His nonfiction includes *The Middle Mind*, *The Science Delusion*, and *We, Robots*. His essays have appeared in *Harper’s Magazine*, *Orion*, *Tricycle*, and *Playboy*.

On Sale Now /// Paperback /// 208 pages

Rights: World, Audio, Performance

Who's Who When Everyone Is Someone Else

C.D. Rose

“Extraordinary. Endlessly inventive, wickedly intelligent, funny and melancholic.”
—**Luke Kennard, author of *The Transition***

In an unnamed Middle European city, an unnamed author has arrived to give a series of lectures at an unnamed university on the subject of “forgotten books.” He’s agreed to the lectureship mainly because he wants to visit the grave of his favorite writer.

But when he gets there, the professor who invited him—also unnamed—isn’t there. He was just there a moment ago, but now he’s gone. No one knows where the grave of the famous writer is, either.

So begins this novel, hilariously spoofing modernist literature even as it tells a stirring—and eerily suspenseful—story about someone desperate to prove the redeeming power of books.

Praise for *Who's Who When Everyone Is Someone Else*

“An intricate exploration of literary intrigue, suspense and levity.”

—**Eley Williams, author of *Attrib. and Other Stories***

Praise for *The Biographical Dictionary of Literary Failure*

“Invaluable . . . Rose writes with wit, playfulness and an impressive knowledge . . . an author . . . whom Borges and Max Beerbohm would have admired.”

—**Michael Dirda, *The Washington Post***

C. D. ROSE is the author of *The Biographical Dictionary of Literary Failure*. He lives in England.

On Sale Now /// Paperback /// 256 pages

Rights: World, Audio, Performance

Rights Sold: French (Editions du Seuil)

Empire of Light

Michael Bible

“Michael Bible has the golden hand of Carson McCullers and the joyous cosmic heart of Richard Brautigan . . . a truly beautiful book.”
—William Boyle, author of *Gravesend* and *The Lonely Witness*

After an adolescent prank leads to a stranger’s death, Alvis Maloney rambles westward. He lands in a small North Carolina town and falls in love—in love with his neighbor Molly, with a lonesome quarterback called Miles, with a whole community of enduring misfits and losers.

But at the same time, another life takes shape in Maloney’s dreamlike visions: a horse named Forever, a princess with hypochondria, and an electric city that’s always just out of reach. As these two promises of home fight for their hold on Maloney, the story careens toward disaster, and in the end Maloney must choose between love and redemption.

From the author *Electric Literature* called “one of the most interesting and exciting new novelists in years,” Michael Bible’s *Empire of Light* blooms with mystical imagination and a soaring, hopeful heart.

Praise for *Empire of Light*

“Bible bathes [a] dark story of teenage rebellion in an otherworldly light.”

—*Publishers Weekly*

“Michael Bible, much like Denis Johnson and Barry Hannah, renders the familiar in surprising ways, and the many turns of *Empire of Light* result in a euphoric, one-of-a-kind novel.”

—*Arkansas International*

“Bible’s style is unique: swift, mythic without pretense, eccentric but focused.”

—*LitHub*

MICHAEL BIBLE is originally from North Carolina. His work has appeared in the *Oxford American*, *The Paris Review Daily*, *Al-Jazeera America*, *ESPN The Magazine*, and *New York Tyrant Magazine*. He is a former bookseller at Square Books in Oxford, Mississippi, and now lives in New York.

One Sale Now /// Paperback /// 112 pages

Rights: World, Audio

FALL 2018

NON-FICTION

Chalk

The Art and Erasure of Cy Twombly

Joshua Rivkin

This first biography of Cy Twombly, one of the most important and least understood American artists of the 20th century, explores the enduring mysteries of his work and life.

Chalk follows the life and career of the great American artist Cy Twombly, from his life as a young painter, to his expatriate years in Italy; from his obsession with myths and history, to his struggle for recognition. Twombly carefully managed his own image, writing almost nothing about his life and work, and giving

only a handful of interviews. Through years of scholarship and archival research, first-person interviews, and a sensitive eye to Twombly's art, Joshua Rivkin—who received a Fulbright grant to pursue this story—separates the myth from the reality to bring to life a more complicated and fascinating Twombly than we've ever known.

JOSHUA RIVKIN's poems and essays have appeared or are forthcoming in the *New Yorker*, *Slate*, *Southern Review*, *Virginia Quarterly Review*, *Best New Poets*, and elsewhere. A former Fulbright Fellow in Rome, Italy, he has most recently worked as a poetry editor at the *Los Angeles Review of Books* and a Resident Associate at the National Humanities Center in Research in Triangle Park, NC.

On Sale October 2018 /// Hardcover /// 400 pages

Rights: World, Audio

FICTION

The Talented Ribkins

Ladee Hubbard

Winner of the Rona Jaffe Foundation Writer's Award
Winner of the William Faulkner - William Wisdom Prize
Winner of the 2017 Ernest J. Gaines Literary Prize

“Ladee Hubbard’s original and wildly inventive novel is in a class by itself.”
—Toni Morrison, Nobel Prize-winning author of *The Bluest Eye*

At seventy-two, Johnny Ribkins has just one week to come up with the money he stole from his mobster boss . . . or else.

What may or not be useful to him is that he comes from an African-American family who possess strange superpowers. For example, Johnny’s father could see colors no one else could see. His brother could scale perfectly flat walls. His cousin breathes fire. And Johnny himself can make perfect maps of any space you name, whether he’s been there or not.

Inspired by W. E. B. Du Bois’s famous essay “The Talented Tenth” and fuelled by Ladee Hubbard’s marvelously original imagination, *The Talented Ribkins* is a big-hearted debut novel about race, class, politics, and the unique gifts that, while they may cause some problems from time to time, bind a family together.

*Praise for **The Talented Ribkins***

“A rip-roaring adventure.”

—*Entertainment Weekly*

“If you love the works of Paul Beatty and Colson Whitehead, you’ll enjoy Ladee Hubbard’s wholly unique view of family and legacy . . . dazzling.” —*Essence Magazine*

“A quirky, bittersweet comedy.”

—*Atlanta Journal-Constitution*

LADEE HUBBARD is an award-winning novelist and short story writer. She lives in New Orleans.

On Sale August 2018 /// Paperback /// 304 pages

Rights: Translation

Rights Sold: French (Belfond)

Death and Other Holidays

Marci Vogel

Winner of the 2017 Miami Book Fair / de Groot Prize

“Beautifully conceived and beautifully executed. Marci Vogel is an artist in complete control of her materials.”

—Percival Everett, author of *I Am Not Sidney Poitier*

Funny, tender, and wholly original, *Death and Other Holidays* is a year in the life of a young woman coming to terms with the death of her beloved stepfather, while attempting to find love in Los Angeles. We are introduced to her friends and family, as she struggles to launch herself out into the world, to take the risks of love—the one constancy in all the change.

Told with a great good humor and underlying affection for all her characters, *Death and Other Holidays* announces a brilliant and assured new voice in American fiction.

MARCI VOGEL is an award-winning writer, translator, and poet. *Death and Other Holidays* is her fiction debut, and won the inaugural Miami Book Fair/ de Groot Prize for fiction.

[Praise for *Death and Other Holidays*](#)

“Vogel builds, with lightness and clear eyes, a vibrant world of family, love, and loss. Skillful and charming . . . all made by a voice that trembles between boldness and vulnerability.”

—Aimee Bender, author of *The Girl in the Flammable Skirt*

On Sale November 2018 /// Hardcover /// 112 pages

Rights: World, Audio, Performance

Let Me Be Like Water

S.K. Perry

“Intimate, ruthless, tender: this book is like medicine for the soul.”
—Nina George, author of *The Little Paris Bookshop*

Twenty-something Holly has moved to Brighton to escape. But now that she’s here, sitting on a bench, listening to the sea sway, how is she supposed to fill the void her boyfriend left when he died?

She had thought she’d want to be on her own, but when she meets Frank, a retired magician who has experienced his own loss, the tide begins to shift. A moving and powerful debut, *Let Me Be Like Water* is a book about the extraordinariness hiding in everyday life; of lost and new connections; of loneliness and friendship.

Praise for *Let Me Be Like Water*

“Beautiful in its simplicity, realism and heart. I fell under its spell from the first page.”

—*The Irish Times*

“A beautiful reflection on love, grief and friendship. Witty and profound.”

—Fiona Mozley, author of
Man Booker-shortlisted *Elmet*

“A deeply felt, deeply romantic novel of fragmentary, raw emotion.”

—Barney Norris, author of
Five Rivers Met on a Wooded Plain

“This beautiful novel about mourning is actually a celebration of life and the regenerative power of friendship. *Let Me Be Like Water* transcends pain and comforts; it dances in the sky like a kite.”

—Denis Thériault, author of *The Peculiar Life of a Lonely Postman*

S. K. PERRY was longlisted for London’s Young Poet Laureate in 2013 and is the author of the poetry collection *Curious Hands: 24 Hours in Soho*. She lives in London and *Let Me Be Like Water* is her first novel.

On Sale August 2018 /// Paperback /// 224 pages

Rights: Audio

Ways to Hide in Winter

Sarah St. Vincent

In a remote corner of Pennsylvania's Blue Ridge Mountains, a woman befriends a fugitive from Uzbekistan, setting in motion this suspenseful, atmospheric, politically-charged debut

After a freak car accident left her widowed, Kathleen has retreated to Pennsylvania's Blue Ridge Mountains, where she works in an isolated corner of the state park. There she meets a stranger who seems to be hiding from the authorities in his native Uzbekistan. As the violent secrets of their pasts unfold, the difference between good and evil proves more complicated than we might think...and a surprising final twist casts Kathleen in a new light altogether.

SARAH ST. VINCENT grew up in a rural Pennsylvania community similar to the one in which this novel is set. She has worked as a legal fellow at the Center for Democracy & Technology and as a clerk at the International Court of Justice. She is currently a researcher and advocate on national security, surveillance, and domestic law enforcement for Human Rights Watch. She frequently writes on these topics and has been interviewed recently by such outlets as *The Washington Post*, *The Daily Beast*, Reuters, NPR, and Bloomberg West. She lives in New York.

On Sale November 2018 /// Hardcover /// 224 pages

Rights: World, Audio

The Last Interview

Julia Child

The Last Interview

A delightful collection of interviews with the beloved Julia Child—"The French Chef"—author and television personality who revolutionized home cooking in 20th century America

This delightful collection of interviews with “The French Chef” Julia Child traces her life from her first stab at a writing career fresh out of college; to D.C., Sri Lanka, and Kunming where she worked for the Office of Strategic Services (now the CIA); to Paris where she and her husband Paul, then a member of the State Department, lived after World War II, and where Child attended the famous cooking school Le Cordon Bleu. From there, Child catapulted to fame—first

with the publication of *Mastering the Art of French Cooking* in 1961 and the launch of her home cooking show, “The French Chef,” in 1963.

In this volume of carefully selected interviews, Child’s charm, guile, and no-nonsense advice are on full, irresistibly delicious display.

JULIA CHILD (1912-2004) was born in Pasadena, California, in 1912. She is widely recognized as one of the most influential figures in American cooking. She died of kidney failure in Montecito, California, in 2004.

On Sale December 2018 /// Paperback

Kathy Acker

The Last Interview

Kathy Acker was a punk-rock counter-cultural icon and innovator of the literary underground. The interviews collected here span her amazing, uncompromising, and often misunderstood 30-year career.

From Acker's earliest interviews—filled with playful, evasive, and counter-intuitive responses—to the last interview before her death where she reflects on the state of American literature, these interviews capture the writer at her funny and surprising best. Another highlight is Acker's 1997 interview with the Spice Girls on the forces of pop and feminism (which reads as if it could have been conducted with a new generation of pop star in 2018).

KATHY ACKER (1947-1997) was a novelist, poet, essayist, and playwright. Her novels include *Pussy*, *King of the Pirates* and *Blood and Guts in High School*. Her work is closely associated with punk rock and experimental aesthetics. She died of cancer in 1997.

About the Editors

AMY SCHOLDER has been editing and publishing progressive and literary books for over twenty years. She is currently producing with Sam Feder the documentary feature *Disclosure: Trans Lives on Screen*.

DOUGLAS A. MARTIN is the author of eight books across genres, including volumes of poetry and fiction. His latest book is *Acker*. He lives in Brooklyn.

On Sale December 2018 /// Paperback

Hunter S. Thompson

The Last Interview

A carefully selected volume of rare (and in some cases never-before-published) conversations with the iconic writer, thinker, and rabble-rouser Hunter S. Thompson

More than a decade after his death, Hunter S. Thompson is as popular—and as relevant—as ever. Vigorously political, he anticipated the situation in Washington now. Here, in a collection that ranges from an early conversation with Studs Terkel, to a decade-long exchange with editor David Streitfeld, to his last public interview (no longer available online), his prescience is both exhilarating and profound.

HUNTER S. THOMPSON (1937-2005) was an American author, journalist, and pioneer of the gonzo movement, an explorative means of reporting that merged objectivity with personal engagement and narration. He is best known for his books *Hell's Angels: The Strange and Terrible Saga of the Outlaw Motorcycle Gangs* and *Fear and Loathing in Las Vegas: A Savage Journey to the Heart of the American Dream*.

On Sale Now /// Paperback /// 208 pages

Christopher Hitchens

The Last Interview

"If someone says I'm doing this out of faith, I say, Why don't you do it out of conviction?"
—Christopher Hitchens

One of his generation's greatest public intellectuals, and perhaps its fiercest, Christopher Hitchens was a brilliant interview subject. This collection—which spans from his early prominence as a hero of the Left to his controversial support for the wars in Iraq and Afghanistan toward the end of his life—showcases Hitch's trademark wit on subjects as diverse as his mistrust of the media, his love of literature, his dislike of the Clintons, and his condemnation of all things religious. Beginning with an introduction and tribute from his longtime friend Stephen Fry, this collection culminates in Hitchens's fearless final interview with Richard Dawkins, which shows a man as unafraid of death as he was of everything in life.

CHRISTOPHER HITCHENS (1949-2011) was a prolific columnist, literary critic, essayist, and a famously combative and witty speaker. He was a bestselling author who published over 30 books, including *God is Not Great*, and contributed to *The Nation*, *The Atlantic*, and *Vanity Fair*.

On Sale Now /// Paperback /// 192 pages

BACKLIST FICTION

The Book of Formation

Ross Simonini

This bold debut novel—told in interviews—spans 20 years in the rise and fall of the charismatic leader of a seductive self-help movement.

“A sincere and surprising attempt to come to terms with the pain of having a body, and the unnecessary burden of being oneself . . . original, fascinating and humane.”

—**Sheila Heti, author of *How Should a Person Be?***

“Ambitious . . . strikingly intelligent.”

—***Publishers Weekly***

“Hypnotic, genre-bending.”

—***Interview Magazine***

“Astonishingly well done. [Simonini] is an expert in the spoken word and oral storytelling.”

—***The Independent***

On Sale Now /// Paperback /// 256 pages

The Mirror Thief

Martin Seay

A *New York Times* Notable Book of the Year

A globetrotting, time-bending, wildly entertaining masterpiece hailed by the *New York Times Book Review* as “Audaciously well written . . . the book I was raving about to my friends before I’d even finished it.”

“A deliciously intricate, centuries-spanning tripartite tale of money and mysticism.”

—***The Wall Street Journal***

“A startling, beautiful gem of a book that at times approaches a masterpiece.”

—**NPR**

On Sale Now /// Paperback /// 592 pages

Rights Sold: Czech (Grada Publishing), Polish (Wydawnictwo Czarna), Romanian (Editura Trei), Russian (Azbooka-Atticus), Turkish (Zeplin)

The Insides

Jeremy Bushnell

The highly anticipated follow-up to one of the best-selling debuts in Melville House history, *The Insides* is a darkly comic adventure, full of wit, imagination, and suspense.

“Everyone is after a magic knife in Jeremy Bushnell’s gripping supernatural thriller. Each of the characters comes with a fascinating backstory—so intriguing . . . with a hopeful yet creepy ending.”

—*The Washington Post*

“Bushnell’s excellent second novel . . . [is] an off-the-wall tale. The alternating protagonists translates into a very fast read, as does Bushnell’s hyper-realistic prose.”

—*Publishers Weekly*

On Sale Now /// Paperback /// 304 pages

Rights Sold: German (Albino Verlag)

Not on Fire, but Burning

Greg Hrbek

Winner of the 2016 Lascaux Prize in Fiction

Not on Fire, but Burning is strikingly original—not exactly a thriller, not exactly sci-fi, not exactly speculative fiction; it’s an absorbing adventure into the dark heart of an America that seems ripped from the headlines.

“Hrbek’s prose is sharp and trenchant, his voice remarkably complex yet assured, and this novel is an impressive achievement.”

—*The New York Times*

“[Hrbek’s] engagement with themes of loss and recovery and his vibrantly lyrical prose style reach a peak in this dark, allusive fantasy.”

—*Kirkus Reviews*, starred review

On Sale Now /// Paperback /// 272 pages

Rights Sold: French (Libella)

Rules for Werewolves

Kirk Lynn

“You get caught up with these people. You take sides. And then Kirk Lynn confounds your expectations at every turn.”
—**Greil Marcus**

In the tradition of Colson Whitehead’s *Zone One*, *Rules for Werewolves* is a visionary debut novel about shelter, escape, family, violence, and dumpster-diving.

“Lynn’s compelling debut novel is a parable about loneliness, violence, and modern malaise. It is one of the first post-recession, post-housing crisis American novels of truly alienated youth and suburban fear.”

—**Publishers Weekly**

“Lynn is strongest when he illuminates the urge to break free from convention in the face of threats . . . An offbeat glimpse into how resistance to conformity breeds its own kind of conformity.”

—**Kirkus Reviews**

On Sale Now /// Paperback /// 352 pages

Good on Paper

Rachel Cantor

“Laugh-out-loud hilarious and thought-provokingly philosophical.”
—**Boston Globe**

Is a new life possible? Because Shira Greene’s life hasn’t quite turned out as planned. She’s a single mom living with her daughter and her gay friend, Ahmad. Her PhD on Dante hasn’t gotten her a job, and her career as a translator hasn’t taken off.

But then she gets a call from a Nobel Prize-winning Italian poet who insists she’s the only one who can translate his newest book.

“Tantalizingly tinkers with storytelling novelties.”

—**Sam Sacks, *The Wall Street Journal***

On Sale Now /// Hardcover /// 304 pages

The Monster's Daughter

Michelle Pretorius

“A historical thriller that reckons seriously with South African politics, an imaginative piece of speculative fiction, and a stereotype-busting roller-coaster ride of a novel. I loved it.”

—Audrey Niffenegger,
author of *The Time Traveler's Wife*

One sweltering summer, a disgraced young police constable is reassigned to the sleepy South African town of Unie, where she makes a terrifying discovery: the body of a woman, burned beyond recognition.

Her investigation will lead her into her country's violent past—a past that implicates her father, a high-ranking police official under the Apartheid regime, and two very special children, survivors of a gruesome experiment during the Boer War, more than 100 years ago.

On Sale Now /// Paperback /// 464 pages

The Subsidiary

Matías Celedón

“Powerful, beautiful, and haunting. Every time I read *The Subsidiary*, it feels both timeless and painfully, undeniably contemporary.”

—Alejandro Zambra

Hand-designed by the author with a stamp set he bought in an bookstore in Santiago, Matías Celedón's *The Subsidiary* is both an exquisite object and a chilling avant-garde tale from one of Chile's rising literary stars.

“The form perfectly emulates the gloomy atmosphere of the subsidiary and the broken emotional environment of its employees. With few words, *The Subsidiary* says a great deal.”

—La Pollera

“The telegraphic language intensifies the horror . . . A gem of alienation distilled into silent screams in the dark.”

—BBC.com

On Sale Now /// Hardcover /// 3 Color /// 308 pages

BACKLIST NON-FICTION

Antifa

The Anti-Fascist Handbook
Mark Bray

A detailed survey of the full history of anti-fascism from its origins to the present day, including interviews with anti-fascists from around the world

“The first English-language transnational history of antifa, a how-to for would-be activists, and a record of advice from anti-Fascist organizers past and present.”

—*The New Yorker*

“Enlightening . . . relevant.”

—Carlos Lozada, *The Washington Post*

“Incisive and cohesive . . . a crucial intervention in our political moment.”

—*San Francisco Chronicle*

On Sale Now /// Paperback /// 288 pages

Rights Sold: French (Lux Editeur), Spanish (Capitan Swing)

Eurovision!

A History of Modern Europe
Through the World's Greatest
Song Contest
Chris West

Eurovision! charts the history of Europe and the Eurovision Song Contest over the last six decades, and shows how seamlessly they interlink and what an amazing journey it has been.

“A feast for any Eurovision fan. As thorough a history of the contest as anyone could desire.”

—Graham Norton

“A succinct, entertaining overview of European life over the past sixty years.”

—*Times Literary Supplement*

On Sale Now /// Paperback /// 320 pages

Becoming Leonardo

An Exploded View of the Life of Leonardo da Vinci

Mike Lankford

A Wall Street Journal 2017 Book of the Year
A Spectator 2017 Book of the Year

“Mr. Lankford proposes a great many insights . . . With immediacy and grace, *Becoming Leonardo* starts on a high note and gets better to the very end.”

—*Wall Street Journal*

“In challenging old clichés and assumptions, and assessing the ambiguous evidence from fresh new angles, [Lankford] paints one of the most intimate and clear-sighted portraits we’re likely to have of such an elusive artist.”

—**Ross King, author of *Brunelleschi’s Dome***

On Sale Now /// Paperback /// 304 pages

Rights Sold: Turkish (Nemesis)

Cause

And How It Doesn’t Always Equal Effect

Gregory Smithsimon

The *Freakonomics* of the sociology world, *Cause* shows how deeply irrational we humans are, and what we can do about it.

“Enjoyable, eye-opening pop science.” —*Kirkus Reviews*

“Engaging, provocative, and wide ranging.”

—**Mitchell Duneier, author of *Ghetto***

“Spirited and convincing . . . with the playful clarity of Robert Merton and the conscience of C. Wright Mills.”

—**Liza Featherstone, author of**

Divining Desire: Focus Groups and the Culture of Consultation

On Sale Now /// Hardcover /// 320 pages

Why I Am Not a Feminist A Feminist Manifesto

Jessa Crispin

A searing rejection of contemporary feminism . . .
and an invigorating manifesto for revolution

“Bracing . . . a rare counterbalance.” —*The New Yorker*

“Perceptive and impassioned.” —*New Republic*

“The author’s ferocious critique effectively reframes the terms of any serious discussion of feminism . . . Crispin has taken a wrecking ball to the whole structure.”

—*Kirkus* starred review

On Sale Now /// Paperback /// 176 pages

Rights Sold: German (Suhrkamp), Italian (SUR), Spanish (Los Libros Del Lince),
Swedish (Daidalos), Turkish (Zeplin), Slovak (Inaque), Korean (Bookinthegap)

Viking Economics

How the Scandinavians Got It Right
and How We Can, Too

George Lakey

Viking Economics explores the inner-workings of the Nordic economies that boast the world’s happiest workers, and explains how we can embrace equality in our economic policy.

“*Viking Economics* shows us there’s no reason we couldn’t be making far more progress across a wide range of problems. George Lakey is great at explaining why.” —**Bill McKibben, founder of 350.org**

“This book is an adventure and a field manual for our moment.” —**Rebecca Solnit, author of *Hope in the Dark***

On Sale Now /// Paperback /// 320 pages

Rights Sold: Chinese (Heliopolis), Hebrew (Beketa Tov), Vietnamese (Tre)

Brolliology

A History of the Umbrella in Life and Literature

Marion Rankine

A fun, illustrated history of the umbrella's surprising place in life and literature

“Marion Rankine [is] a delightful raconteur . . . Her charming book presents a whimsical and thoughtful survey of, yes, the umbrella . . . Delicious.”

—*The Washington Post*

“Marion Rankine’s tour through umbrella culture suggests how widely this apparently simple accessory has been regarded with reverence, superstition and fascination . . . she is a thoughtful anthologist of the diverse literary examples she collects.”

—*The Guardian*

On Sale Now /// Hardcover /// 192 pages /// 4 color

Rights Sold: Chinese Simplified (ECUS)

English Uprising

Brexit and the Mainstreaming of the Far Right

Paul Stocker

A timely and important examination of how and why Brexit, Trump and the rise of the far right have happened and the consequences for us all

“*English Uprising* is an essential guide for what can happen when those in power pander to prejudices over immigration instead of tackling them.”

—**Owen Bennett**, author of *The Brexit Club*

“A good introduction to the history of racism and xenophobia in Britain, which provides important context to current political debates.”

—**Daniel Trilling**, *New Humanist*

On Sale Now /// Hardcover /// 224 pages

The Money Cult

Capitalism, Christianity, and the
Unmaking of the American Dream
Chris Lehmann

“A tour de force.”

—*The New York Times Book Review*

In *The Money Cult*, Chris Lehmann reveals that American capitalism has always been entangled with religion, and so today’s megapastors, for example, aren’t an aberration—they’re as American as Benjamin Franklin.

“This is Chris Lehmann at his most biting best.”

—**Barbara Ehrenreich, author of *Nickel and Dimed***

“Entertaining and erudite.”

—*Publishers Weekly*

“Lively . . . Lehmann makes an important and timely point.” —*Kirkus Reviews*

On Sale Now /// Paperback /// 432 pages

The Destruction of Hillary Clinton

Untangling the Political Forces,
Media Culture, and Assault on Fact
That Decided the 2016 Election
Susan Bordo

Updated with a new introduction and afterword, this is an essential guide to understanding the most controversial and shocking presidential election in American history.

“Susan Bordo brings a scholar’s rigor and a lioness’ heart to this important work.”

—**Paul Begala**

“An important . . . examination of the strange political life of Hillary Clinton.”

—*Salon*

On Sale Now /// Paperback /// 288 pages

We, Robots

Staying Human in the Age of Big Data
Curtis White

In the tradition of Jaron Lanier's *You Are Not a Gadget*, a rousing, sharply argued—and, yes, inspiring!—reckoning with our blind faith in technology

“Insightful...[Curtis White] joins Evgeny Morozov and Jaron Lanier on the front line of critics challenging assumptions about the benefits of technology.”

—*The Washington Post*

“A soulful swipe at science . . . If a word can sum up what he is for, it is ‘kindness.’”

—*The Independent*

On Sale Now /// Paperback /// 432 pages

Rights Sold: Chinese (W.E. Time Digitech)

The Man Who Designed the Future

Norman Bel Geddes and the Invention of Twentieth-Century America
B. Alexandra Szerlip

Before there was Steve Jobs, there was Norman Bel Geddes.

“Norman Bel Geddes was volcanically talented and sui generis. In her lively and scrupulously well-researched biography, B. Alexandra Szerlip gives him a deserved place as a key visionary of modernity.”

—Nikil Saval, author of *Cubed: A Secret History of the Workplace*

“A remarkable rediscovery of a man ahead of his time.”

—*Booklist* / American Library Association (starred review)

On Sale Now /// Hardcover /// 416 pages

