

BOOKS CATALOG

| SPRING 2020 |

AMERICA'S #1 TRAVEL PUBLISHER

NATIONAL GEOGRAPHIC PARTNERS LLC, a joint venture between The Walt Disney Company and the National Geographic Society, is committed to bringing the world premium science, adventure and exploration content across an unrivaled portfolio of media assets. NGP combines the global National Geographic television channels (National Geographic Channel, Nat Geo WILD, Nat Geo MUNDO, Nat Geo PEOPLE) with National Geographic's media and consumer-oriented assets, including National Geographic magazines; National Geographic studios; related digital and social media platforms; books; maps; children's media; and ancillary activities that include travel, global experiences and events, archival sales, licensing and e-commerce businesses. Furthering knowledge and understanding of our world has been the core purpose of National Geographic for 131 years, and now we are committed to going deeper, pushing boundaries, going further for our consumers ... and reaching millions of people around the world in 172 countries and 43 languages every month as we do it. NGP returns 27 percent of our proceeds to the nonprofit National Geographic Society to fund work in the areas of science, exploration, conservation and education.

**FOR MORE INFORMATION, VISIT WWW.NATIONALGEOGRAPHIC.COM
AND FIND US ON FACEBOOK, TWITTER, INSTAGRAM, GOOGLE+,
YOUTUBE, LINKEDIN AND PINTEREST.**

NATIONAL GEOGRAPHIC PARTNERS
1145 17TH STREET NW
WASHINGTON, D.C. 20036-4688 U.S.A.

GET CLOSER TO NATIONAL GEOGRAPHIC EXPLORERS AND PHOTOGRAPHERS,
AND CONNECT WITH OTHER MEMBERS AROUND THE GLOBE.
JOIN US TODAY AT NATIONALGEOGRAPHIC.COM/JOIN

CREDITS:

Front cover

The Langhe country in autumn, Piedmont, Italy. Chiara Salvadori/Getty Images. *Frances Mayes Always Italy*
Big Bend National Park in Texas is the largest protected area of Chihuahuan Desert in the United States.
Inge Johnsson/Alamy Stock Photo. *100 Drives, 5,000 Ideas*
Hikers under the northern lights. istock. *National Geographic Almanac 2020*

Back cover

Trakai Island Castle on a summer day near Vilnius, Lithuania. Kavalenkava/Shutterstock. *National Geographic Complete National Parks of Europe*
Puglia, Italy. Ben Pipe. *Frances Mayes Always Italy*
A female hiker stands on Trolltunga (troll tongue), a famous rock high above Ringedalsvatnet Lake that is a popular adventure trek in Norway. NicoElNino/Alamy Stock Photo. *National Geographic Complete National Parks of Europe*

| DEAR READERS,

This spring, we're delighted to present an exciting collection of books that will inspire you to embark on new adventures, both at home and abroad. We begin with a spellbinding new memoir from legendary explorer Bob Ballard. Filled with the inside stories of his most celebrated exploits, including his discovery of the *Titanic* 35 years ago, *Bob Ballard (final title to come)* is a thrilling tale that combines cutting-edge science, archaeology, oceanography, and secret military missions. Talk about the perfect beach read!

Next, pack your bags, lace up your hiking boots, and get ready to be inspired by a bevy of travel books that will help you explore our world. In *Always Italy*, best-selling author Frances Mayes (*Under the Tuscan Sun*) celebrates the best of "The Boot" in her lyrical insider's guide to the country's 20 regions. In the dazzling *Complete National Parks of Europe*, you'll explore the natural wonders of the Continent, featuring 460 sites from the United Kingdom's Exmoor to Croatia's Kornati Island. Commune with nature in *100 Hikes of a Lifetime*, a collection of the most breathtaking trails around the world for wanderers of all skill levels. Or if driving is more your style, cruise through *100 Drives, 5,000 Ideas*, a collection of diverting road trips across the United States and Canada that includes historic routes, foodie destinations, national parks, and more.

Best of all, the adventure continues here at home. In the highly anticipated follow-up to their groundbreaking narrative *What to Eat When*, best-selling authors Dr. Michael Roizen and Dr. Michael Crupain are back with *The What to Eat When Cookbook*. Filled with 125 delectable recipes and more than 100 mouthwatering photos, this inspiring program will help you achieve your most important life goals, from professional success to weight loss to longevity. Stay on a roll with blog maven Kris Bordessa's *Attainable Sustainable*, written for DIY-lovers seeking earth-friendly, self-sufficient lifestyles. This indispensable lifestyle reference is packed with natural remedies, delicious recipes, gardening tips, crafts, and more than 300 four-color photos.

Finally, take a walk on the wild side with the wacky, informative, and downright gruesome *Gory Details*. Written with wit and style by Erika Engelhaupt, founding editor of the popular eponymous blog, this captivating narrative is filled with far-out facts about the astonishing world of science, from the biologist who stung himself with every conceivable insect to dollhouse-size replicas of crime scenes built to analyze blood splatter.

As always, thank you for supporting National Geographic—our books and our mission.

Warmly,

LISA THOMAS

Publisher and Editorial Director
National Geographic Books

CONTENTS

BY PUBLICATION DATE

DECEMBER 2019

The Psychobiotic Revolution	16
What to Eat When	16

FEBRUARY 2020

National Geographic Complete National Parks of Europe	11
100 Hikes of a Lifetime	12
National Geographic Traveler: Italy, Sixth Edition	14
National Geographic Traveler: Japan, Sixth Edition	14
National Geographic Traveler: Rome, Fifth Edition	14
National Geographic Traveler: Scotland, Third Edition	14
National Geographic Walking Guide: London, Third Edition	15
National Geographic Walking Guide: Paris, Third Edition	15
When Women Ruled the World	17
In Praise of Difficult Women	17

MARCH 2020

Frances Mayes Always Italy	4
Attainable Sustainable	8
100 Drives, 5,000 Ideas	10
The Blue Zones of Happiness	18

APRIL 2020

The What to Eat When Cookbook	6
-------------------------------	---

MAY 2020

Bob Ballard (final title to come)	3
Gory Details	13
The Allies	18

BY CATEGORY

HEALTH

The What to Eat When Cookbook	6
The Psychobiotic Revolution	16
What to Eat When	16
The Blue Zones of Happiness	18

HISTORY

Bob Ballard (final title to come)	3
In Praise of Difficult Women	17
When Women Ruled the World	17
The Allies	18

NATURE

Attainable Sustainable	8
------------------------	---

SCIENCE

Gory Details	13
--------------	----

TRAVEL

Frances Mayes Always Italy	4
100 Drives, 5,000 Ideas	10
National Geographic Complete National Parks of Europe	11
100 Hikes of a Lifetime	12

TRAVEL GUIDES

National Geographic Traveler: Italy, Sixth Edition	14
National Geographic Traveler: Japan, Sixth Edition	14
National Geographic Traveler: Rome, Fifth Edition	14
National Geographic Traveler: Scotland, Third Edition	14
National Geographic Walking Guide: London, Third Edition	15
National Geographic Walking Guide: Paris, Third Edition	15

COVER
TO
COME**BOB BALLARD** (FINAL TITLE TO COME)

AN EXPLORER'S LIFE

Robert D. Ballard, discoverer of *Titanic*, with Christopher Drew

The legendary explorer of *Titanic* and *Lusitania* looks back on his life and unveils a major new discovery on the 35th anniversary of the *Titanic* find.

Best known for finding the wreck of the *Titanic*, celebrated adventurer Robert Ballard has a lifetime of stories about exploring the ocean depths. From discovering extremophile life-forms thriving at 750°F in hydrothermal vents to finding famous shipwrecks including the *Bismarck* and PT 109, Ballard has made history. Currently the captain of E/V *Nautilus*, a state-of-the-art scientific exploration vessel rigged for research in oceanography, geology, biology, and archaeology, he leads young scientists as they map the ocean floor, collect artifacts from ancient shipwrecks, and relay live-time adventures from remote-controlled submersibles to reveal amazing sea life. Now, for the first time, Robert Ballard gets personal, telling the inside stories of his adventures and challenges as a midwestern kid with dyslexia who became an internationally renowned ocean explorer. Here is the definitive story of the danger and discovery, conflict and triumph that make up his remarkable life.

ROBERT D. BALLARD has conducted more than 150 deep-sea expeditions and is a pioneer in the development of advanced deep submergence and telepresence technology. He is best known for discovering hydrothermal vents, the sunken R.M.S. *Titanic*, the German battleship *Bismarck*, and many other ancient and modern shipwrecks around the world. Since 2008 he has managed the E/V *Nautilus*, his flagship for exploration, operated by the Ocean Exploration Trust and funded in part by NOAA. Among his many honors he holds the Explorers Club Medal, the National Geographic Hubbard Medal, and the National Endowment for the Humanities Medal.

CHRISTOPHER DREW is an award-winning *New York Times* investigative journalist and co-author of *Blind Man's Bluff*, a major *New York Times* bestseller.

US ON SALE DATE: MAY 12, 2020
978-1-4262-2099-9 HC
US \$30.00/CAN \$40.00
6 × 9 INCHES

336 PAGES
50 PHOTOGRAPHS
100,000 WORDS
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: JUN 11, 2020
978-1-4262-2099-9 HC
UK £20.00
152 × 229 MM

ALSO AVAILABLE

No Dream Is Too High

US on Sale: 2016
5-1/2 × 8-1/4 Inches
140 × 210 mm
224 Pages, 23 Illustrations
60,000 Words
978-1-4262-1649-7 HC
US \$22.00/CAN \$29.00
978-1-4262-1914-6 PB
US \$14.00/CAN \$19.00
RIGHTS: WD, AUDS
FRS: BRA
ALSO AVAILABLE IN EBOOK

**On Assignment
With National Geographic**

US on Sale: 2013
5 × 7 Inches
127 × 178 mm
136 Pages, 200 Illustrations
25,000 Words
978-1-4262-1013-6 PB
US \$9.95/CAN \$11.95
RIGHTS: WD
FRS: CHI, DEN, FIN, GER, ITA, NOR, SWE

FRANCES MAYES ALWAYS ITALY

Frances Mayes, with Ondine Cohane

In this lavishly illustrated and gift-worthy guide, the world's most beloved expert on la dolce vita takes readers on the ultimate insider's tour of Italy's 20 iconic regions, revealing little-known gems, off-the-beaten-path destinations, and one-of-a-kind experiences.

This lush guide, featuring more than 350 glorious photographs from National Geographic, showcases the best Italy has to offer from the perspective of two women who have spent their lives reveling in its unique joys. In these illuminating pages, Frances Mayes, the author of *Under the Tuscan Sun* and many other bestsellers, and *New York Times* travel writer Ondine Cohane reveal an Italy that only the locals know, filled with top destinations and unforgettable travel experiences in every region. From the colorful coastline of Cinque Terre and the quiet ports of the Aeolian Islands to the Renaissance architecture of Florence and the best pizza in Rome, every section features insider secrets and off-the-beaten-path recommendations—for example, a little restaurant in Piedmont known for its *tajarin*, a pasta made from 30 egg yolks that is the perfect bed for the region's celebrated truffles. Here are the best places to stay, eat, and tour, paired with the rich history of each city, hillside town, and unique terrain. Along the way, you'll make stops at the country's hidden gems—art galleries, local restaurants, little-known hiking trails, spas, and premier spots for R&R. Inspiring and utterly unique, this vivid treasury is a must-have for anyone who wants to experience the best of Italy.

FRANCES MAYES is the author of four bestsellers, *Under the Tuscan Sun*, *Bella Tuscany*, *Everyday in Tuscany*, and *In Tuscany*. All are about taking chances, living in Italy, and the “voluptuousness of Italian life.” A widely published poet and essayist, Mayes has written numerous memoirs, books of poetry, and novels. Formerly a professor of creative writing at San Francisco State University, she now devotes herself full-time to writing, traveling, and restoring a historic garden. She and her husband divide their time between North Carolina and Cortona, Italy.

ONDINE COHANE, a contributing editor at *Condé Nast Traveler*, writes regularly for the *New York Times* travel section, among many other publications. She has appeared on CNN and *Good Morning America*, and co-hosts *Condé Nast Traveler's Insider Guide* series on PBS. Cohane lives in the Renaissance town of Pienza in southern Tuscany and owns two boutique hotels.

US ON SALE DATE: MAR 31, 2020
978-1-4262-2091-3 HC
US \$35.00/CAN \$47.00
7-1/8 × 9-1/8 INCHES

416 PAGES
375 PHOTOGRAPHS, 1 MAP
110,000 WORDS
RIGHTS: WD

UK ON SALE DATE: APR 30, 2020
978-1-4262-2091-3 HC
UK £25.00
181 × 232 MM

ALSO AVAILABLE

National Geographic Traveler: Italy, Sixth Edition

US on Sale: 2020
5 × 8 Inches
127 × 203 mm
400 Pages
150 Photographs, 29 Maps
107,000 Words
978-8-8544-1583-6 PB
US \$21.99/CAN \$28.99
RIGHTS: WD
FRS: ARG, BUL, CZE, FRA, GER, NET, POL

Tasting Italy

US on Sale: 2018
9-1/8 × 10-7/8 Inches
232 × 276 mm
384 Pages
360 Photographs, 45 Maps
110,000 Words
978-1-4262-1974-0 HC
US \$40.00/CAN \$50.00
RIGHTS: WD
FRS: BUL, TAI

Chapters Three LOMBARDY

The northern Italian lakes! The air turns blue at evening, sending blessed calm over those gathered on a terrace for sunset toasts. By day, the mountains change colors as clouds wander over blissful waters, emerald and indigo. Start with one of the prettiest villages on Lake Como, Bellagio. Gardens, cruises, and peaceful walks provide doses of beauty, while the Rockefeller Foundation's Bellagio Center, a private

retreat for gifted researchers and writers, lends intellectual gravitas to the quiet town. That lady in the big hat sitting near you at the café may be translating gothic novels. Cernobbio, close to the town of Como, is known for silk fabrics, and many honeymooners seek the romantic hotel Villa d'Este. This 16th-century palace is sure to start a marriage off with high expectations.

On Lake Garda, largest of the northern lakes, I chose well: the Grand Hotel Fasano. This elite watering hole of the 19th century vibrates with privilege. The lobby exudes light-hearted elegance, all cream and gold, accessorized with caged, singing birds. Their excellent restaurant, Il Fagiano, revels in rich pan-frying, ritual flambeeing in copper, and friendly formality.

Lake Garda is the spot to pamper your stressed-out self. Arrange a private boat to arrive at your hotel dock and whisk you around to Sals, Desenzano del Garda, Gardone Riviera, Simione, Limone del Garda, and Riva del Garda, the loveliest towns on the lake. Between the towns of Desenzano, at the south end of the lake, and Riva del Garda at the top, public boats run all year. You can hop off at all 16 pretty lake towns. But it's more relaxing to hire a captain to take you where you want, wait while you have lunch, or enjoy drinks on board.

Plying the lake by boat is optimal; otherwise, you must drive to the lakefront towns. Studded with cypresses, the road takes you to villages festooned with clematis, bougainvillea, palms,

lemons, bananas, and tumbling plumblags. Sheltering mountain ranges ensure a Mediterranean climate, with snow-topped peaks in the near distance. How fun to round a bend and come upon beves of windsurfers, their colorful crescent sails skimming in rhythmic motions across the silvery waters.

Traffic and parking aren't fun, but once you are ensconced in a dreamy lake hotel, simply forget the sprawl just behind you. What I recommend: Find the prettiest spot on the lake and give yourself over to luxury. Check into the stupendous Villa Feltrina! If you've come into a recent inheritance (Grand Aunt Hazel's legacy. It's worth it.) Otherwise, Villa Fardisio or Grand Hotel Fasano will suffice quite nicely. Of course, every village has a range of accommodations.

The lake towns all face colorful harbors, have a lungful

WHAT YOU NEED TO KNOW...

• **BEST TIME TO VISIT:** Unlike some Italian cities which essentially close in summer, Milan stays open year-round following business hours as opposed to just the leisure visitors. And with Alpine sports a close drive away in winter, it can be nice to combine the trip with a jaunt up into the mountains (or in spring, summer, and fall, the lake region). The fog here is legendary, so don't be surprised if you experience flight delays.

• **TOP SPOTS:** Milan, Lake Como, Mantua

• **GETTING THERE:** Linate and Malpensa Airports, both in Milan

If Vittorale degli Italiani is a complex of buildings, streets, and gardens built in the early 20th century and once home to Gabriele D'Annunzio.

Photo: J. 17

Best Of Outdoor Activities in Piedmont

While most people head to Piedmont to eat and drink, the region is also a hidden getaway for outdoor pursuits (mountain biking, skiing, and hiking) as well. JayWay Travel offers tours all over the country, but Piedmont native Daniele Toriolo knows his home territory particularly well. You can choose to stay active throughout your stay or combine these activities with one of its custom itineraries from vineyard visits to city tours. Here are some of the pursuits to keep your adrenaline going.

Ski With the Pros: Turin was the site for the Winter Olympics in 2006, and to this, track, and level of instructors still shine from the spotlight. La Val di Susa is one of the epicenters for the activity. Nicknamed "the Milky Way," the varied terrain offers runs for all levels, as well as 15 ski schools. In addition to Piedmont's own ski areas, you can use an international ski pass to venture into France and Switzerland. In the summer, these same spots become fantastic hikes and spots for rock climbing or mountain biking destinations.

Follow the Royals: Hiking through the UNESCO-pro-

tected vineyards of the Langhe Valley to the former palaces of Savona is a true delight.

Sail the Lakes: Rent a boat or follow the shores of Lake Maggiore by foot. Way less crowded and expensive than Como, it also boasts treasures like the town of Orta San Giulio with its exquisite Piazza Mario Motta. From there, you can get on a little boat to the lake's main island, Isola San Giulio.

Climb Every Mountain: To get a real sense of the geography of the region, try an Alpine trek: a day trip to Monviso, a multiday journey to Gran Paradiso, or an expedition from Piedmont all the way into Switzerland.

Taste Flight: Paragliding is quite popular on the gentle hills that form the landscape before the Alps, and seeing the Barolo vineyards from a hot air balloon another option for those who don't have a fear of heights.

Ride the Wind: Motorbike and vintage Vespa enthusiasts often hit the region on wheels. Electric bikes are another popular option.

person: The town of Orta San Giulio on Lake Orta across mountains above the Gardone Riviera

Get lost in the mountains or in some of the country's most suggestive cities. From fashion to wine, northern Italy has the stars.

Welcome to Italy's richest area—in both economic output and geographical diversity. Mountains draw outdoorsy types. Cities like Milan pull in bankers and fashionistas, and Venice offers some of the most beautiful tableaux in Italy. In the far north, the culture remains deeply influenced by other cultures, like those of Austria and Slovenia.

Come spring, temperatures tend to be cooler, the shoulder season (September to November) is great for eating and drinking, and winter and summer are fine for those who enjoy nature. Spa culture also abounds for wellness seekers.

The rest of the region beckons with equally appealing pursuits. Smaller towns like Mantua and Udine remain dazzling without too many tourists, while the coastline of Liguria and the Italian Riviera still shine despite legions of fans. Caravan lakes that have attracted visitors for centuries are reinventing themselves for 21st-century travelers who like

luxury mixed in with the pristine scenery. And for soccer fans, this is the land of some of Italy's most famous teams—not to mention sleek automobiles (think Fiat, Lamborghini, and Ferrari).

Here too a veritable treasure trove of some of the country's most famous wines. DOC, a denomination to protect products from specific terroirs, Italian ingredients like prosciutto, truffles, Parmesan, chocolate, coffee, and balsamic vinegar all speak to the north's fertility.

It's no wonder that with all of these riches—literal and figurative—the North also has a reputation for being a bit snobby. This is especially true in its attitude toward its southernmost cousins, who are often largely blamed for the economic problems of the country. Southerners, on the other hand, feel that northerners are cold. There is some truth to this stereotype: You are unlikely to get as warm a welcome in Milan, for example, as you would in Naples or Palermo. But who cares? You will be too busy choosing how to enjoy its treasures.

occasional view top left: Quintessential gondolas on Venice's rightly named Grand Canal; a sublime dish at Milan's top 10 Prosecco restaurant; the majestic San Petronio abbey along the sea on the Ligurian coast; writing up the busy daily schedule at Udine's L'Alimentare.

THE WHAT TO EAT WHEN COOKBOOK

125 DELICIOUSLY TIMED RECIPES

Dr. Michael Roizen and Dr. Michael Crupain, with Jim Perko

This inspiring cookbook and strategic eating plan—the sequel to the wildly popular *What to Eat When*—offers 125 delectable recipes geared to achieving your most important life goals, from professional success to losing weight to longevity.

In their acclaimed lifestyle guide *What to Eat When*, Dr. Michael Roizen and Dr. Michael Crupain revealed when to eat foods for healthier living, disease prevention, better performance, and a longer life. The key, they assert, is eating breakfast like a king, lunch like a prince, and dinner like a pauper. Now, in this mouthwatering sequel, they deliver 125 recipes to put these lessons into practice, from a fiber-rich pasta dish loaded with fresh tomatoes and a creamy lemon dip and homemade crackers to satisfy your snack cravings to a salmon burger you'll love to eat for breakfast (yes, breakfast!) and a healthier, decadent chocolate mousse—a treat that also offers hormone-boosting ingredients before you hit the gym. Each dish is paired with practical information about the nutrients and benefits of the ingredients, plus expert cooking tips, what portion size to eat when, and helpful substitutions. Covering breakfast, lunch, dinner, and dessert—and the best times to eat all four—this highly anticipated sequel to Roizen and Crupain's best-selling eating guide offers a plethora of meals that will get you through the day, and extend your life by years!

DR. MICHAEL ROIZEN is the Chief Wellness Officer at the Cleveland Clinic, Chief Medical Consultant on *The Dr. Oz Show*, author of four #1 *New York Times* best-selling books, and originator of the popular RealAge.com. He is board certified in anesthesiology and internal medicine. He's been recognized with an Ellie, an Emmy, and the Paul G. Rogers Award from the National Library of Medicine for Best Medical Communicator.

DR. MICHAEL CRUPAIN is the Medical Director of *The Dr. Oz Show*. He is board certified in preventive medicine, a fellow of the American College of Preventive Medicine, and part-time faculty at the Johns Hopkins Bloomberg School of Public Health. Prior to joining *The Dr. Oz Show*, he directed food safety testing at Consumer Reports. He is an Emmy award-winning producer and sat on a USDA advisory committee.

JIM PERKO is the executive chef for the Cleveland Clinic Wellness Institute and the Center for Integrative and Lifestyle Medicine. A graduate of The Culinary Institute of America, he has apprenticed for the American Culinary Federation 1976 U.S. Culinary Olympic Team and cooked for scientists on the 1977-78 U.S. Antarctic Expedition. Perko is the founder of the national award-winning program *Food Is Knowledge*.

US ON SALE DATE: APR 7, 2020
978-1-4262-2103-3 HC
US \$30.00/CAN \$40.00
7-1/8 × 9-1/8 INCHES

320 PAGES
125 PHOTOGRAPHS
85,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAY 14, 2020
978-1-4262-2103-3 HC
UK £20.00
181 × 232 MM

ALSO AVAILABLE

The Blue Zones Kitchen

US on Sale: 2019
8 × 10 Inches
203 × 254 mm
304 Pages
200 Photographs
40,000 Words
978-1-4262-2013-5 HC
US \$30.00/CAN \$39.00
RIGHTS: WD
NO FOREIGN RIGHTS
ALSO AVAILABLE IN EBOOK

What to Eat When

US on Sale: 2019
6 × 9 Inches
152 × 229 mm
352 Pages
15 Black & White Illustrations
80,000 Words
978-1-4262-2011-1 HC
US \$28.00/CAN \$30.00
RIGHTS: WD
FRS: KOR, POL
ALSO AVAILABLE IN EBOOK

2 THE WHAT TO EAT WHEN COOKBOOK

BBQ ARCTIC CHAR

PREP: 20 minutes **+ COOK:** 15 minutes **+ MAKES:** 2 Servings **+ SERVING:** 6 oz. fish, ½ cup sauce
 Calories: 122 **+** Sugars: 1g **+** Saturated Fat: 1g **+** Protein: 1g **+** Sodium: 240mg
 Cholesterol: 10mg **+** Fiber: 0.25mg **+** Carbohydrate: 22g

A relative of salmon, Arctic char is a type of rainbow trout that is healthy and scores high on the EDF's eco-rating. One fillet has 150 calories and 20 grams of protein, plus those healthy omega-3 fats. Pair it with our barbecue sauce—a low-sugar and low-sodium alternative to premade versions—for a tasty dinner (or breakfast—remember, don't stereotype your food).

Barbecue Sauce

- ¼ cup toasted sesame oil
- 3 large garlic cloves, minced
- 3-½ cups ketchup (2g sugar per serving)
- ¼ cup low-sodium gluten-free tamari
- ¼ cup white grape juice
- ¼ cup fresh lemon juice
- ¼ cup raisin reduction (see p. 18)
- 1 tablespoon freshly ground black pepper

Arctic Char

- 1 12-ounce piece boneless Arctic Char fillet, about ½ inch thick
- ¼ teaspoon smoked paprika
- ¼ teaspoon kosher salt
- ¼ teaspoon coarsely ground black pepper

1. In a medium saucepan combine oil and garlic. Stir over medium-low heat until garlic is aromatic, about 1 minute. Add all remaining ingredients and whisk until well blended. Increase the heat to medium and simmer until heated through, 4 to 5 minutes. Remove from the heat and set aside to cool.
2. Reserve 8 tablespoons of the barbecue sauce for the Arctic Char. Label, date and freeze the remaining sauce up to six months for future use.
3. Preheat the oven to 350°F. Remove the skin from the Arctic Char and cut the fish crosswise into four equal size pieces, each about three ounces. Season evenly with smoked paprika, salt, pepper.
4. Place the fish pieces on a small baking sheet, spacing apart. Spoon 2 tablespoons of barbecue sauce evenly over each piece. Bake just until the fish pieces are opaque in the center, 9 to 10 minutes.

FISH & SEAFOOD 3

4 THE WHAT TO EAT WHEN COOKBOOK

SNAP PEA & STRAWBERRY SALAD

PREP: 20 minutes **+ COOK:** 2 minutes **+ MAKES:** 4 Servings **+ SERVING:** 1 cup
 Calories: 122 **+** Sugars: 1g **+** Saturated Fat: 1g **+** Protein: 1g **+** Sodium: 240mg
 Cholesterol: 10mg **+** Fiber: 0.25mg **+** Carbohydrate: 22g

The combination of snap peas and strawberries may sound strange, but it's often said what grows together goes together; both ingredients are available in spring. This marriage works because the sweet and tart flavors of the strawberries acts like a vinaigrette for the snap peas.

1. cup small quartered hulled strawberries (preferably small local strawberries from the farmer's market, like the variety called "tristar", if you can find them)
1. tablespoon thinly sliced fresh mint leaves
- 8 ounces sugar snap peas
2. teaspoons extra-virgin olive oil
- ¼ teaspoon freshly ground black pepper
1. Combine the strawberries, mint, and a pinch of salt in a medium bowl. Crush a few strawberry pieces to extract some of their juice. Set aside.
2. Bring a large saucepan of water to a boil. Add enough salt to make salty like the sea.
3. Meanwhile, clean the snap peas by pulling the pointy ends towards the inside curve, removing the strings.
4. Add the snap peas to the boiling water and cook for 2 minutes. Using a slotted spoon or spider, transfer the snap peas to a colander. Run cold water over the snap peas to cool, then let dry.
4. Thinly slice the snap peas on the diagonal. Place them in a small bowl and season with ½ teaspoon salt and ½ teaspoon pepper. Add them to the bowl with the strawberries and toss gently to blend. Serve.

The When Way

Immune Booster Snap peas are an excellent source of Vitamin C—just 3.5 ounces provide 100 percent of your daily needs. Likewise, strawberries include Vitamin C, manganese, and heart-healthy antioxidants.

VEGETABLES & SALADS 5

16 THE WHAT TO EAT WHEN COOKBOOK

VEGETABLES & SALADS 17

ATTAINABLE SUSTAINABLE

THE LOST ART OF SELF-RELIANT LIVING

Kris Bordessa

Packed with delicious recipes, natural remedies, gardening tips, crafts, and more, this indispensable lifestyle reference from the popular blogger behind *Attainable Sustainable* makes earth-friendly living fun.

Whether you live in a city, suburb, or the country, this essential guide for the backyard homesteader will help you achieve a homespun life—from starting your own garden and pickling the food you grow to pressing wildflowers, baking sourdough loaves, quilting, raising chickens, and creating your own natural cleaning supplies. In these richly illustrated pages, sustainability guru Kris Bordessa offers DIY-lovers an indispensable home reference for sustainability in the 21st century, with tried-and-true advice, 50 enticing recipes, and step-by-step directions for creating easy, cost-efficient projects that will bring out your inner pioneer. Filled with more than 300 four-color photographs, this relatable, comprehensive book contains time-honored wisdom and modern know-how for getting back to basics in a beautiful, accessible package.

KRIS BORDESSA's passion project is the hit blog *Attainable Sustainable*, which she launched in 2011 to create a community focused on self-reliant living. The site asks the question: What if we could tackle one little actionable step each day to achieve a more self-reliant lifestyle? Bordessa grew up on a small farm in Northern California where her family harvested apples, raised chickens and pigs, planted acres of tomatoes, and had a Christmas tree farm. These days, she lives in Hawai'i with her husband, two sons, an abundant vegetable garden, and a thriving chicken flock.

US ON SALE DATE: MAR 24, 2020
978-1-4262-2054-8 HC
US \$35.00/CAN \$47.00
7-5/8 × 9-3/4 INCHES

320 PAGES
350 PHOTOGRAPHS
100,000 WORDS
RIGHTS: WD

UK ON SALE DATE: APR 30, 2020
978-1-4262-2054-8 HC
UK £25.00
194 × 248 MM

ALSO AVAILABLE

National Geographic Almanac 2020
US on Sale: 2019
7-1/8 × 9-1/8 Inches
181 × 232 mm
400 Pages
700 photographs
50 Maps
75,000 Words
978-1-4262-2052-4 PB
US \$19.99/CAN \$25.99
RIGHTS: WD
2019 EDITION FRS: GER, IND

Nature's Best Remedies
US on Sale: 2019
7-5/8 × 9-3/4 Inches
194 × 248 mm
320 Pages
300 Photographs
100,000 Words
978-1-4262-1892-7 HC
US \$35.00/CAN \$47.00
RIGHTS: WD
FRS: POL

Illustrated Guide to Nature
US on Sale: 2013
7-5/8 × 9-3/4 Inches
194 × 248 mm
448 Pages
700 Illustrations
170,000 Words
978-1-4262-1174-4 HC
US \$40.00/CAN \$46.00
RIGHTS: WD

GROW | PLANNING A GARDEN

ROOTS, FRUITS, AND LEAVES

Which part of a plant is edible? That depends on what crops you're growing.

Roots: Just as you'd imagine, root crops grow underground. The roots sustain the plant as it grows to become your next meal. Harvesting root crops entails pulling the entire plant, so it will not keep producing. Common root crops include radish, onion, beet, turnip, and potatoes. Less commonly planted are sweet potatoes, rutabaga, kohlrabi, and yacon.

Flower buds and heads: While you might not think of broccoli and cauliflower as flowers, left on the plant, these heads would form flowers and their seeds. Broccoli sprouts are a biennial plant, but left unharvested for a couple of years, they too would flower. The small flowers of cruciferous vegetables like kale, cabbage, collard greens, and radishes offer a flavor resembling that of the

plant itself, though often milder. Squash blossoms are another bonus crop; fill them with ricotta cheese and fry them up for an unexpected garden meal.

Fruits: Plants that produce fruit (even though we may call them a vegetable) include tomatoes, zucchini, beans, peas, eggplant, peppers, and okra. These plants will continue producing for weeks or months, allowing you to harvest again and again during their growing season.

Leaves: Crown for their edible leaves, plants like lettuce, cabbage, kale, and arugula will keep your salad bowl full. Swiss chard, bok choy, and collards are excellent as cooked greens. A few, like head lettuce and cabbage, are harvested in their entirety. Others can be grown as "cut and come again" crops for harvesting just what you need so the plant can continue growing and producing more leaves. Use scissors to snip mature leaves from the outer (or lower) part of the plant. The crown will continue growing and producing new leaves for weeks until finally going

159

SOAPMAKING

Synthetic fragrances and dyes can be an irritant for many people; if you're trying to eliminate them from your household, you may have already switched to gentler soap made with natural ingredients and scented with essential oils. But handmade soaps can get expensive. By learning to make your own, you can save money and create whatever scent combinations you like.

Soapmaking was on my list of skills to conquer for years before I finally made my first batch. Not surprisingly, the danger of using caustic ingredients like sodium hydroxide—commonly known as lye—has prevented even the most intrepid do-it-yourselfers from learn-

Important Safety Notes:

Making soap is simple, but you do need to follow some safety precautions.

- When lye is added to water, an exothermic reaction occurs. It's not visible—there's not flaming or color changing—but the water becomes very hot.
- Always add the sodium hydroxide (or lye) to the liquid. Adding the liquid to the lye can cause a reaction resulting in an eruption of materials.
- When working with the lye, always wear protective gear and work in a well-ventilated area—outside, if possible. If you must work inside, be sure to open a window and avoid breathing in the fumes.
- If your skin comes into contact with lye, run it under cold water for 15 minutes. If you get lye in your eyes or on a large area of skin, seek medical attention immediately.
- Never leave heating lye unattended, as they are flammable.
- The purpose of heating oils in soapmaking is strictly to barely melt oils and butters. Once that occurs, remove from heat.

114

ing how to make soap. Turns out, it's one of those projects that is amazingly easy once you've gotten over your initial trepidation.

Like baking, soapmaking requires careful measurements and mixing of ingredients. Soap is a little less forgiving than cookies or cake, though. It's important that you don't deviate from the recipe and weigh ingredients using a kitchen scale. Accurate measurements are required for saponification to happen.

Saponification is the process by which soap transforms into a cleaning tool. It's a chemical reaction that occurs when oils and fats are exposed to a strong alkali like lye. Every oil needs a different amount of lye to be transformed into soap. If you must make changes to a recipe, or want to develop one of your own, it's essential to use a lye calculator to make sure that the ratios will produce a successful batch of soap.

What You'll Need for Making Soap

Most of the ingredients required for making soap are readily available, but sodium hydroxide can be a bit elusive. Hardware and farm supply stores are a good bet, or you can order it online. Just be sure that sodium hydroxide is the only ingredient listed. Some drain cleaners tout their product as lye, but have added ingredients that you don't want in your soap. In addition to the ingredients for your soap, you'll need a handful of tools:

- Heatproof pitcher:** The spout will make it easier to pour the lye mixture safely. Use stainless steel or plastic.

Topher for storage above goes here

115

LEATHERWORK

You could jot down your thoughts in a boring spiral-bound notebook. But making a beautiful leather journal is an easy project that you will bring you joy every time you pull it out, whether to track your garden growth, keep a diary or travel journal, or keep a list of your backyard birds. Have fun with it and make extras—they make great gifts!

Sourcing Leather

Many craft stores carry sheets of leather in various sizes and thicknesses. Your local thrift store can also be a gold mine for materials: leather purses, briefcases, and jackets are often sold at a fraction of their original value and can be disassembled to create pieces of leather for small projects. Simply cut along seams with a box knife and remove any embellishments.

Leather-bound Journal

You'll Need:

- 50 sheets of letter-sized paper (choose a good quality paper, colored paper, or graph paper from a stationery or office supply store)
- Leather, 5 inches by 17 inches (3 to 4-ounce weight)
- 10 to 22 inches of 100 leather or ribbon
- Pencil or chalk for marking measurements
- Waxed thread
- Darning needle
- Hammer and nail
- Soap piece of wood (for hammering on)
- Ruler
- Sturdy scissors

- Separate paper into stacks of five. Fold each stack in half.
- On the spine of each bundle, make a mark 1 inch from the top and bottom of the fold. Add two more marks between the first two, at equal distance apart.
- Punch a small hole in each booklet at the pencil

marks, doing this by laying the booklet open flat on a piece of scrap wood and use a hammer and nail to pierce the paper. Repeat with remaining paper booklets. The holes in all the booklets should align.

- Set leather, right side down, on a flat surface. Position one of the folded bundles of paper on the leather, with edges a 1/2-inch from the top, bottom, and left side of the leather (the right side will be longer). Use the pencil or chalk to mark the position of the four holes.

- Stack the paper booklets and measure the thickness of the spine. Using this measurement, cut short slits of matching width in the leather at the measurements you've marked. You'll sew through these slits to attach the paper to the leather.

- Thread needle with waxed thread. Tie a knot in the end and leave a 2-inch tail.
- Place the first bundle onto the leather, open, aligning the holes with the slits. Insert the needle in the bottom hole and through the slit. Pull the thread through to the knot. Insert the needle through the second slit and hole, pulling it back to the inside of the bundle, then back down into the next hole and slit. Continue in this manner until you reach the top hole. Stitch back to the bottom

Cured Leather

Dummy vighi agricolaes sunt etas: expoliqtuane non optum: igitur et omnes divisa exlupta: tinto occur: statista. o occur: statista.

- In the same alternating pattern, filling in the blank spaces. When you reach your starting point, tie the thread to the tail in a tight square knot as close to the paper as you can.
- Repeat with remaining bundles of paper until all are sewn in place.

- The longer right side will become the overlapping cover. Cut a 1/2-inch slit about an inch from the right edge. Tie a knot on one end of a length of leather and thread the opposite end through the slit. Fold around the journal and wrap the loose end of the knot to secure cover.

MAKE | LEATHERWORK

104

105

GROW | PLANNING A GARDEN

ROOTS, FRUITS, AND LEAVES

Which part of a plant is edible? That depends on what crops you're growing. **Roots** are the part of a plant that grows underground. They anchor the plant in the soil and absorb water and nutrients. Many vegetables are grown from roots, including carrots, beets, and radishes.

Fruits are the part of a plant that grows above ground. They are the part of the plant that contains the seeds. Many vegetables are grown from fruits, including tomatoes, cucumbers, and peppers.

Leaves are the part of a plant that grows above ground. They are the part of the plant that photosynthesize and produce energy for the plant. Many vegetables are grown from leaves, including lettuce, spinach, and kale.

plant itself, though often mislabeled. Squash blossoms are another bonus crop. Fill them with ricotta cheese and fry them up for an unexpected garden meal.

Fruits Plants that produce fruit (even though we may call them a vegetable) include tomatoes, zucchini, beans, peas, eggplants, peppers, and okra. These plants will continue producing for weeks or months, allowing you to harvest again and again during their growing season.

Leaves Crown for their edible leaves, plants like lettuce, cabbage, kale, and arugula will keep your salad bowl full. Swiss chard, bok choy, and collards are excellent as cooked greens. A few, like head lettuce and cabbage, are harvested in their entirety. Others can be grown as "cut and come again" crops for harvesting just what you need so the plant can continue growing and producing more leaves. Use scissors to snip mature leaves from the outer (or lower) part of the plant. The crown will continue growing and producing new leaves for weeks until finally going

159

SOAPMAKING

Synthetic fragrances and dyes can be an irritant for many people; if you're trying to eliminate them from your household, you may have already switched to gentler soap made with natural ingredients and scented with essential oils. But handmade soaps can get expensive. By learning to make your own, you can save money and create whatever scent combinations you like.

Soapmaking was on my list of skills to conquer for years before I finally made my first batch. Not surprisingly, the dearth of using caustic ingredients like sodium hydroxide—commonly known as lye—has prevented even the most intrepid do-it-yourselfers from learn-

ing how to make soap. Turns out, it's one of those projects that is amazingly easy once you've gotten over your initial trepidation.

Like baking, soapmaking requires careful measurements and mixing of ingredients. Soap is a little less forgiving than cookies or cake, though. It's important that you don't deviate from the recipe and weigh ingredients using a kitchen scale. Accurate measurements are required for saponification to happen.

Saponification is the process by which soap transforms into a cleaning tool. It's a chemical reaction that occurs when oils and fats are exposed to a strong alkali like lye. Every oil needs a different amount of lye to be transformed into soap. If you must make changes to a recipe, or want to develop one of your own, it's essential to use a lye calculator to make sure that the ratios will produce a successful batch of soap.

What You'll Need for Making Soap Most of the ingredients required for making soap are readily available, but sodium hydroxide can be a bit elusive. Hardware and farm supply stores are a good bet, or you can order it online. Just be sure that sodium hydroxide is the only ingredient listed. Some drain cleaners tout their product as lye, but have added ingredients that you don't want in your soap. In addition to the ingredients for your soap, you'll need a handful of tools:

■ **Heatproof pitcher:** The spout will make it easier to pour the lye mixture safely. Use tanks steel or plastic.

114

Topher for storage above goes here

115

LEATHERWORK

You could jot down your thoughts in a boring spiral-bound notebook. But making a beautiful leather journal is an easy project that you will bring you joy every time you pull it out, whether to track your garden growth, keep a diary or travel journal, or keep a list of your backyard birds. Have fun with it and make extras—they make great gifts!

Sourcing Leather

Many craft stores carry sheets of leather in various sizes and thicknesses. Your local thrift store can also be a gold mine for materials: leather purses, briefcases, and jackets are often sold at a fraction of their original value and can be disassembled to create pieces of leather for small projects. Simply cut along seams with a box knife and remove any embellishments.

Leather-bound Journal

You'll Need:

- 50 sheets of letter-sized paper (choose a good quality paper, colored paper, or graph paper from a stationery or office supply store)
- Leather, 5 inches by 17 inches (3 to 4-ounce weight)
- 10 to 22 inches of 100 leather or ribbon
- Pencil or chalk for marking measurements
- Waxed thread
- Sewing needle
- Hammer and nail
- Scrap piece of wood (for hammering on)
- Ruler
- Sharp scissors

1. Separate paper into stacks of five. Fold each stack in half.
2. On the spine of each bundle, make a mark 1 inch from the top and bottom of the fold. Add two more marks between the first two, at equal distance apart.
3. Punch a small hole in each booklet at the pencil

marks, 1 inch by laying the booklet open flat on a piece of scrap wood and use a hammer and nail to pierce the paper. Repeat with remaining paper booklets. The holes in all the booklets should align.

4. Set leather, right side down, on a flat surface. Position one of the folded bundles of paper on the leather, with edges a 1/2-inch from the top, bottom, and left side of the leather (the right side will be longer). Use the pencil or chalk to mark the position of the four holes.

5. Stack the paper booklets and measure the thickness of the spine. Using this measurement, cut short slits of matching width in the leather at the measurements you've marked. You'll sew through these slits to attach the paper to the leather.

6. Thread needle with waxed thread. Tie a knot in the end and leave a 2-inch tail.

7. Place the first bundle onto the leather, open, aligning the holes with the slits. Insert the needle in the bottom hole and through the slit. Pull the thread through to the knot. Insert the needle through the second slit and hole, pulling it back to the inside of the bundle, then back down into the next hole and slit. Continue in this manner until you reach the top hole. Stitch back to the bottom

Cured Leather Dummy yigri agricolas sunt stat: expoliatae non optum: ignita est omnes divisa: soluta tinto occur: statista. o occur: statista.

in the same alternating pattern, filling in the blank spaces. When you reach your starting point, tie the thread to the tail in a tight square knot as close to the paper as you can.

8. Repeat with remaining bundles of paper until all are sewn in place.

9. The longer right side will become the overlapping cover. Cut a 1/2-inch slit about an inch from the right edge. Tie a knot on one end of a length of leather and thread the opposite end through the slit. Fold around the journal and wrap the loose end of the knot to secure cover.

105

MAKE | LEATHERWORK

104

100 DRIVES, 5,000 IDEAS

WHERE TO GO, WHEN TO GO, WHAT TO SEE, WHAT TO DO

Joe Yogerst

The sequel to the best-selling *50 States, 5,000 Ideas* takes readers on the road trip of a lifetime: 100 epic journeys through all 50 states and 10 Canadian provinces with thousands of diverting sights, roadside attractions, and pure fun along the way.

Pack your car and hit the road to experience 100 drives—both classic and off the beaten track—across the United States and Canada. You'll find innovative itineraries outlining your route, along with when to go and what to see and do along the way. And there's something here to satisfy every passenger. Take in the magnificent turns along Alaska's Route One through Anchorage to Kenai. Or wind your way through retro spots from Chicago to Los Angeles on Route 66. On nearly 600 miles of New Mexico's Trail of the Ancients, stop off to encounter sites dating to A.D. 850. Or discover fossils along Dinosaur Drive, a route that winds its way from Calgary to Denver. Beach lovers will delight in Hawaii's Oahu Circle Island Drive, while history lovers can follow Canada's War of 1812 trail: a cruise between Montreal and Windsor with stops at major battlefields.

During three decades as an editor, writer, and photographer, **JOE YOGERST** has lived and worked in Asia, Africa, Europe, and North America. His writing has appeared in *Condé Nast Traveler*, *CNN Travel*, *Islands* magazine, the *International New York Times* (Paris), *Washington Post*, *Los Angeles Times*, and *National Geographic Traveler*. He has also written for 34 National Geographic books, including the best-selling *50 States, 5,000 Ideas*.

US ON SALE DATE: MAR 3, 2020
978-1-4262-2090-6 PB
US \$24.99/CAN \$33.99
7-1/8 x 9-1/8 INCHES

304 PAGES
260 PHOTOGRAPHS
110,000 WORDS
RIGHTS: WD

UK ON SALE DATE: APR 2, 2020
978-1-4262-2090-6 PB
UK £16.99
181 x 232 MM

ALSO AVAILABLE

50 States, 5,000 Ideas
US on Sale: 2017
7-1/8 x 9-1/8 Inches
181 x 232 mm
288 Pages
275 Photographs
978-1-4262-1690-9 PB
US \$24.95/CAN \$32.49
RIGHTS: WD
FRS: GER
ALSO AVAILABLE IN EBOOK

100 Countries, 5,000 Ideas
US on Sale: 2011
7-1/8 x 9-1/8 Inches
181 x 235 mm
400 Pages
400 Photographs
978-1-4262-0758-7 PB
US \$26.95/CAN \$31.00
RIGHTS: WD
FRS: FRA, GER, ITA, POL, THA

100 Parks, 5,000 Ideas
US on Sale: 2019
7-1/8 x 9-1/8 Inches
181 x 232 mm
400 Pages
325 Photographs
110,000 Words
978-1-4262-2010-4 PB
US \$29.99/CAN \$39.99
RIGHTS: WD
FRS: ITA

NATIONAL GEOGRAPHIC COMPLETE NATIONAL PARKS OF EUROPE

460 PARKS, INCLUDING FLORA & FAUNA, HISTORIC SITES, SCENIC HIKING TRAILS, AND MORE

Justin Kavanagh

Discover a wild Europe in this comprehensive guide to 460 pristine parks and wild spaces, packed with full-color photos, detailed maps, and practical tips.

This breathtaking tour spans the entire continent and will inspire your next grand adventure with more than 400 photos, 55 maps, rich histories, exciting itineraries, and need-to-know tips. Find your way to Snowdonia in Wales, offering more than 1,490 miles of walking trails through thick forests and along coastal beaches and jagged mountains. Catch a glimpse of some of the more than 10,000 species inhabiting Germany's Bavarian Forest. Explore the flora and fauna while camping amid the twin peaks of France's Pyrénées. Or visit Norway's Jotunheimen park, which contains the country's 29 highest peaks and plenty of backcountry hiking. Each entry includes favorite spots for viewing scenery and wildlife, the best trails to walk or hike, and insights into what makes each of these parks worth visiting.

JUSTIN KAVANAGH is an expert guide for National Geographic Expedition's Ireland: Tales and Treasures of the Emerald Isle. His work has appeared in numerous publications including *The Globalist*, *The Independent*, *The Title*, and *In Dublin*. He previously served as editor for National Geographic International editions, and was formerly the senior editor for National Geographic Travel Books.

US ON SALE DATE: FEB 25, 2020
978-1-4262-2096-8 PB
US \$35.00/CAN \$47.00
6-7/8 x 9-3/4 INCHES

536 PAGES
425 PHOTOGRAPHS, 55 MAPS
190,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 5, 2020
978-1-4262-2096-8 PB
UK £25.00
175 x 248 MM

ALSO AVAILABLE

National Geographic Complete National Parks of the United States, Second Edition
US on Sale: 2016
6-7/8 x 9-3/4 Inches
175 x 248 mm
544 Pages
285 Photographs, 70 Maps
978-1-4262-1692-3 HC
US \$40.00/CAN \$51.00
RIGHTS: WD

National Geographic Atlas of the National Parks
US on Sale: 2019
10-1/4 x 13-1/2 Inches
260 x 343 mm
432 Pages
300 Photographs
200 Maps
978-1-4262-2057-9 HC
US \$65.00/CAN \$86.00
RIGHTS: WD

Guide to the National Parks of the United States, Eighth Edition
US on Sale: 2016
5-1/4 x 8-3/8 Inches
133 x 213 mm
496 Pages, 380 Illustrations
125,000 Words
978-1-4262-1651-0 PB
US \$28.00/CAN \$36.00
RIGHTS: WD
FRS: GER
ALSO AVAILABLE IN EBOOK

100 HIKES OF A LIFETIME

THE WORLD'S ULTIMATE SCENIC TRAILS

Kate Siber, with a foreword by Andrew Skurka

From the world's expert in outdoor adventure, here is the ultimate hiker's bucket list, with 100 breathtaking experiences for beginners to experts around the globe.

Filled with beautiful National Geographic photography, wisdom from expert hikers, need-to-know travel information, and practical wildlife-spotting tips, this inspirational guide offers the planet's best experiences for hikers and sightseers. From short day hikes—California's Sierra High Route, Lake Agnes Teahouse in Alberta, Norway's Mt. Skala—to multiday excursions like Mt. Meru in Tanzania and multi-week treks like Egypt's Sinai Trail, Bhutan's Snowman Trek, and the Bibbulum Track in Australia, you'll find a hike that matches your interests and skill level. Crossing all continents and climates—from the jungles of Costa Rica to the ice fields in Alaska's Kenai Fjords National Parks—as well as experiences—a wine route through Switzerland or moose spotting on the Teton Crest Trail in Wyoming—there is a trail for everyone in these pages.

KATE SIBER is a freelance journalist and a correspondent for *Outside* magazine. Her work has appeared in *National Geographic Traveler*, *National Parks*, *5280*, the *Boston Globe*, the *New York Times*, and the *Washington Post*, and she has been honored with several Lowell Thomas awards, including Travel Journalist of the Year.

ANDREW SKURKA (foreword) is an accomplished adventure athlete, speaker, guide, and writer. He was named Adventurer of the Year by *Outside* and *National Geographic* magazines, and Person of the Year by *Backpacker*. He is the author of *The Ultimate Hiker's Gear Guide*, now in its second edition. When not living out of his backpack, he resides in Boulder, Colorado.

US ON SALE DATE: FEB 4, 2020
978-1-4262-2095-1 HC
US \$35.00/CAN \$45.00
8-1/2 × 8-1/2 INCHES

400 PAGES
225 PHOTOGRAPHS
60,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 5, 2020
978-1-4262-2095-1 HC
UK £25.00
216 × 216 MM

ALSO AVAILABLE

100 Dives of a Lifetime
US on Sale: 2019
8-1/2 × 8-1/2 Inches
216 × 216 mm
400 Pages, 240 Photographs
55,000 Words
978-1-4262-2007-4 HC
US \$35.00/CAN \$45.00
RIGHTS: WD
FRS: ITA

The Ultimate Hiker's Gear Guide, Second Edition
US on Sale: 2017
5-1/4 × 8-3/8 Inches
133 × 213 mm
240 Pages, 110 Photographs
60,000 Words
978-1-4262-1784-5 PB
US \$19.99/CAN \$25.99
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

GORY DETAILS

ADVENTURES FROM THE DARK SIDE OF SCIENCE

Erika Engelhaupt

Using humor and real science in the tradition of Mary Roach, the author of *National Geographic's* popular *Gory Details* blog illuminates the gross, strange, morbid, and outright absurd realities of our bodies, our Earth, and our universe.

Filled to the brim with far-out facts, this wacky, funny, and informative narrative takes us on a fascinating journey through the astonishing world of science. With Erika Engelhaupt, founding editor of *National Geographic's Gory Details* blog, as your guide, all your weirdest and wildest fascinations will be illuminated. From the biologist who endured countless honeybee stings to test which spot was the most painful to the dollhouse-size replicas of crime scenes built to analyze blood splatter, this entertaining book explores oft-ignored but alluring facets of biology, anatomy, space exploration, nature, and more. Featuring top-notch reporting, interviews with leading researchers, and a healthy dose of wit, *Gory Details* depicts the world's most intriguing real-world applications of science in all their glory!

ERIKA ENGELHAUPT has spent more than a decade writing and editing for top science publications, including *National Geographic*, *Science News*, *Scientific American*, the *Philadelphia Inquirer*, and NPR. Her love of storytelling has also brought her to the stage, where she's appeared in comedy clubs and on podcasts like *The Story Collider*. Having started her career as a scientist, she also spent years writing and editing reviews of nonfiction science books at *Science News*. She lives in Knoxville, Tennessee.

US ON SALE DATE: MAY 12, 2020
978-1-4262-2097-5 HC
US \$26.00/CAN \$35.00
5-1/2 × 8-1/4 INCHES

304 PAGES
25 ILLUSTRATIONS
80,000 WORDS
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: MAY 14, 2020
978-1-4262-2097-5 HC
UK £17.99
140 × 210 MM

ALSO AVAILABLE

StarTalk
US on Sale: 2019
8-1/2 × 10 Inches
216 × 254 mm
304 Pages, 650 Photographs
80,000 Words
978-1-4262-2023-4 PB
US \$19.99/CAN \$25.99
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

Tales of the Weird
US on Sale: 2012
5-1/4 × 8-1/4 Inches
133 × 210 mm
544 Pages, 280 Illustrations
120,000 Words
978-1-4262-0965-9 PB
US \$18.95/CAN \$21.50
RIGHTS: WD
FRS: JAP
ALSO AVAILABLE IN EBOOK

NATIONAL GEOGRAPHIC TRAVELER: ITALY, SIXTH EDITION

Tim Jepson, with photos by Matt Probert

Take a journey through the peninsula with one of the best known Italian tourist guides. Find practical tips on organizing a tour, descriptions of the history and the culture of Italy, its art and artisan movements, and the cuisine. Each chapter provides a well-structured, untrammelled guide to this beautiful country, from the legendary capital of Rome to the islands of Sicily and Sardinia.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1583-6 PB
US \$21.99/CAN \$28.99
5 x 8 INCHES

400 PAGES
150 PHOTOGRAPHS, 29 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1583-6 PB
UK £12.99
127 x 203 MM

NATIONAL GEOGRAPHIC TRAVELER: JAPAN, SIXTH EDITION

Perrin Lindelauf and Nicholas Bornoff, with photos by Ken Shimizu

Spring brings the splendor of blooming cherry trees and is the most popular season for visitors. But the archipelago of Japan offers cultural and geographical variety throughout the year, from the snowcapped volcano of Mount Fuji to tropical atolls and the frenzied metropolises of Tokyo and Kyoto. National Geographic helps visitors discover the culture, history, and traditions of one of the most famous and complex tourist destinations of Asia.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1586-7 PB
US \$21.99/CAN \$28.99
5 x 8 INCHES

400 PAGES
181 PHOTOGRAPHS, 17 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1586-7 PB
UK £12.99
127 x 203 MM

NATIONAL GEOGRAPHIC TRAVELER: ROME, FIFTH EDITION

Sari Gilbert, Michael Brouse, and Lorenzo Sangripanti

With a series of recommended itineraries, travelers can explore hidden corners of the almost 3,000-year-old Eternal City, from Piazza di Spagna to the heights of the Palatino. The book explores each district of Italy's capital, and sites described include the Coliseum, the Arco di Costantino, the Foro Imperiale, the Foro Romano, the Trevi Fountain, and the sublime ceiling of the Sistine Chapel in the Vatican Museums.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1584-3 PB
US \$18.99/CAN \$24.99
5 x 8 INCHES

272 PAGES
122 PHOTOGRAPHS, 20 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1584-3 PB
UK £12.99
127 x 203 MM

NATIONAL GEOGRAPHIC TRAVELER: SCOTLAND, THIRD EDITION

Robin McKelvie and Jenny McKelvie

Enjoy the gastronomic delights of the Highlands, climb the slopes of Ben Nevis, and drive along the North Coast 500, one of the world's most beautiful coastal roads. Stroll through the city streets of Edinburgh and Glasgow and explore walking routes through the highlands. From the fishing villages of Fife to the cliffs on the island of Skye, a Scotland native provides curated information on this breathtaking country.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1585-0 PB
US \$19.99/CAN \$25.99
5 x 8 INCHES

320 PAGES
146 PHOTOGRAPHS, 20 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1585-0 PB
UK £12.99
127 x 203 MM

Walking Guides are a series that showcases the world's great cities, with this streamlined, itinerary-driven guide, created in a handy, take-along format.

NATIONAL GEOGRAPHIC WALKING GUIDE: LONDON, THIRD EDITION

Sara Calian and Brian Robinson

The best way to see and appreciate the sights of London is to walk, absorbing all the energy and vibrancy of the city. This guide offers 15 itineraries, accompanying the reader step by step on a journey of discovery in the company of expert travel writers, all true Londoners, who explain the most important monuments of the city. The “Whirlwind Visit” section includes schedules for visiting the entire city in one day or in a weekend, for solo travel and family outings. The walks go from The City to Westminster and from Kensington to Knightsbridge, touching on all the sites shown on the maps. Each “Walking Tour” is complete with maps and walking times; the underground stations where the tours start are clearly marked. There are detailed descriptions of museums and other destinations, including Westminster Abbey, St. Paul’s Cathedral, and the National Gallery, with tips on what to see and how to plan a visit. This insider guide will introduce the reader to the most intimate aspects of the city: Royal London, Shakespeare’s London, and London pubs. There will be no doubt why this city is considered one of the best in the world.

SARA CALIAN has lived in London and walked the city’s streets since 1998. She has written for the *Wall Street Journal* and the *Financial Times*, and has worked as a communications consultant.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1587-4 PB
US \$14.99/CAN \$19.99
5-1/4 × 7-1/8 INCHES

192 PAGES
150 PHOTOGRAPHS, PLUS MAPS
50,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1587-4 PB
UK £9.99
133 × 181 MM

NATIONAL GEOGRAPHIC WALKING GUIDE: PARIS, THIRD EDITION

Pas Paschali and Brian Robinson

The best way to appreciate the city of Paris is to walk: it is only on foot that you can explore the lively districts in all their variety and diversity. This volume offers 14 itineraries that will guide you step by step to the most hidden and picturesque corners of Paris. The “Whirlwind Tour” section includes ideas for visiting the entire city in one day or in a weekend, enjoying a solo trip or a family visit with children. The walks through the city, from the Tour Eiffel and Les Invalides to Place du Châtelet and Les Halles, touch on each of the points of interest on the map. The more detailed descriptions offer interesting information about the museums and other sites, including the Cathédrale de Notre-Dame de Paris, the Musée du Louvre, and the Arc de Triomphe.

PAS PASCHALI, in more than 30 years of journalism, has been an arts editor, travel writer, and magazine publisher; he currently works as a freelance journalist for *The Guardian*. He is also a keen walker and has led groups on long-distance walks in the UK and abroad. His first trip to Paris was in the '70s, and since then he has revisited France countless times to explore its regions. In that time he has written many articles and contributed to a number of guides on the French capital. In the last 15 years he has divided his time between living in London and Paris.

BRIAN ROBINSON was born and raised in Northern Ireland. He first visited Paris in 1969 on a family holiday and fell in love with the city. He studied Law at Sussex University’s School of European Studies, which required a year’s study in France. During the Easter and summer holidays he worked as a tour guide for American high school students across Europe but specialized in Paris. He currently works as a press officer for the British Film Institute in London and regularly travels on Eurostar to his Marais pied-a-terre.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1588-1 PB
US \$14.99/CAN \$19.99
5-1/4 × 7-1/8 INCHES

192 PAGES
150 PHOTOGRAPHS, PLUS MAPS
50,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1588-1 PB
UK £9.99
133 × 181 MM

THE PSYCHOBOTIC REVOLUTION

MOOD, FOOD, AND THE NEW SCIENCE OF THE GUT-BRAIN CONNECTION

Scott C. Anderson, John F. Cryan, and Ted Dinan

NOW IN
PAPERBACK

Now in paperback, this cutting-edge narrative tells how a healthy gut drives psychological well-being, improves your mood, and combats illnesses including depression, anxiety, obesity, heart disease—even autism and Alzheimer's—by nurturing your microbiome.

SCOTT C. ANDERSON is a veteran science journalist specializing in medical topics and computer programming. He was one of the creators of the computer game *Lego Island*, runs the Freedom Health laboratory that studies bacterial health in racehorses, and has developed prebiotics for animals and humans. He lives in Hudson, Ohio.

JOHN F. CRYAN is professor and chair of the department of Anatomy & Neuroscience, University College Cork. A principal investigator in the Alimentary Pharmabiotic Centre, a leading-edge institute researching the role of microbiome in health and disease, he lives in Cork, Ireland.

TED DINAN is professor of psychiatry and a principal investigator in the Alimentary Pharmabiotic Centre at University College Cork. He was previously chair of clinical neurosciences and professor of psychological medicine at St. Bartholomew's Hospital, London. He lives in Cork, Ireland.

US ON SALE DATE: DEC 17, 2019
978-1-4262-1964-1 PB
US \$16.00/CAN \$22.00
6 × 9 INCHES

320 PAGES
20 ILLUSTRATIONS
95,000 WORDS
RIGHTS: WD • FRS: POL, TAI
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: DEC 26, 2019
978-1-4262-1964-1 PB
UK £10.99
152 × 229 MM

WHAT TO EAT WHEN

A STRATEGIC PLAN TO IMPROVE YOUR HEALTH AND LIFE THROUGH FOOD

Dr. Michael Roizen and Dr. Michael Crupain, with Ted Spiker

NOW IN
PAPERBACK

Now in paperback, *New York Times* best-selling author Dr. Michael Roizen's groundbreaking book reveals how the food choices you make each day—and when you make them—can affect your health, your energy, your sex life, your waistline, your attitude, and how you age.

DR. MICHAEL ROIZEN is the chief wellness officer at the Cleveland Clinic, chief medical consultant on *The Dr. Oz Show*, author of four #1 *New York Times* best-selling books, and originator of the popular RealAge.com website. He is board certified in anesthesiology and internal medicine. He's been recognized with an Ellie, an Emmy, and the Paul G. Rogers Award from the National Library of Medicine for Best Medical Communicator. He also chaired an FDA advisory committee and has published more than 175 peer-reviewed articles. He lives in Shaker Heights, Ohio.

DR. MICHAEL CRUPAIN is the medical director of *The Dr. Oz Show*. He is board certified in preventive medicine, a fellow of the American College of Preventive Medicine, and part-time faculty at the Johns Hopkins Bloomberg School of Public Health. Prior to joining *The Dr. Oz Show*, he directed food safety testing at *Consumer Reports*. He is an Emmy award-winning producer, sat on a USDA advisory committee, has written multiple peer-reviewed articles, and cooks every day. He lives in New York City.

TED SPIKER is the author or co-author of more than 20 books, including multiple *New York Times* bestsellers. A former articles editor at *Men's Health*, he has had hundreds of stories published in various publications, many focusing on health and fitness. A professor at the University of Florida since 2001, Spiker was named the university's Teacher of the Year (representing more than 3,000 faculty) in 2016-17.

US ON SALE DATE: DEC 31, 2019
978-1-4262-2086-9 PB
US \$16.99/CAN \$22.99
6 × 9 INCHES

352 PAGES
15 BLACK & WHITE ILLUSTRATIONS
80,000 WORDS
RIGHTS: WD • FRS: POL
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: JAN 23, 2020
978-1-4262-2086-9 PB
UK £11.99
152 × 229 MM

WHEN WOMEN RULED THE WORLD

SIX QUEENS OF EGYPT

Kara Cooney

NOW IN
PAPERBACK

Now in paperback, this riveting narrative explores the lives of six remarkable female pharaohs from Hatshepsut to Cleopatra—and shines a piercing light on our own perceptions of women in power today.

Female rulers are a rare phenomenon—but thousands of years ago in ancient Egypt, women reigned supreme. In this groundbreaking book, celebrated Egyptologist Kara Cooney delivers a fascinating tale of female power, exploring why it has seldom been allowed through the ages—and why we should care.

KARA COONEY is a professor of Egyptology at UCLA. Her academic work focuses on death preparations, afterlife beliefs, and gender studies. She has participated in digs with the Metropolitan Museum of New York at the Royal Pyramid complex of Senwosret III, and the Theban Necropolis with Johns Hopkins University. She appeared as a lead expert in the popular Discovery Channel special *The Secrets of Egypt's Lost Queen*, and is a recurring team member on the History Channel's *Digging for the Truth*. Her book *The Woman Who Would Be King* was published in 2014.

US ON SALE DATE: FEB 4, 2020
978-1-4262-2088-3 PB
US \$16.99/CAN \$22.99
6 × 9 INCHES

400 PAGES
20 PHOTOGRAPHS, 1 MAP
100,000 WORDS
RIGHTS: WD • FRS: ROM
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: FEB 6, 2020
978-1-4262-2088-3 PB
UK £11.99
152 × 229 MM

IN PRAISE OF DIFFICULT WOMEN

LIFE LESSONS FROM 29 HEROINES WHO DARED TO BREAK THE RULES

Karen Karbo, with a foreword by Cheryl Strayed

NOW IN
PAPERBACK

Now in paperback, this witty, irreverent narrative explores what we can learn from the extraordinary legacies of 29 iconic women—from Frida Kahlo and Liz Taylor to Nora Ephron and Lena Dunham—who forged their own unique paths in the world.

Their lives—imperfect, elegant, messy, glorious—provide inspiration and instruction for the new age of feminism we have entered. Karbo distills these lessons with wit and humor, examining the universal themes that connect us to each of these mesmerizing personalities today: success and style, love and authenticity, daring and courage. Being “difficult,” Karbo reveals, might not make life easier. But it can make it more fulfilling—whatever that means for you.

KAREN KARBO is the author of multiple award-winning novels, memoirs, and works of nonfiction. She was one of 24 authors selected for the inaugural Amtrak Residency. Her best-selling *Kick-Ass Women* series includes *The Gospel According to Coco Chanel: Life Lessons From the World's Most Elegant Woman*, which was an international bestseller. Karbo's short stories, essays, articles, and reviews have appeared in *Elle*, *Vogue*, *Esquire*, *Outside*, the *New York Times*, *Salon*, and other publications. She is a recipient of a National Endowment for the Arts Fellowship in Fiction and a winner of the General Electric Younger Writer Award. Karbo lives in Portland, Oregon, where she continues to kick ass.

US ON SALE DATE: FEB 4, 2020
978-1-4262-2089-0 PB
US \$16.99/CAN \$22.99
5-1/2 × 8-1/4 INCHES

368 PAGES
30 ILLUSTRATIONS
100,000 WORDS
RIGHTS: WD, AUDS • FRS: KOR
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: FEB 6, 2020
978-1-4262-2089-0 PB
UK £11.99
140 × 210 MM

THE BLUE ZONES OF HAPPINESS

LESSONS FROM THE WORLD'S HAPPIEST PEOPLE

Dan Buettner

**NOW IN
PAPERBACK**

Now in paperback, this revolutionary book from *New York Times* best-selling author Dan Buettner reveals the surprising secrets of what makes the world's happiest places—and shows you how to apply these lessons to your own life.

In this inspiring guide, National Geographic explorer and longevity expert Dan Buettner reveals game-changing tools, drawn from global research and expert insights, for achieving maximum fulfillment in all aspects of your life. In these pages, you'll:

- Discover how the three strands of happiness—pleasure, purpose, and pride—feature prominently in the world's happiest places.
- Take the specially designed Blue Zones Happiness Test to pinpoint areas in your life where you could cultivate greater joy, deeper meaning, and increased satisfaction.
- Meet the world's Happiness All-Stars: inspiring individuals from Denmark to the United States who reveal dynamic, practical ways to improve day-to-day living.
- Discover specific, science-based strategies for setting up a “life radius” of community, work, home, and self to create healthier, happiness-boosting habits for the long-term.

DAN BUETTNER is the founder of Blue Zones, an organization that helps Americans live longer, healthier lives. His groundbreaking work on longevity led to his 2005 National Geographic cover story “Secrets of Living Longer” and a second, “The Search for Happiness,” in 2017. Buettner has authored three national bestsellers: *The Blue Zones*, *Thrive*, and *The Blue Zones Solution*. He is also a National Geographic Explorer. Visit him on Facebook and Twitter, and at his website bluezones.com.

US ON SALE DATE: MAR 10, 2020
978-1-4262-1963-4 PB
US \$14.99/CAN \$19.99
6 × 9 INCHES

288 PAGES
75,000 WORDS
RIGHTS: WD
NO FOREIGN RIGHTS
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: APR 16, 2020
978-1-4262-1963-4 PB
UK £9.99
152 × 229 MM

THE ALLIES

ROOSEVELT, CHURCHILL, STALIN, AND THE UNLIKELY ALLIANCE THAT WON WORLD WAR II

Winston Groom

**NOW IN
PAPERBACK**

Now in paperback, best-selling author Winston Groom's riveting narrative tells the complex story of how Franklin Roosevelt, Winston Churchill, and Joseph Stalin—the three iconic and vastly different Allied leaders—aligned to win World War II and create a new world order.

WINSTON GROOM was born in Washington, D.C., but grew up in Mobile, Alabama, on the Gulf Coast. After a brief period in the Army, Groom returned to Washington, where he worked as a reporter at the now defunct *Washington Star*, covering the political and court beat. He enjoyed a stint in New York City socializing with literary legends before returning to Alabama, where he settled down to writing and enjoying life. He is the author of 18 previous books, including *Forrest Gump*, turned into an Oscar-winning movie, and the national bestsellers *The Generals* and *The Aviators*.

US ON SALE DATE: MAY 12, 2020
978-1-4262-2087-6 PB
US \$15.99/CAN \$21.99
6 × 9 INCHES

464 PAGES
30 PHOTOGRAPHS, 2 MAPS
160,000 WORDS
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: JUN 11, 2020
978-1-4262-2087-6 PB
UK £10.99
152 × 229 MM

[illegible]

[illegible]

National Geographic Books are distributed to the trade by Penguin Random House.
For ordering information, or to contact your local sales representative, please call or write:

UNITED STATES

Penguin Random House Customer Service
400 Hahn Road
Westminster, MD 21157

To order by phone or for customer service:
1-800-733-3000
Available daily
8:30 AM to 5:00 PM EST
(Eastern and Central Accounts)
10:30 AM to 7:00 PM EST
(Western Accounts)
Fax: 1-800-659-2436

Electronic Ordering (EDI):
1-800-726-0600
Minimum Orders:
Initials: \$100 retail value
Reorders: \$100 retail value

RETURNS

Returns should be sent to:
Penguin Random House, Inc.
Returns Department
1019 N. State Road 47
Crawfordsville, IN 47933

REMITTANCE

Payments for shipments made by Penguin Random House should be included in your Penguin Random House remittance.

CANADA

Penguin Random House of Canada Limited
320 Front Street West, Suite 1400
Toronto, ON, M5V 3B6
To order by phone or for customer service:
1-888-523-9292
8:30 AM to 5:00 PM EST
(Monday through Friday)

Electronic Ordering (EDI):
1-800-726-0600
Minimum orders:
Initials: \$100 retail value
Reorders: \$200 retail value
Canadian Telebook I.D. S2013975
Fax ordering: 1-888-562-9924
Shipping Minimum
(Reorders and New titles): \$100

Retail Notice to all Canadian customers:
Suggested Canadian list prices do not include the Federal Goods and Services Tax (GST).

Returns:
Penguin Random House of Canada, Ltd.
2775 Matheson Boulevard East
Mississauga, Ontario L4W 4P7

INTERNATIONAL

(except United Kingdom)
Penguin Random House, Inc.
International Department
1745 Broadway
New York, NY 10019
1-212-829-6712
Fax: 1-212-572-6045;
1-212-829-6700
Email: international@randomhouse.com
Minimum order: \$100 retail value

UNITED KINGDOM

Contact Sarah Anderson
Simon & Schuster UK
Senior Client Sales Manager
sarah.anderson@simonandschuster.co.uk
222 Gray's Inn Road 1st Floor
London, WC1X8HB
United Kingdom

SPECIAL MARKETS

Penguin Random House Special Markets
1745 Broadway
New York, NY 10019
Website:
penguinrandomhouse.biz/specialmarkets
Email:
specialmarkets@penguinrandomhouse.com
Fax: 1-212-572-4961

SUBSIDIARY RIGHTS

Contact: Andrea Wollitz
National Geographic Partners
Email: bookrights@natgeo.com

MARKETING

Contact: Daneen Goodwin
Email: daneen.goodwin@natgeo.com

PR & COMMUNICATIONS

Contact: Ann Day
Email: ann.day@natgeo.com

INTERNATIONAL RIGHTS

Contact: Gordon Fournier
National Geographic Partners
E-mail: gordon.fournier@natgeo.com
Fax: 1-303-327-3106

AUTHOR APPEARANCES

Author appearance hosts are encouraged to work with their local retail booksellers or wholesalers to purchase autographing copies.

SCHOOLS & LIBRARIES

Librarians and other educators can request our latest catalog for School & Public Libraries by calling 1-877-873-6846. Visit www.nationalgeographic.com/books National Geographic books are also available through your regular wholesaler.

Catalog entries list the suggested cover price. The suggested cover price will be printed on the jackets of the books listed in this catalog. Booksellers and wholesalers will purchase books from Penguin Random House, Inc., at the suggested catalog retail price less their earned discounts. All resellers are free to charge any prices they choose for books. All trim sizes, page counts, months of publication, and publisher's suggested catalog retail and cover prices shown in this catalog should be considered tentative and subject to change without notice. Orders are subject to acceptance and availability.

| 38° 54' 19" N | 77° 02' 13" W | *

NationalGeographic.com/Books

 NatGeoBooks @NatGeoBooks

*IF YOU'RE WONDERING, THESE ARE THE COORDINATES OF HUBBARD HALL AT NATIONAL GEOGRAPHIC HEADQUARTERS

ISBN 978-1-4262-2128-6

9 781426 221286

9 0000

100 DRIVES, 5,000 IDEAS

WHERE TO GO, WHEN TO GO, WHAT TO SEE, WHAT TO DO

Joe Yogerst

The sequel to the best-selling *50 States, 5,000 Ideas* takes readers on the road trip of a lifetime: 100 epic journeys through all 50 states and 10 Canadian provinces with thousands of diverting sights, roadside attractions, and pure fun along the way.

Pack your car and hit the road to experience 100 drives—both classic and off the beaten track—across the United States and Canada. You'll find innovative itineraries outlining your route, along with when to go and what to see and do along the way. And there's something here to satisfy every passenger. Take in the magnificent turns along Alaska's Route One through Anchorage to Kenai. Or wind your way through retro spots from Chicago to Los Angeles on Route 66. On nearly 600 miles of New Mexico's Trail of the Ancients, stop off to encounter sites dating to A.D. 850. Or discover fossils along Dinosaur Drive, a route that winds its way from Calgary to Denver. Beach lovers will delight in Hawaii's Oahu Circle Island Drive, while history lovers can follow Canada's War of 1812 trail: a cruise between Montreal and Windsor with stops at major battlefields.

During three decades as an editor, writer, and photographer, **JOE YOGERST** has lived and worked in Asia, Africa, Europe, and North America. His writing has appeared in *Condé Nast Traveler*, *CNN Travel*, *Islands* magazine, the *International New York Times* (Paris), *Washington Post*, *Los Angeles Times*, and *National Geographic Traveler*. He has also written for 34 National Geographic books, including the best-selling *50 States, 5,000 Ideas*.

US ON SALE DATE: MAR 3, 2020
978-1-4262-2090-6 PB
US \$24.99/CAN \$33.99
7-1/8 x 9-1/8 INCHES

304 PAGES
260 PHOTOGRAPHS
110,000 WORDS
RIGHTS: WD

UK ON SALE DATE: APR 2, 2020
978-1-4262-2090-6 PB
UK £16.99
181 x 232 MM

ALSO AVAILABLE

50 States, 5,000 Ideas
US on Sale: 2017
7-1/8 x 9-1/8 Inches
181 x 232 mm
288 Pages
275 Photographs
978-1-4262-1690-9 PB
US \$24.95/CAN \$32.49
RIGHTS: WD
FRS: GER
ALSO AVAILABLE IN EBOOK

100 Countries, 5,000 Ideas
US on Sale: 2011
7-1/8 x 9-1/8 Inches
181 x 235 mm
400 Pages
400 Photographs
978-1-4262-0758-7 PB
US \$26.95/CAN \$31.00
RIGHTS: WD
FRS: FRA, GER, ITA, POL, THA

100 Parks, 5,000 Ideas
US on Sale: 2019
7-1/8 x 9-1/8 Inches
181 x 232 mm
400 Pages
325 Photographs
110,000 Words
978-1-4262-2010-4 PB
US \$29.99/CAN \$39.99
RIGHTS: WD
FRS: ITA

NATIONAL GEOGRAPHIC COMPLETE NATIONAL PARKS OF EUROPE

460 PARKS, INCLUDING FLORA & FAUNA, HISTORIC SITES, SCENIC HIKING TRAILS, AND MORE

Justin Kavanagh

Discover a wild Europe in this comprehensive guide to 460 pristine parks and wild spaces, packed with full-color photos, detailed maps, and practical tips.

This breathtaking tour spans the entire continent and will inspire your next grand adventure with more than 400 photos, 55 maps, rich histories, exciting itineraries, and need-to-know tips. Find your way to Snowdonia in Wales, offering more than 1,490 miles of walking trails through thick forests and along coastal beaches and jagged mountains. Catch a glimpse of some of the more than 10,000 species inhabiting Germany's Bavarian Forest. Explore the flora and fauna while camping amid the twin peaks of France's Pyrénées. Or visit Norway's Jotunheimen park, which contains the country's 29 highest peaks and plenty of backcountry hiking. Each entry includes favorite spots for viewing scenery and wildlife, the best trails to walk or hike, and insights into what makes each of these parks worth visiting.

JUSTIN KAVANAGH is an expert guide for National Geographic Expedition's Ireland: Tales and Treasures of the Emerald Isle. His work has appeared in numerous publications including *The Globalist*, *The Independent*, *The Title*, and *In Dublin*. He previously served as editor for National Geographic International editions, and was formerly the senior editor for National Geographic Travel Books.

US ON SALE DATE: FEB 25, 2020
978-1-4262-2096-8 PB
US \$35.00/CAN \$47.00
6-7/8 x 9-3/4 INCHES

536 PAGES
425 PHOTOGRAPHS, 55 MAPS
190,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 5, 2020
978-1-4262-2096-8 PB
UK £25.00
175 x 248 MM

ALSO AVAILABLE

National Geographic Complete National Parks of the United States, Second Edition
US on Sale: 2016
6-7/8 x 9-3/4 Inches
175 x 248 mm
544 Pages
285 Photographs, 70 Maps
978-1-4262-1692-3 HC
US \$40.00/CAN \$51.00
RIGHTS: WD

National Geographic Atlas of the National Parks
US on Sale: 2019
10-1/4 x 13-1/2 Inches
260 x 343 mm
432 Pages
300 Photographs
200 Maps
978-1-4262-2057-9 HC
US \$65.00/CAN \$86.00
RIGHTS: WD

Guide to the National Parks of the United States, Eighth Edition
US on Sale: 2016
5-1/4 x 8-3/8 Inches
133 x 213 mm
496 Pages, 380 Illustrations
125,000 Words
978-1-4262-1651-0 PB
US \$28.00/CAN \$36.00
RIGHTS: WD
FRS: GER
ALSO AVAILABLE IN EBOOK

100 HIKES OF A LIFETIME

THE WORLD'S ULTIMATE SCENIC TRAILS

Kate Siber, with a foreword by Andrew Skurka

From the world's expert in outdoor adventure, here is the ultimate hiker's bucket list, with 100 breathtaking experiences for beginners to experts around the globe.

Filled with beautiful National Geographic photography, wisdom from expert hikers, need-to-know travel information, and practical wildlife-spotting tips, this inspirational guide offers the planet's best experiences for hikers and sightseers. From short day hikes—California's Sierra High Route, Lake Agnes Teahouse in Alberta, Norway's Mt. Skala—to multiday excursions like Mt. Meru in Tanzania and multi-week treks like Egypt's Sinai Trail, Bhutan's Snowman Trek, and the Bibbulum Track in Australia, you'll find a hike that matches your interests and skill level. Crossing all continents and climates—from the jungles of Costa Rica to the ice fields in Alaska's Kenai Fjords National Parks—as well as experiences—a wine route through Switzerland or moose spotting on the Teton Crest Trail in Wyoming—there is a trail for everyone in these pages.

KATE SIBER is a freelance journalist and a correspondent for *Outside* magazine. Her work has appeared in *National Geographic Traveler*, *National Parks*, *5280*, the *Boston Globe*, the *New York Times*, and the *Washington Post*, and she has been honored with several Lowell Thomas awards, including Travel Journalist of the Year.

ANDREW SKURKA (foreword) is an accomplished adventure athlete, speaker, guide, and writer. He was named Adventurer of the Year by *Outside* and *National Geographic* magazines, and Person of the Year by *Backpacker*. He is the author of *The Ultimate Hiker's Gear Guide*, now in its second edition. When not living out of his backpack, he resides in Boulder, Colorado.

US ON SALE DATE: FEB 4, 2020
978-1-4262-2095-1 HC
US \$35.00/CAN \$45.00
8-1/2 × 8-1/2 INCHES

400 PAGES
225 PHOTOGRAPHS
60,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 5, 2020
978-1-4262-2095-1 HC
UK £25.00
216 × 216 MM

ALSO AVAILABLE

100 Dives of a Lifetime
US on Sale: 2019
8-1/2 × 8-1/2 Inches
216 × 216 mm
400 Pages, 240 Photographs
55,000 Words
978-1-4262-2007-4 HC
US \$35.00/CAN \$45.00
RIGHTS: WD
FRS: ITA

The Ultimate Hiker's Gear Guide, Second Edition
US on Sale: 2017
5-1/4 × 8-3/8 Inches
133 × 213 mm
240 Pages, 110 Photographs
60,000 Words
978-1-4262-1784-5 PB
US \$19.99/CAN \$25.99
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

GORY DETAILS

ADVENTURES FROM THE DARK SIDE OF SCIENCE

Erika Engelhaupt

Using humor and real science in the tradition of Mary Roach, the author of *National Geographic's* popular *Gory Details* blog illuminates the gross, strange, morbid, and outright absurd realities of our bodies, our Earth, and our universe.

Filled to the brim with far-out facts, this wacky, funny, and informative narrative takes us on a fascinating journey through the astonishing world of science. With Erika Engelhaupt, founding editor of *National Geographic's Gory Details* blog, as your guide, all your weirdest and wildest fascinations will be illuminated. From the biologist who endured countless honeybee stings to test which spot was the most painful to the dollhouse-size replicas of crime scenes built to analyze blood splatter, this entertaining book explores oft-ignored but alluring facets of biology, anatomy, space exploration, nature, and more. Featuring top-notch reporting, interviews with leading researchers, and a healthy dose of wit, *Gory Details* depicts the world's most intriguing real-world applications of science in all their glory!

ERIKA ENGELHAUPT has spent more than a decade writing and editing for top science publications, including *National Geographic*, *Science News*, *Scientific American*, the *Philadelphia Inquirer*, and NPR. Her love of storytelling has also brought her to the stage, where she's appeared in comedy clubs and on podcasts like *The Story Collider*. Having started her career as a scientist, she also spent years writing and editing reviews of nonfiction science books at *Science News*. She lives in Knoxville, Tennessee.

US ON SALE DATE: MAY 12, 2020
978-1-4262-2097-5 HC
US \$26.00/CAN \$35.00
5-1/2 × 8-1/4 INCHES

304 PAGES
25 ILLUSTRATIONS
80,000 WORDS
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: MAY 14, 2020
978-1-4262-2097-5 HC
UK £17.99
140 × 210 MM

ALSO AVAILABLE

StarTalk
US on Sale: 2019
8-1/2 × 10 Inches
216 × 254 mm
304 Pages, 650 Photographs
80,000 Words
978-1-4262-2023-4 PB
US \$19.99/CAN \$25.99
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

Tales of the Weird
US on Sale: 2012
5-1/4 × 8-1/4 Inches
133 × 210 mm
544 Pages, 280 Illustrations
120,000 Words
978-1-4262-0965-9 PB
US \$18.95/CAN \$21.50
RIGHTS: WD
FRS: JAP
ALSO AVAILABLE IN EBOOK

NATIONAL GEOGRAPHIC TRAVELER: ITALY, SIXTH EDITION

Tim Jepson, with photos by Matt Probert

Take a journey through the peninsula with one of the best known Italian tourist guides. Find practical tips on organizing a tour, descriptions of the history and the culture of Italy, its art and artisan movements, and the cuisine. Each chapter provides a well-structured, untrammelled guide to this beautiful country, from the legendary capital of Rome to the islands of Sicily and Sardinia.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1583-6 PB
US \$21.99/CAN \$28.99
5 x 8 INCHES

400 PAGES
150 PHOTOGRAPHS, 29 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1583-6 PB
UK £12.99
127 x 203 MM

NATIONAL GEOGRAPHIC TRAVELER: JAPAN, SIXTH EDITION

Perrin Lindelauf and Nicholas Bornoff, with photos by Ken Shimizu

Spring brings the splendor of blooming cherry trees and is the most popular season for visitors. But the archipelago of Japan offers cultural and geographical variety throughout the year, from the snowcapped volcano of Mount Fuji to tropical atolls and the frenzied metropolises of Tokyo and Kyoto. National Geographic helps visitors discover the culture, history, and traditions of one of the most famous and complex tourist destinations of Asia.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1586-7 PB
US \$21.99/CAN \$28.99
5 x 8 INCHES

400 PAGES
181 PHOTOGRAPHS, 17 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1586-7 PB
UK £12.99
127 x 203 MM

NATIONAL GEOGRAPHIC TRAVELER: ROME, FIFTH EDITION

Sari Gilbert, Michael Brouse, and Lorenzo Sangripanti

With a series of recommended itineraries, travelers can explore hidden corners of the almost 3,000-year-old Eternal City, from Piazza di Spagna to the heights of the Palatino. The book explores each district of Italy's capital, and sites described include the Coliseum, the Arco di Costantino, the Foro Imperiale, the Foro Romano, the Trevi Fountain, and the sublime ceiling of the Sistine Chapel in the Vatican Museums.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1584-3 PB
US \$18.99/CAN \$24.99
5 x 8 INCHES

272 PAGES
122 PHOTOGRAPHS, 20 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1584-3 PB
UK £12.99
127 x 203 MM

NATIONAL GEOGRAPHIC TRAVELER: SCOTLAND, THIRD EDITION

Robin McKelvie and Jenny McKelvie

Enjoy the gastronomic delights of the Highlands, climb the slopes of Ben Nevis, and drive along the North Coast 500, one of the world's most beautiful coastal roads. Stroll through the city streets of Edinburgh and Glasgow and explore walking routes through the highlands. From the fishing villages of Fife to the cliffs on the island of Skye, a Scotland native provides curated information on this breathtaking country.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1585-0 PB
US \$19.99/CAN \$25.99
5 x 8 INCHES

320 PAGES
146 PHOTOGRAPHS, 20 MAPS
107,000-175,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1585-0 PB
UK £12.99
127 x 203 MM

Walking Guides are a series that showcases the world's great cities, with this streamlined, itinerary-driven guide, created in a handy, take-along format.

NATIONAL GEOGRAPHIC WALKING GUIDE: LONDON, THIRD EDITION

Sara Calian and Brian Robinson

The best way to see and appreciate the sights of London is to walk, absorbing all the energy and vibrancy of the city. This guide offers 15 itineraries, accompanying the reader step by step on a journey of discovery in the company of expert travel writers, all true Londoners, who explain the most important monuments of the city. The “Whirlwind Visit” section includes schedules for visiting the entire city in one day or in a weekend, for solo travel and family outings. The walks go from The City to Westminster and from Kensington to Knightsbridge, touching on all the sites shown on the maps. Each “Walking Tour” is complete with maps and walking times; the underground stations where the tours start are clearly marked. There are detailed descriptions of museums and other destinations, including Westminster Abbey, St. Paul’s Cathedral, and the National Gallery, with tips on what to see and how to plan a visit. This insider guide will introduce the reader to the most intimate aspects of the city: Royal London, Shakespeare’s London, and London pubs. There will be no doubt why this city is considered one of the best in the world.

SARA CALIAN has lived in London and walked the city’s streets since 1998. She has written for the *Wall Street Journal* and the *Financial Times*, and has worked as a communications consultant.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1587-4 PB
US \$14.99/CAN \$19.99
5-1/4 × 7-1/8 INCHES

192 PAGES
150 PHOTOGRAPHS, PLUS MAPS
50,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1587-4 PB
UK £9.99
133 × 181 MM

NATIONAL GEOGRAPHIC WALKING GUIDE: PARIS, THIRD EDITION

Pas Paschali and Brian Robinson

The best way to appreciate the city of Paris is to walk: it is only on foot that you can explore the lively districts in all their variety and diversity. This volume offers 14 itineraries that will guide you step by step to the most hidden and picturesque corners of Paris. The “Whirlwind Tour” section includes ideas for visiting the entire city in one day or in a weekend, enjoying a solo trip or a family visit with children. The walks through the city, from the Tour Eiffel and Les Invalides to Place du Châtelet and Les Halles, touch on each of the points of interest on the map. The more detailed descriptions offer interesting information about the museums and other sites, including the Cathédrale de Notre-Dame de Paris, the Musée du Louvre, and the Arc de Triomphe.

PAS PASCHALI, in more than 30 years of journalism, has been an arts editor, travel writer, and magazine publisher; he currently works as a freelance journalist for *The Guardian*. He is also a keen walker and has led groups on long-distance walks in the UK and abroad. His first trip to Paris was in the ‘70s, and since then he has revisited France countless times to explore its regions. In that time he has written many articles and contributed to a number of guides on the French capital. In the last 15 years he has divided his time between living in London and Paris.

BRIAN ROBINSON was born and raised in Northern Ireland. He first visited Paris in 1969 on a family holiday and fell in love with the city. He studied Law at Sussex University’s School of European Studies, which required a year’s study in France. During the Easter and summer holidays he worked as a tour guide for American high school students across Europe but specialized in Paris. He currently works as a press officer for the British Film Institute in London and regularly travels on Eurostar to his Marais pied-a-terre.

US ON SALE DATE: FEB 25, 2020
978-8-8544-1588-1 PB
US \$14.99/CAN \$19.99
5-1/4 × 7-1/8 INCHES

192 PAGES
150 PHOTOGRAPHS, PLUS MAPS
50,000 WORDS
RIGHTS: WD

UK ON SALE DATE: MAR 19, 2020
978-8-8544-1588-1 PB
UK £9.99
133 × 181 MM

THE PSYCHOBOTIC REVOLUTION

MOOD, FOOD, AND THE NEW SCIENCE OF THE GUT-BRAIN CONNECTION

Scott C. Anderson, John F. Cryan, and Ted Dinan

NOW IN PAPERBACK

Now in paperback, this cutting-edge narrative tells how a healthy gut drives psychological well-being, improves your mood, and combats illnesses including depression, anxiety, obesity, heart disease—even autism and Alzheimer’s—by nurturing your microbiome.

SCOTT C. ANDERSON is a veteran science journalist specializing in medical topics and computer programming. He was one of the creators of the computer game *Lego Island*, runs the Freedom Health laboratory that studies bacterial health in racehorses, and has developed prebiotics for animals and humans. He lives in Hudson, Ohio.

JOHN F. CRYAN is professor and chair of the department of Anatomy & Neuroscience, University College Cork. A principal investigator in the Alimentary Pharmabiotic Centre, a leading-edge institute researching the role of microbiome in health and disease, he lives in Cork, Ireland.

TED DINAN is professor of psychiatry and a principal investigator in the Alimentary Pharmabiotic Centre at University College Cork. He was previously chair of clinical neurosciences and professor of psychological medicine at St. Bartholomew’s Hospital, London. He lives in Cork, Ireland.

US ON SALE DATE: DEC 17, 2019
978-1-4262-1964-1 PB
US \$16.00/CAN \$22.00
6 × 9 INCHES

320 PAGES
20 ILLUSTRATIONS
95,000 WORDS
RIGHTS: WD • FRS: POL, TAI
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: DEC 26, 2019
978-1-4262-1964-1 PB
UK £10.99
152 × 229 MM

WHAT TO EAT WHEN

A STRATEGIC PLAN TO IMPROVE YOUR HEALTH AND LIFE THROUGH FOOD

Dr. Michael Roizen and Dr. Michael Crupain, with Ted Spiker

NOW IN PAPERBACK

Now in paperback, *New York Times* best-selling author Dr. Michael Roizen’s groundbreaking book reveals how the food choices you make each day—and when you make them—can affect your health, your energy, your sex life, your waistline, your attitude, and how you age.

DR. MICHAEL ROIZEN is the chief wellness officer at the Cleveland Clinic, chief medical consultant on *The Dr. Oz Show*, author of four #1 *New York Times* best-selling books, and originator of the popular RealAge.com website. He is board certified in anesthesiology and internal medicine. He’s been recognized with an Ellie, an Emmy, and the Paul G. Rogers Award from the National Library of Medicine for Best Medical Communicator. He also chaired an FDA advisory committee and has published more than 175 peer-reviewed articles. He lives in Shaker Heights, Ohio.

DR. MICHAEL CRUPAIN is the medical director of *The Dr. Oz Show*. He is board certified in preventive medicine, a fellow of the American College of Preventive Medicine, and part-time faculty at the Johns Hopkins Bloomberg School of Public Health. Prior to joining *The Dr. Oz Show*, he directed food safety testing at *Consumer Reports*. He is an Emmy award-winning producer, sat on a USDA advisory committee, has written multiple peer-reviewed articles, and cooks every day. He lives in New York City.

TED SPIKER is the author or co-author of more than 20 books, including multiple *New York Times* bestsellers. A former articles editor at *Men’s Health*, he has had hundreds of stories published in various publications, many focusing on health and fitness. A professor at the University of Florida since 2001, Spiker was named the university’s Teacher of the Year (representing more than 3,000 faculty) in 2016-17.

US ON SALE DATE: DEC 31, 2019
978-1-4262-2086-9 PB
US \$16.99/CAN \$22.99
6 × 9 INCHES

352 PAGES
15 BLACK & WHITE ILLUSTRATIONS
80,000 WORDS
RIGHTS: WD • FRS: POL
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: JAN 23, 2020
978-1-4262-2086-9 PB
UK £11.99
152 × 229 MM

WHEN WOMEN RULED THE WORLD

SIX QUEENS OF EGYPT

Kara Cooney

NOW IN
PAPERBACK

Now in paperback, this riveting narrative explores the lives of six remarkable female pharaohs from Hatshepsut to Cleopatra—and shines a piercing light on our own perceptions of women in power today.

Female rulers are a rare phenomenon—but thousands of years ago in ancient Egypt, women reigned supreme. In this groundbreaking book, celebrated Egyptologist Kara Cooney delivers a fascinating tale of female power, exploring why it has seldom been allowed through the ages—and why we should care.

KARA COONEY is a professor of Egyptology at UCLA. Her academic work focuses on death preparations, afterlife beliefs, and gender studies. She has participated in digs with the Metropolitan Museum of New York at the Royal Pyramid complex of Senwosret III, and the Theban Necropolis with Johns Hopkins University. She appeared as a lead expert in the popular Discovery Channel special *The Secrets of Egypt's Lost Queen*, and is a recurring team member on the History Channel's *Digging for the Truth*. Her book *The Woman Who Would Be King* was published in 2014.

US ON SALE DATE: FEB 4, 2020
978-1-4262-2088-3 PB
US \$16.99/CAN \$22.99
6 × 9 INCHES

400 PAGES
20 PHOTOGRAPHS, 1 MAP
100,000 WORDS
RIGHTS: WD • FRS: ROM
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: FEB 6, 2020
978-1-4262-2088-3 PB
UK £11.99
152 × 229 MM

IN PRAISE OF DIFFICULT WOMEN

LIFE LESSONS FROM 29 HEROINES WHO DARED TO BREAK THE RULES

Karen Karbo, with a foreword by Cheryl Strayed

NOW IN
PAPERBACK

Now in paperback, this witty, irreverent narrative explores what we can learn from the extraordinary legacies of 29 iconic women—from Frida Kahlo and Liz Taylor to Nora Ephron and Lena Dunham—who forged their own unique paths in the world.

Their lives—imperfect, elegant, messy, glorious—provide inspiration and instruction for the new age of feminism we have entered. Karbo distills these lessons with wit and humor, examining the universal themes that connect us to each of these mesmerizing personalities today: success and style, love and authenticity, daring and courage. Being “difficult,” Karbo reveals, might not make life easier. But it can make it more fulfilling—whatever that means for you.

KAREN KARBO is the author of multiple award-winning novels, memoirs, and works of nonfiction. She was one of 24 authors selected for the inaugural Amtrak Residency. Her best-selling *Kick-Ass Women* series includes *The Gospel According to Coco Chanel: Life Lessons From the World's Most Elegant Woman*, which was an international bestseller. Karbo's short stories, essays, articles, and reviews have appeared in *Elle*, *Vogue*, *Esquire*, *Outside*, the *New York Times*, *Salon*, and other publications. She is a recipient of a National Endowment for the Arts Fellowship in Fiction and a winner of the General Electric Younger Writer Award. Karbo lives in Portland, Oregon, where she continues to kick ass.

US ON SALE DATE: FEB 4, 2020
978-1-4262-2089-0 PB
US \$16.99/CAN \$22.99
5-1/2 × 8-1/4 INCHES

368 PAGES
30 ILLUSTRATIONS
100,000 WORDS
RIGHTS: WD, AUDS • FRS: KOR
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: FEB 6, 2020
978-1-4262-2089-0 PB
UK £11.99
140 × 210 MM

THE BLUE ZONES OF HAPPINESS

LESSONS FROM THE WORLD'S HAPPIEST PEOPLE

Dan Buettner

**NOW IN
PAPERBACK**

Now in paperback, this revolutionary book from *New York Times* best-selling author Dan Buettner reveals the surprising secrets of what makes the world's happiest places—and shows you how to apply these lessons to your own life.

In this inspiring guide, National Geographic explorer and longevity expert Dan Buettner reveals game-changing tools, drawn from global research and expert insights, for achieving maximum fulfillment in all aspects of your life. In these pages, you'll:

- Discover how the three strands of happiness—pleasure, purpose, and pride—feature prominently in the world's happiest places.
- Take the specially designed Blue Zones Happiness Test to pinpoint areas in your life where you could cultivate greater joy, deeper meaning, and increased satisfaction.
- Meet the world's Happiness All-Stars: inspiring individuals from Denmark to the United States who reveal dynamic, practical ways to improve day-to-day living.
- Discover specific, science-based strategies for setting up a “life radius” of community, work, home, and self to create healthier, happiness-boosting habits for the long-term.

DAN BUETTNER is the founder of Blue Zones, an organization that helps Americans live longer, healthier lives. His groundbreaking work on longevity led to his 2005 National Geographic cover story “Secrets of Living Longer” and a second, “The Search for Happiness,” in 2017. Buettner has authored three national bestsellers: *The Blue Zones*, *Thrive*, and *The Blue Zones Solution*. He is also a National Geographic Explorer. Visit him on Facebook and Twitter, and at his website bluezones.com.

US ON SALE DATE: MAR 10, 2020
978-1-4262-1963-4 PB
US \$14.99/CAN \$19.99
6 × 9 INCHES

288 PAGES
75,000 WORDS
RIGHTS: WD
NO FOREIGN RIGHTS
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: APR 16, 2020
978-1-4262-1963-4 PB
UK £9.99
152 × 229 MM

THE ALLIES

ROOSEVELT, CHURCHILL, STALIN, AND THE UNLIKELY ALLIANCE THAT WON WORLD WAR II

Winston Groom

**NOW IN
PAPERBACK**

Now in paperback, best-selling author Winston Groom's riveting narrative tells the complex story of how Franklin Roosevelt, Winston Churchill, and Joseph Stalin—the three iconic and vastly different Allied leaders—aligned to win World War II and create a new world order.

WINSTON GROOM was born in Washington, D.C., but grew up in Mobile, Alabama, on the Gulf Coast. After a brief period in the Army, Groom returned to Washington, where he worked as a reporter at the now defunct *Washington Star*, covering the political and court beat. He enjoyed a stint in New York City socializing with literary legends before returning to Alabama, where he settled down to writing and enjoying life. He is the author of 18 previous books, including *Forrest Gump*, turned into an Oscar-winning movie, and the national bestsellers *The Generals* and *The Aviators*.

US ON SALE DATE: MAY 12, 2020
978-1-4262-2087-6 PB
US \$15.99/CAN \$21.99
6 × 9 INCHES

464 PAGES
30 PHOTOGRAPHS, 2 MAPS
160,000 WORDS
RIGHTS: WD
ALSO AVAILABLE IN EBOOK

UK ON SALE DATE: JUN 11, 2020
978-1-4262-2087-6 PB
UK £10.99
152 × 229 MM

[illegible]

[illegible]