

BOOKS CONNECT THE WORLD

COLLECTIVE CATALOGUE
ADEI - ASSOCIATION OF
INDEPENDENT ITALIAN PUBLISHERS
FRANKFURTER BUCHMESSE 2022

Associazione degli editori **indipendenti**

Associazione degli editori **indipendenti**

**COORDINATION AND
SECRETARIAL OFFICE**

Valentina Scalzo

✉ segreteria@associazioneadei.it

☎ 3917668206

ADMINISTRATION

amministrazione@associazioneadei.it

Project manager: Maura Sassara

Books connect the world

The cultural excitement and the quality of the offer represented by Italian independent publishers has allowed them to reach a share of about 50% in the book market.

The new, decisive Law for Books and Reading - that safeguards both bibliodiversity and the market - which the Senate unanimously approved in 2020, after ten years of hard work, is due to the determination of independent publishers and booksellers Associations, together with a Cultural Ministry sensitive to the needs of one of culture's economic pillars. ADEI – Associazione degli Editori indipendenti italiani *i.e. Association of Italian Independent Publishers* – represents about 250 independent publishers, some Regional Associations, and is the promoter of an important independent book fair that takes place both in Milan and Genoa.

This first international catalogue, published for the 2022 Frankfurter Buchmesse, is a further signal of the liveliness and variety of ideas, projects, and colours of the Italian 'indie' World. It marks an important step towards openness to debate not only among publishers, but also with book organizations, associations, and book events all around the World.

In such a delicate moment for international relations, we think this represents both a concrete instrument and a positive emblem of cultural exchange and friendship.

Marco Zapparoli
ADEI President

HOW TO NAVIGATE IN THE ONLINE CATALOGUE

By clicking on one of the categories listed below you will have access to the interactive catalogue where you can refine your search at your leisure.

The cross-selection of one or more categories and/or one or more themes will automatically generate a selection of titles that match the chosen characteristics. You can also use keywords by entering them in the "free text".

Both the categories and the themes have been chosen with particular attention to the trends found in the editorial productions of recent years; for example, in the categories you will find the "hybrid text" (fiction-non-fiction) or the "audiobook", and among the themes "social inequalities" or "LGBTQ+". Then clicking on the "+" symbol, in the upper left of the individual covers, you can access the complete page that also contains the link to the publisher's website, where you can view the entire catalogue.

Once the search is complete you can print it on paper or in .pdf, or save it in .csv format by clicking on one of the buttons below.

USEFUL LINKS

- **FOR THE LIBRARIES**

Click [here](#) to access the online catalogue

CATEGORIES

EXPLORE

[NOVEL](#)

[SHORT STORIES](#)

[NON-FICTION](#)

[HYBRID](#)

[POETRY](#)

[CHILDREN 0-6](#)

[CHILDREN 7-11](#)

[MIDDLE GRADE](#)

[YOUNG ADULTS](#)

[COMICS AND GRAPHIC NOVELS](#)

[PICTURE BOOK](#)

[AUDIO BOOK](#)

[HANDBOOK](#)

[TRAVEL GUIDE](#)

[PICTURE BOOK WITHOUT WORDS](#)

[HIGH READABILITY
AND ACCESSIBLE BOOK](#)

[OTHER](#)

THEMES

ACADEMIC BOOKS
ADVENTURE
AGRICULTURE
ANIMALS
ANTHROPOLOGY
ANTIQUES AND COLLECTORS ITEMS
ARCHEOLOGY
ARCHITECTURE
ASTRONOMY
AUTOBIOGRAPHIES, LETTERS AND MEMOIRS
AVIATION
BEAUTY
BIOGRAPHY
BIOLOGY
BOATING
BODY, MIND AND SOUL
BOTANY
BUSINESS, ECONOMY AND FINANCE
CAREER AND JOBS
CARTOGRAPHY
CHEMISTRY
CINEMA, RADIO AND TELEVISION, VIDEO ART
CIVIL RIGHTS AND RACISM
COMPUTERS AND INFORMATICS
COSTUME AND TRADITIONS
CREATIVE WRITING
CUISINE AND GASTRONOMY
CULTURAL HERITAGE
CURRENT AFFAIRS AND POLITICS
DESIGN
DIDACTICS
DISABILITY
DISCRIMINATION AND GENDER EQUALITY
DIVERSITY
DYSTOPIA
ECOLOGY, ENVIRONMENT AND PROTECTION OF THE PLANET
EDUTAINMENT
ESOTERICISM AND OCCULT SCIENCES
ETHNOLOGY
FAIRY TALES
FAMILY AND EMOTIONAL RELATIONSHIPS
FAMILY SAGAS
FANTASY
FASHION
FOOD AND NUTRITION
FOREIGN LANGUAGES
GAMES
GARDENING
GEOGRAPHY
GEOLOGY
GRAPHICS
HEALTH AND WELLNESS
HISTORY
HOBBIES AND FREE TIME
HUMOR
ILLUSTRATION
INCLUSION
INFORMATICS
INFORMATION SCIENCES
INTERIOR DESIGN
LAW
LGBTQ +
LIBRARIANSHIP
LINGUISTIC
LITERARY CRITIQUE
LITERATURE
MARKETING AND ADVERTISING
MATHEMATICS AND PHYSICS
MEDICINE
MILITARY SCIENCES
MOTORCYCLING
MOTORSPORT
MOUNTAIN
MUSIC
MYSTERIES, THRILLERS, HORROR
NUMISMATICS
PEACE AND JUSTICE
PEDAGOGY
PHILOLOGY
PHILOSOPHY
PHOTOGRAPHY
POLITICAL SCIENCES
POPULAR CULTURES
PSYCHOLOGY AND PSYCHIATRY
REFERENCE
RELIGION
RIGHT
SACRED TEXTS
SCHOOL
SCHOOL PUBLISHING
SCIENCE FICTION
SEA
SEXUALITY
SOCIAL INEQUALITIES
SOCIOLOGY
SPORT
SPORT AND PHYSICAL EDUCATION/
MOTOR SCIENCES
TALES
TECHNOLOGIES
THEATER AND DANCE
TOURISM AND GUIDES
TRAVEL AND PLACES
URBAN PLANNING
VIDEOGRAPHIC BOOKS
VISUAL ARTS
ZOOLOGY

PUBLICATIONS

66thand2nd is a publishing house based in Rome active in the fields of literary fiction and non-fiction, which focuses on sports literature and emerging voices from around the world.

WHERE'S THE VICTORY?

La Ragione di Stato

192 pages
mm. 138x190
15,00 euro
ISBN 9788832972436

Hybrid, Other
*Current Affairs and Politics,
Humor, Sport*

An account of the tragi-comical Italian expeditions in the football world cups of Italia 90, Usa 94 and France 98. The iconic games, the most extraordinary plays, the weirdest tactic ideas, the most creative self-destructive tendencies – in the backdrop of an historical decade.

UTO AND GESSO

Gabriella Dal Lago

160 pages
mm. 143x210
15,00 euro
ISBN 9788832972252

Novel
*Mysteries, Thrillers, Horror,
Family and Emotional
Relationships*

Two brothers, just about twenty, are sitting in a car in the parking lot of a motorway, blocked by snow. Uto and Gesso are their names. This is a novel of a night that slips into the past and overflows in the future, to tell about the ghosts and who remains to guard them.

FUJI: LAUDA, HUNT AND THE OTHERS

Diego Alverà

224 pages
mm. 153x230
17,00 euro
ISBN 9788832972511

Novel, Other
Motorsport, Biography, Sport

The 1976 world racing championship will be assigned on the Japanese circuit near Mount Fuji. The two contenders are Niki Lauda, miraculously survived after a shocking accident just a few months before at Nürburgring, and James Hunt, a talented and often impetuous competitor.

add editore is an independent publishing house based in Torino, Italy, with over 200 titles in its catalogue and which was set up in 2010.

THE ECLIPSE OF HONG KONG

Ilaria Maria Sala

200 pages
mm. 140x210
20,00 euro
ISBN 9788867833443

Non-fiction
*Current Affairs and Politics,
Political Sciences*

5 years on from the transfer of sovereignty over Hong Kong to China, the former British colony is changing so fast that we need to stop and observe its territories and history to get an idea of what it was, rather than being sucked into a spiral of senselessness.

"BLESSED" POLLS

Lorenzo Pregliasco

208 pages
mm. 140x210
18,00 euro
ISBN 9788867833474

Non-fiction
*Current Affairs and Politics,
Information Sciences,
Political Sciences*

We believe that polls can predict the future, yet it is already hard to get a proper snapshot of the present. We only need to think back to the sensational cases of Brexit and Trump in 2016, when reality overturned the polls and the forecasts... or did it?

ON THE HIGH SEAS

Danilo Zagaria

250 pages
mm. 140x210
16,00 euro
ISBN 9788867833832

Non-fiction, Middle grade
*Biology, Ecology, Environment
and Protection of the Planet, Sea*

A voyage of discovery of the underwater world: kelp forests and posidonia meadows, sheets of floating ice, able to host and feed colourful fish; grains of sand that are the invaluable ingredients of the contemporary world, from the artificial islands of Dubai to smartphones.

AG Book Publishing is an independent publisher based in Rome. It publishes a wide range of fiction and nonfiction, comics, and books in foreign languages.

OLTREMARE FRA INCONTRI E POESIE

Marella Giovannelli

112 pages
mm. 170x240
18,00 euro
ISBN 9788898590889

Short stories, Poetry
*Autobiographies, Letters and Memoirs,
Sea, Travel and Places*

The encounters narrated by the author and the photographs, taken from her personal archive, see her directly involved. Sardinia is always the protagonist, both in prose and in poetry: room, therefore, for unpublished poetic compositions.

LE VACANZE ROMANE DEL CINGHIALINO DI FIRENZE

Indira Yakovenko

illustrator Indira Yakovenko

28 pages
mm. 170x240
16,00 euro
ISBN 9788898590896

Children 7-11, Travel guide
*Visual Arts, Adventure,
Tourism and Guides*

The little boar Dante, from Florence, decides to find wings to travel freely. His journey will begin in Rome. The dragon Paolo will make him discover the most beautiful places in Rome with its historical animal inhabitants. But will Dante find the wings?

RITRATTI DI EMOZIONI

Monia Margheriti

illustrator Monia Margheriti

28 pages
mm. 170x240
15,00 euro
ISBN 9788898590872

Other
*Visual Arts, Body, Mind and Soul,
Family and Emotional Relationships*

A succession of texts and portraits that describe our emotions, from the saddest moments to those when we rediscover our dreams and passions. A hymn to hope, that is for each of us the light and salvation from the darkness of life.

Altrevoci Edizioni, independent publishing house founded in 2020. Italian and foreign fiction and non-fiction.

L'ALBA DEL DIO FALCO

Stefano Santarsiere

472 pages
mm. 140x210
16,90 euro
ISBN 9791280100252

Novel
*Adventure, Mysteries,
Thrillers, Horror*

Charles Fort, expert on mysterious news, finds Roberta Fantini in front of his door. She discovered a software platform hidden inside a video game. Aldo Imbonati is investigating on the trail of blood that they leave behind, in an attempt to escape two ruthless serial killers.

IL GRANDE HANS

Daniele Grillo

232 pages
mm. 140x210
15,90 euro
ISBN 9791280100115

Novel
Adventure

Hans Gueber is an affable Austrian pensioner with a passion for useless inventions, with an unusual height: two meters and eighteen. One day he decides to stop playing the role of husband, father and inconclusive inventor and to embark on the most incredible journey of his life.

BALLANDO NEL SILENZIO

Darinka Montico

240 pages
mm. 140x210
15,90 euro
ISBN 9791280100153

Other
*Autobiographies, Letters and Memoirs,
Body, Mind and Soul*

When the world stopped, in early 2020, Darinka found herself at a crossroads: to go home or find a new one. She chose Bali. Between mysticism and rationality, this book is the curious diary of a long-awaited journey. Because even when the music dies down, the dance can continue.

ANNULLI EDITORI

annullieditori.it

A publishing house that produces travel guides, historical and philosophical essays and fiction. Its aim is to spread the history and culture of its land, remaining resistant to identitarian closures.

CLAUDE GLASS

Marco Saverio Loperfido

192 pages
mm. 120x195
12,00 euro
ISBN 9788895187433

Novel
*Ecology, Environment
and Protection of the Planet,
History, Travel and Places*

"Claude Glass" is an epistolary novel. The story of an impossible friendship lived through a magical correspondence that spans the centuries, a tormented declaration of love for landscapes and a polemical pamphlet against land consumption.

ITINERARIES SUSPENDED ABOVE TUSCIAN LANDSCAPES. STORIES OF (IM)POSSIBLE CITIES

Mario Dinarelli

144 pages
mm. 135x210
14,00 euro
ISBN 9788895187587

Non-fiction, Hybrid
*Architecture, Ecology, Environment and
Protection of the Planet, Urban Planning*

Tuscia still offers the chance to read beauty in its landscapes; a beauty still cloaked in the magic of time, remaining almost unscathed by the modern urban transformations. The author writes a fictional narrative essay, building itineraries suspended over those landscapes.

MUSONIUS THE ETRUSCAN. THE PHILOSOPHY AS "SCIENCE OF LIVING"

Luciano Dottarelli

176 pages
mm. 120x170
13,00 euro
ISBN 9788895187457

Non-fiction
Biography, Philosophy, History

Prof. Dottarelli reconstructs the life and thought of the Neostoic philosopher Gaius Musonius Rufus, emphasizing the originality of his philosophical vision compared to that of his contemporaries (e.g., on the role of women), and the relevance of his "science of living".

ARAS EDIZIONI

arasedizioni.com

Aras Edizioni is an independent, non-fiction publisher based in Fano (Marche, PU). Its areas of interest are Critics and Literature, History and Philosophy, Psychology and Pedagogy, News and Society.

LA NOSTRA FEDE

Piero Gobetti,
a cura di Giorgio Fontana

64 pages
mm. 110x180
10,00 euro
ISBN 9791280074041

Non-fiction
Political Sciences, History

Piero Gobetti (Turin, 1901-Paris, 1926) writes the political pamphlet 'La nostra fede' [Our Faith] in 1919. Gobetti's faith is laic and it is the instrument to stand up against political and social status quo, thanks to civil responsibility for a humanity's moral change.

VITA INTELLETTUALE E AFFETTIVA DI BENEDETTO CROCE. SULL'ESTETICA E LA CRITICA LETTERARIA

Giancristiano Desiderio

236 pages
mm. 130x210
19,00 euro
ISBN 9791280074423

Non-fiction
Biography, Literary Critique

Aesthetics and economy rule contemporary life, despite this Croce's ideas are still necessary to claim ourselves as men and women, to struggle against propaganda, conformism and slogan. This book is a way to know Croce's masterpiece and its contemporaneity.

URSULA HIRSCHMANN. COME IN UNA GIOSTRA

Marcella Filippa

180 pages
mm. 130x180
16,00 euro
ISBN 9791280074102

Non-fiction
Biography

Ursula Hirschmann (Berlin, 1913-Rome, 1991) is one of the most important figures for the European federal project starting from the Manifesto of Ventotene. The book is about her extraordinary private and public life and it reveals a female modern profile of the XXth Century.

The Ferrara-based publishing house Argentodorato deals with the publication and the enhancement of quality fiction and non-fiction books, aiming mainly, but not only, to promote Italian writers.

SORDELLO DA GOITO AND PENINSULAR ITALY: RELATIONS BETWEEN ABRUZZO AND THE PELIGNO TERRITORY

Aldo Di Virgilio

142 pages
mm. 150x210
10,00 euro
ISBN 9791280273017

Non-fiction, High readability
and accessible book
*Popular Cultures, History,
Literature*

Through an in-depth study that traces the human and artistic events of a character who moved on the boundaries between reality and legend, such as Sordello da Goito, the book aims to explore the link between the troubadour and the city of Civitella Messer Raimondo.

Astarte Edizioni is a young Italian publishing house aiming at giving voice to the many identities living on the Mediterranean shores, in order to rediscover a common identity.

WOMAN'S WORST ENEMY: WOMAN

Beatrice Hastings
translators Carolina Paolicchi,
Elena Alibrandi

142 pages
mm. 150x210
15,00 euro
ISBN 9791280209153

Non-fiction
*Discrimination and Gender Equality,
Inclusion, Sexuality*

This pamphlet, written in 1909 by Beatrice Hastings, is an intentionally provocative critique of the patriarchy and of the myths related to pregnancy and maternity, promoted by women themselves. It is published in the original language, with front-page Italian translation.

THE PREFECT OF JUDEA. THE TRAGEDY OF MEDIOCRITY.

Massimo Trifirò

171 pages
mm. 148x210
13,00 euro
ISBN 9791280273239

Novel, Non-fiction
*Religion,
History, Sacred Texts*

Iudaea, 33 A.D. In the year in which an epochal event is about to take place in the turbulent Roman province, the life of Pontius Pilate, the powerful praefectus Iudaea, accidentally crosses over with that of a seemingly insignificant man, Iesus filius Iosephi.

LE DANNATE DEL MARE. DONNE E FRONTIERE NEL MEDITERRANEO

Camille Schmoll
translator Marco Galiero

245 pages
mm. 150x210
22,00 euro
ISBN 9791280209177

Non-fiction
*Current Affairs and Politics,
Civil Rights and Racism,
Discrimination and Gender Equality*

Based on field research made carried out on the European borders, this book is a narrative about the role of women in the Mediterranean migrations, highlighting its peculiarities, and a critique of the current European migration politics.

THE SURRENDER OF THE GODS. THE BORDER.

L. M. Squarzone

225 pages
mm. 150x200
14,00 euro
ISBN 9791280273208

Novel
Fantasy

Leonor's gift is a sign of foresight and power; she received it as a legacy of an ancient pact between the ruling house and the Gods. However, one day that gift is revealed to be coveted by other houses, and a series of mysterious events begins to haunt her world.

HIZYA

Maïssa Bey
translators Marta Ingrosso,
Barbara Sommovigo

309 pages
mm. 120x170
18,50 euro
ISBN 9791280209207

Novel
*Costume and Traditions, Discrimination
and Gender Equality, Diversity*

Hizya, by the name of the feminine main character, is an intimate novel about women's struggle towards autonomy, depicting the daily life of the Algerian society and the suffering of the young people that cannot imagine their own future.

BABALIBRI

babalibri.it

Babalibri is a children's publishing house which offers picture books by famous artists from all around the world. It works with schools and libraries in order to improve children's creativity.

MILANO: THOUSANDS OF STORIES

Patrizia Zelioli

illustrator Giulia Orecchio

192 pages
mm. 200x200
16,50 euro
ISBN 9788883623363

Children 7-11, Travel guide
Costume and Traditions, Tourism and Guides, Travel and Places

A book about the city of Milan that is truly special because it makes the city known, for the first time, through its stories: stories of people who have lived in Milan and stories related to monuments and palaces.

THE HOUSE OF SOUNDS

Claudio Abbado

illustrator Paolo Cardoni

48 pages
mm. 220x280
16,00 euro
ISBN 9788883621505

Children 7-11
Autobiographies, Letters and Memoirs, Music

Claudio Abbado has a truly unique role in this book: he tells kids, starting from his own story, his passion for music. He explains with simplicity and clarity which instruments make up an orchestra and what is the so-called "musical writing".

THE STORY OF GENERAL TOMMASO, THE ONE WHO NEVER WANTED TO GO TO WAR

Isa Tutino Vercelloni

24 pages
mm. 210x210
11,50 euro
ISBN 9788883621182

Children 0-6
Peace and Justice

Tommaso is a naughty little boy who has the misfortune of having a garibaldian great-grandfather, a crusader ancestor and an uncle who had a brother lieutenant colonel. They send him to the Academy of Military Studying Strategy. But Tommaso is not doing great at school...

BOTTEGA ERRANTE EDIZIONI

bottegaerrantedizioni.it

Established in 2015, the publishing house Bottega Errante has an overall catalogue of 90 titles: the best literature from Eastern Europe and the Balkans, and Italian fiction from the borderlands.

STEFAN ZWEIG. THE YEAR WHEN EVERYTHING CHANGED

Raoul Precht

224 pages
mm. 130x200
17,00 euro
ISBN 9791280219374

Novel
Biography, Literature

A sui generis biographical novel about a pivotal year in Stefan Zweig's life: 1935, when the writer decides to leave his wife and Austria to settle in safer Britain, but also a pivotal year for the whole of Europe, with the advance of Nazism and the warnings of a changing world.

THE BELGRADE CICADA

Marina Lalović

illustrator Elisabetta Damiani

184 pages
mm. 130x200
14,00 euro
ISBN 9791280219015

Hybrid
Autobiographies, Letters and Memoirs, History, Travel and Places

Belgrade is the last capital in Europe still maintaining its authenticity without striving to make it attractive to tourists. As a journalist, in an intimate journey in her hometown, Lalović describes the city after twenty years she left it, just before the fall of Milosević.

MY HOME ELSEWHERE

Federica Marzi

336 pages
mm. 130x200
17,00 euro
ISBN 9791280219107

Novel
Diversity, Family and Emotional Relationships, Travel and Places

In her vivid debut novel, Marzi outlines the portrait of two extraordinary female figures: Amila, born in Bosnia, and Norina, from Istria, who live and meet in Trieste, the city where they sought a shelter and have the chance for rediscovery origins and think of a new beginning.

Active since the turn of the millennium, Caissa Italia publishes books on chess, golf, rock music, linguistics, games, fiction and non fiction, and children's books.

WHAT IF THE WORLD WERE THE CHILDREN'S?

Haider Bucar
illustrator Francesco Gallo

24 pages
mm. 130 X 220
13,90 euro
ISBN 9788867291151

Children 0-6
Illustration, Peace and Justice

Wonder what children see when they observe the adult world? Going to the movies, social distancing, school, the news, war, family dinners, the sky: the world around us is not always what it appears at first glance. What if we tried to look at it through the eyes of the children?

WHERE DO BUTTERFLIES GO TO SLEEP AT NIGHT?

Sara Marconi
illustrator Kris Di Giacomo

24 pages
mm. 187x264
15,90 euro
ISBN 9788867291236

Children 0-6, Picture book
Animals, Illustration

We all can see butterflies during the day, but where do they hide at night? A journey of discovery of the surprising colours that paint the dark, of the life that flows incessantly when the silence takes over, lulling us into dreams as light as butterflies.

LET'S PLAY CHESS

Yuri Garrett
illustrator Marcello Carriero

96+8 pages
mm. 210x210
11,90 euro
ISBN 9788867291019

Children 7-11, Handbook
Games, School, Sport

Almost 100 years of professional experience merge into this unique book, which took almost ten years in writing. LPC is NOT your nth beginner's book disguised as a children's book: quite to the contrary it was conceived and written for children only. And it is our bestseller!

Camelozampa is an independent publishing house of books for children and YA, founded in 2011, winner of the BOP - Bologna Prize for the Best Children's Publishers of the Year (Europe) in 2020.

EXTINCTIOPEDIA

Serenella Quarello
illustrator Alessio Alcini

64 pages
mm. 240x330
23,00 euro
ISBN 9791280014863

Children 7-11, Picture book
Animals, Ecology, Environment and Protection of the Planet

We invite you on a journey to discover which animals aren't with us anymore, and who is at risk of disappearing. Find out what you can do, what we can do, in order not to lose these little bits of life.

HERBARIUM OF MY DREAMS

Bimba Landmann
illustrator Bimba Landmann

56 pages
mm. 270x330
22,00 euro
ISBN 9791254640180

Children 7-11, Picture book
Adventure, Ecology, Environment and Protection of the Planet

Bimba Landmann takes us into the world of our dreams, explored as in a herbarium, in a fascinating metaphor between our inner life and the growth of the natural world. Until we understand that dreams are our most important tool to change the world for the better.

LITTLE PANTHER

Chiara Raineri
illustrator Chiara Raineri

40 pages
mm. 220x220
16,00 euro
ISBN 9791280014825

Children 0-6, Picture book
Animals, Family and Emotional Relationships

Like a baby discovering the outside world, Little Panther compares what surrounds her with what she knows best, her mom. A sweet picture book playing with surprise: each page doubles with the flap, associating an adjective to shapes, colours, flavours, aromas.

CARTHUSIA EDIZIONI

carthusiaedizioni.it

Carthusia edizioni is a publishing company that deals with children's books and special projects.

THE GOOD JOURNEY

Beatrice Masini

illustrator Gianni De Conno

36 pages
mm. 285x285
20,00 euro
ISBN 9788869450495

Short stories, Picture book
*Beauty, Illustration,
Travel and Places*

This book face the great theme of the journey and what makes it positive. A text full of suggestions aimed at transmitting a message: traveling is a personal experience, and a journey is "good" if it has the ability of enriching the person who makes it, wherever it takes place.

I AM BLU

Irene Guglielmi

illustrator Irene Guglielmi

36 pages
mm. 285x285
20,90 euro
ISBN 9788869451522

Picture book, Picture book
without words
Animals, Inclusion, School

Blue is a bee different from all the others, because she's blue and black. Tired of the jokes and teasing of her hive companions, she ventures through distant meadows and flowers, where she will discover a world inhabited by many friends of the most disparate shapes and colours.

WHILE YOU SLEEP

Mariana Ruiz Johnson

illustrator Mariana Ruiz Johnson

36 pages
mm. 285x285
20,90 euro
ISBN 9788869450174

Picture book, Silent book
*Body, Mind and Soul, Illustration,
Travel and Places*

A highly colorful and richly detailed book: each page is a journey ...

While you sleep is a silent book, a book without words dedicated to reading, especially that of parents to their children at bedtime, because in the night and in dreams stories and their characters come alive.

CASA EDITRICE ASTROLABIO - UBALDINI EDITORE

astrolabio-ubaldini.com

Publishing house founded by Mario Ubaldini in 1944, characterized by two main editorial lines: depth psychology and Oriental philosophies and religions. A new series on musical studies started in 2006.

THE ITALIAN OPERA IN THE 18TH CENTURY

Piero Weiss

298 pages
mm. 150x210
27,00 euro
ISBN 9788834016510

Non-fiction
Music

This study on the origin and developments of eighteenth-century Italian opera in Italy arises from the direct analysis of documents in the libraries of Neapolitan conservatories and major Italian musical institutions.

WHAT IS THE PSYCHE. PHILOSOPHY AND NEUROSCIENCE

Franco Fabbro

616 pages
mm. 150x210
32,00 euro
ISBN 9788834018200

Non-fiction
*Philosophy,
Psychology and Psychiatry*

A voyage to discover the psyche and the conscience. A very wide-ranging work, animated by a profound integration between the theories of modern cognitive sciences and the spiritual, social and human experience.

YOGA. THE COMPOSITION OF THE TECHNIQUES AS A TOOL TO REDISCOVER A LIVING PRACTICE

Francesca Proia

200 pages
mm. 150x210
16,00 euro
ISBN 9788834001852

Non-fiction, Handbook
*Body, Mind and Soul, Philosophy,
Health and Wellness*

A documented history of yoga from its origins to the present day, in which the author traces a path to understand and give life to a practice of techniques's composition, on a discipline that is a philosophy created by the body.

Città de silenzio mainly engaged in the field of university-level publishing. Now also publishes narrative nonfiction and fiction to understand the problems of our society from a literary perspective.

MERCANTI DI UOMINI. RETI E INTERMEDIARI PER LA LIBERAZIONE DEI CAPTIVI NEL MEDITERRANEO

Andrea Zappia

280 pages
mm. 150x210
25,00 euro
ISBN 9788897273400

Non-fiction
*Academic Books,
Military Sciences, History*

Through private correspondence, the acts of the chancelleries of the Consulates, the reports of the missionaries and the sources of an economic-financial nature, this important book reconstructs the complex mechanisms of the redemption of slaves in the Modern Age.

IMMAGINI DAL MONDO ALTRO. ORIZZONTI VISUALI SULL'ALTERITÀ AMERINDIANA

Paola Farinella Grana

212 pages
mm. 150x210
22,00 euro
ISBN 9788897273790

Non-fiction
Anthropology, Visual Arts

The european misunderstanding of amerindian cultures has conditioned the iconographic imagery of the American Indian and was the basis of the persistence - throughout the Modern Age - of iconographic-imaginative stereotypes that refer to the Middle Ages.

SULL'EPILESSIA (SCRITTI 1909-1928)

Gerolamo Cuneo

400 pages
mm. 155x235
28,00 euro
ISBN 9788897273844

Non-fiction
*Medicine,
Psychology and Psychiatry*

Gerolamo Cuneo was a pioneer of studies on metabolic diseases and the intestinal origin of epileptic seizures. This important book collects - for the first time - all the scientific writings on the epilepsy, with the report of the daily clinical observations of the patients.

Dalia's publishing projects, focused on literary fiction and illustrated fiction for children, are stories with no pre-conceived points of view, which deal with contemporary and stimulating themes.

DISCOVERING FREEDOM

Giulia Ceccarani
illustrator Giulia Ceccarani

64 pages
mm. 160x230
12,90 euro
ISBN 9788899207564

Children 7-11
*Ecology, Environment and Protection
of the Planet, Tales, Family
and Emotional Relationships*

Is freedom where there are no rules, or is it with rules that freedom is won? Ten little girls and boys escaping from the boring rules of adults, will discover a secret courtyard where they can finally be free from the rules of adults but... will it really be like that?

DON'T THINK TWICE

Arjuna Cecchetti

248 pages
mm. 135x210
15,00 euro
ISBN 9788899207526

Novel, Young adults
*Adventure,
Family and Emotional
Relationships*

A trip in the nature of the Apennines, which Sara, rebellious 13 year old girl, does to reach the only place that truly belongs to her. An epic journey, a novel about the possibility of living in symbiosis with nature, of accepting its laws. It takes courage: "Don't think twice".

TULA HUNTING FOR COLORS

Arjuna Cecchetti
illustrator Roberta Procacci

96 pages
mm. 140x190
13,50 euro
ISBN 9788899207571

Children 7-11
Archeology, Visual Arts, Adventure

The world of 14,000 years ago told in first person by Tula, a Sapiens child. Between bee stings, fearsome hunters, bear assaults and lions ambushes, the hunt for the colors of Tula and her friend Faina to make the cave painting that will bring peace among the Great Lake clans.

DE NIGRIS EDITORI

denigriseditori.it

Thanks to the success of our authors, we have created an "ad hoc" catalog to collect those difficult books that the exponents of publishing houses would never have taken into consideration.

CAMMINANDO A TESTA SCALZA

Dalila Giglio

96 pages
mm. 150x210
16,00 euro
ISBN 9791280624659

Non-fiction, Handbook
*Body, Mind and Soul,
Discrimination and Gender Equality,
Health and Wellness*

Dalila is twenty-one when the first hairless patch appears on her scalp. At that moment she does not know it yet, but those are her first signs of her illness: alopecia areata, an autoimmune disease that causes sudden loss, total or partial, of hair and body hair.

FELICI SI MUORE

Carlo Pizzoni

154 pages
mm. 150x210
18,00 euro
ISBN 9791281105027

Novel, Short stories
*Current Affairs and Politics, Family
and Emotional Relationships,
Travel and Places*

This book collects 16 tales of life, love, death and friendship. Each of them contains childhood memories, stories of war and conflict, deep and unexpected bonds between people.

SIAMO SOLO SOGNATORI ABUSIVI

Monica Buonanno

110 pages
mm. 150x210
16,00 euro
ISBN 9791281105041

Short stories, Non-fiction
*Civil Rights and Racism,
Diversity, Urban Planning*

We are the Vele di Scampia Committee, we represent the story of many dreaming citizens, inhabitants of the sadly known district of Naples, Scampia.

DURANGO EDIZIONI

durangoedizioni.it

To know in order to change, to connect in order to generate is our mission. We explore disciplines, we cross their borders, to transmit the urge to commit to change.

CULTURE DI GENERE

Gaia Peruzzi, Vittoria Bernardini,
Raffaele Lombardi, Alessandra
Massa, Angelica Spampinato

151 pages
mm. 115x190
10,00 euro
ISBN 9788899476519

Non-fiction
*Discrimination and Gender Equality,
LGBTQ+, Sociology*

Gender cultures change the world. Feminist and LGBTQI+ movements claim the same social rights for all of the gender and sexual orientation minorities. This essay explores the youth microcosm through a work of research based on social autobiographies.

WOMEN ALL WHORES

Lucia Bainotti, Silvia Semenzin

143 pages
mm. 115x190
15,00 euro
ISBN 9788899476496

Non-fiction
*Current Affairs and Politics,
Discrimination and Gender Equality,
Sociology*

Donne tutte puttane is an essay that questions the issue of the hegemonic masculinity (functional to the patriarchal society in which we are immersed), the so-called revenge porn, and calls for a pact between genders based on mutual respect, self determination, and freedom.

ZOOCRACY

Roberto Inchingolo

199 pages
mm. 133x203
15,00 euro
ISBN 9788899476397

Non-fiction
*Animals, Current Affairs and Politics,
Zoology*

The animals' social systems resemble the humans' political systems. This essay about the evolution of politics in nature is a journey through ideologies and systems of government that, and this is the surprise, are not and exclusive of humans. Welcome to the zoo of politics.

The production of Editrice Bibliografica is addressed to operators in the publishing, communication and research sectors, with particular attention to the world of libraries.

CULTURE DRIVEN. IMPACTS, MEASURES AND TALES BETWEEN ECONOMICS AND IMAGINARY

Annalisa Cicerchia

248 pages
mm. 150x210
23,00 euro
ISBN 9788893573146

Non-fiction
*Cultural Heritage,
Business, Economy and Finance*

The book deals with the importance of talking about the impacts of culture and how to detect and account for them with appropriate perspectives, responding to the need for simple and manageable answers, without mortifying the depth and complexity of the factors involved.

MUSEUMS FOR INTEGRATED SUSTAINABILITY. NEW EDITION

Michela Rota

344 pages
mm. 150x210
23,00 euro
ISBN 9788893572897

Non-fiction, Handbook
Cultural Heritage

Sustainability, with all its implications, is an open challenge that most museums still have to face systematically. The book wants to increase the awareness about these topics and to provide more professional tools supporting museal operators involved for being active witnesses.

LOST SUBJECTS. THE MUSEUM TO THE TEST OF THE VISITOR

Giovanna Brambilla

264 pages
mm. 150x210
23,00 euro
ISBN 9788893573603

Non-fiction
Cultural Heritage

A useful tool to move through the complex triangulation between museums, works of art and the public. The aim is to offer an unprecedented look at the creation of links between cultural heritage and people, ranging in various sectors to make new research and actions possible.

Edizioni Effetto was born in 2017 and specializes in fiction books. Before being published, our books undergo a careful selection to guarantee the reader an experience that we hope will want to repeat.

IL PERIODO IPOTETICO

Marco Pinti

576 pages
mm. 140x210
25,00 euro
ISBN 9788832195330

Novel
*Current Affairs and Politics,
Adventure, Dystopia*

A revolution broke out from the suburbs of Paris, and it flared up all over Europe in a short time. A novel of a new, barbaric and delicate lineage. A picaresque symphony, overlooking the chaos. A niche for wild creatures, in the uncertain hour of sunset.

LA LUCE DELL'EQUATORE

Andrea Cantone

376 pages
mm. 140x210
19,00 euro
ISBN 9788832195415

Novel
*Adventure, Family Sagas,
History*

For more the 100 years the word Africa has been tattooed on the heart of many families in Roasio, a small village between Turin and Milan, in the North of Italy. The ambitious twenty years old Alessandro Testa left Italy to join his brother in Nigeria, as many other peers did in...

IL FANTASMA DELLA MIA LIBERTÀ - 11 SETTEMBRE 2001

Michele Petragliani

408 pages
mm. 140x210
19,00 euro
ISBN 9788832195323

Novel
*Current Affairs and Politics,
Autobiographies, Letters and Memoirs,
Adventure*

Author who escaped the attack on the Twin Towers on September 11, 2001. Novel that cleverly mixes the author's personal story, his escape from the 9/11 bombing, and a fictional spy story.

For forty years we are committed to publishing significant works that offer new insights, books as tools to take side. Our main themes are peace, nonviolence, justice and human rights.

ISOLE CARCERE GEOGRAFIA E STORIA

Valerio Calzolaio

240 pages
mm. 140x210
23,00 euro
ISBN 9788865793176

Non-fiction
Ecology, Environment and Protection of the Planet, Geography, History

History, social function and characteristics of detention in the prison islands. From the ancient times to the present day, a historical and geographical compendium enriched with photographs, maps and charts on the themes of solitary confinement and imprisonment.

TROVARE LE PAROLE. ABBECDARIO PER UNA COMUNICAZIONE CONSAPEVOLE

Federico Faloppa, Vera Gheno

224 pages
mm. 120x170
15,00 euro
ISBN 9788865793213

Non-fiction
Discrimination and Gender Equality, Inclusion, Linguistic

Two sociolinguists deal with 26 key concepts following the letters of the alphabet. The point in building a manual of conscious communication is to give to the readers a daily instrument for struggle with hate speech, stereotypes and internet trolls.

PROPAGANDA EUROPA

Alexander Damiano Ricci

160 pages
mm. 120x170
14,00 euro
ISBN 9788865793169

Non-fiction
Civil Rights and Racism, Discrimination and Gender Equality, Social Inequalities

The essay describes the stalemate that undermines the development of the European union from within; is filled with numerous interviews and first hand testimonies from activists for human rights, immigration, housing rights and gender equality.

Founded in 1989 in Bologna, Minerva publishes around 100 titles a year. Her publications range from biographies to sports, from fiction to illustrated books (photography, food, children's books).

OCEAN

Francesco Vidotto

176 pages
mm. 130x210
15,00 euro
ISBN 9788873818311

Novel
Popular Cultures, Mountain, Family and Emotional Relationships

Ocean is a woodcutter, a husband, a father and a book. The book that saves his life from oblivion because his memory is fading fast. The older he gets, the less he remembers and these pages will outlive him. They tell a story that has the force of a lightning splitting a fir tree.

PANINI. STORY OF A FAMILY AND MANY STICKERS

Leo Turrini

320 pages
mm. 140x210
18,00 euro
ISBN 9788833242736

Novel
Biography, Family Sagas, History

The story of the family that invented sticker albums. Through small rectangles of paper the Panini family helped spread optimism in the country. Four brothers and four sisters, born in poverty, were able to imagine the future. From their intuitions a global myth was born.

SIRO

Francesco Vidotto

180 pages
mm. 130x210
15,00 euro
ISBN 9788873813682

Novel
Popular Cultures, Mountain, Family and Emotional Relationships

A leather diary that is over fifty years old preserves a faded story, stained with wine, sweat and many tears. A story hard as stone, terrible and sweet, kept secret, hidden in the silence of the people of a mountain village. A story of love and resignation: the story of Siro.

Edizioni Nisroch was created to disseminate ideas, principles, that are able to enrich our understanding, in order to promote real freedom. We love the heretics and the dreamers of a better world.

GENNARINO DI GENNARO

Giovanni Fusco

416 pages
mm. 170x240
19,90 euro
ISBN 9788831381338

Novel, Young adults
Adventure, Social Inequalities, Fantasy

Gennarino is a young hero who does not fight dark wizards, but the everyday bullies in defence of the weakest. Thin and with bushy hair, he was born in Naples, from a drug addicted mother and an unknown father. At the age of 12 he discovers that he has extrasensory gift...

THE LONG JOURNEY OF A SHOE FROM MARCHE TO THE WORLD

Emanuela Properzi

184 pages
mm. 150x210
20,00 euro
ISBN 9788831381406

Non-fiction
Design, Fashion, History

Shoes carried a relevant symbolic value throughout history due to their association with the rank of their wearer. The authoress leads us to the discovery of Marche and how the region influenced shoe fashion from the Roman age up to our present days.

THE JOURNEY OF NAUSICAA

Monica Morganti

132 pages
mm. 150x210
20,00 euro
ISBN 9788831381444

Novel
Body, Mind and Soul, Psychology and Psychiatry, History

Milan, 1927. Nausicaa, a young artist, is ready to take the challenge. She will cross the ocean to exhibit her paintings in New York. But a sudden and serious eye disorder brings her to explore the secret spaces of the self. A pleasant dive in Jungian psychology.

Edizioni Pedrini is an independent publisher founded in Turin in 1951. Our main series are "Images", "Anthropos" and "Literature classics".

L'ANTICA FIAMMA UN VIAGGIO SOSPESO TRA PASSATO E PRESENTE

Marianna Giglio Tos

624 pages
mm. 148x210
18,00 euro
ISBN 9788894607796

Novel
History

Rediscovered diaries are the pivot of "L'antica fiamma"; a journey suspended between past and present, earth and stars. Alchemy, esotericism and an obscure curse trace the life of Bianca Maria, countess of the Issogne Castle, place in which her ghost appears.

MERAVIGLIOSA ITALIA PIEMONTE - VALLE D'AOSTA

Piero Abrate
illustrator Paolo Marengo

174 pages
mm. 168x240
18,00 euro
ISBN 9791280602091

Travel guide
Costume and Traditions, Tourism and Guides

Meravigliosa Italia - Guide to Piedmont and the Aosta Valley. Royal residences, the Egyptian museum and extraordinary natural corners. 15 itineraries for all the seasons: museums, lakes, mountains; a fascinating journey through places renowned for their cuisine.

TRACCE DI SACRO MITO E TRADIZIONE TRA PIEMONTE E VALLE D'AOSTA

Massimo Centini

182 pages
mm. 148x210
15,00 euro
ISBN 9788894607703

Travel guide
Cultural Heritage, Costume and Traditions, Tourism and Guides

"Tracce di sacro - Myths and traditions between Piedmont and The Aosta Valley" with in the appendix the steps of the Via Francigena. From the Aosta Valley to Ivrea in Piedmont, is a selection of sacred and devotional itineraries marked by symbolic and ritual expressions.

EDIZIONI PIUMA

edizionipiuma.com/it

Edizioni Piuma is an independent publishing house for children. It publishes illustrated books, children's books, middle age and young adult.

THE CLOUD ARTIST

Giorgia Simoncelli
illustrator Paolo d'Altan

182 pages
mm. 148x210
18,00 euro
ISBN 9788897443308

Novel, Middle grade *Dystopia, Fantasy, Mysteries, Thrillers, Horror*

Boys and Girls Strega Prize 2021 selection as a debut novel. A fantastic detective story set during the Victorian era in pure steampunk style. The greatest cloud artist in all of London has disappeared, only his daughter is hot on his trail.

BEYOND THE FOG

Alice Bassi
illustrator Paolo d'Altan

234 pages
mm. 148x210
18,00 euro
ISBN 9788897443414

Middle grade, Young adults
Adventure, Dystopia, Science Fiction

After yet another human error, the earth is overrun by a toxic fog. The only salvation is climbing to the highest shelters. Carlotta, left alone, must face her fears and reach the top of the Dolomites. Coming-of-age and adventure novel about the fragile environmental issue.

RITA AND THE DEATH RIDE

Sara Beltrame
illustrator Tommaso Vidus Rosin

208 pages
mm. 148x210
18,00 euro
ISBN 9788897443445

Children 7-11
Humor, Illustration, Travel and Places

A child's shock in front of a dead person, a missing grandmother, and a nutty babysitter are the fun ingredients of our little Protagonist's big adventure. Will Rita be able to drag her family along to begin a journey to find her grandmother and explain the meaning of death?

EDIZIONI SAN GENNARO

edizionisangennaro.it

From the Rione Sanità district, in the heart of Naples, "San Gennaro" in a vibrant publishing house that waves together publications on Beauty, Memory, and Identity.

DOMENICA

Patrizia Rinaldi

80 pages
mm. 140x210
9,00 euro
ISBN 9788832087321

Novel, Short stories
Family and Emotional Relationships, Travel and Places

The novel epitomizes the story of every emigrant from the Global South. Domenica get back to her birthplace, in southern Italy, where she is finally ready to face unresolved issues. Memories and the never truly severed bond with the loved ones will lead her through this journey.

SANTA SANITÀ

Diana Lama

64 pages
mm. 140x210
8,00 euro
ISBN 9788832087307

Novel, Short stories
Discrimination and Gender Equality, Social Inequalities, Mysteries, Thrillers, Horror

If one lives with two difficult parents and with no one caring for them, it can happen that one gets involved with the criminal underworld. That's what happens to Peppeniello, an eleven-year-old who wanders through alleys bustling with legends, violence, compassion, and forgiveness.

TORNARE

Sara Bilotti

64 pages
mm. 140x210
8,00 euro
ISBN 9788832087161

Novel, Short stories
Disability, Mysteries, Thrillers, Horror, Travel and Places

Lucia does no longer live at the Sanità district, but she is forced to return there to obey the orders of the local crime boss, a difficult but well-paid task. She is a lonely woman, hardened by life. She feels emotionally numb except towards her disabled sister.

Edizioni SEB27, an independent publisher for 30 years, specializing in history, social sciences, and current affairs in topics such as human rights, women, and migration.

AVERE UNA MUSA DI FUOCO

Piero Somaglino

248 pages
mm. 120x200
16,00 euro
ISBN 9788898670659

Novel, Non-fiction
History, Theater and Dance

Jean learned to be a puppeteer and falls in love with Shakespeare, and Helaine, the fiery redhead of the Holden Marionettes Company. A journey of fact and fiction, theater, and the desire for social justice in Italy, Europe, and South America at the end of the 19th century.

TRAME DI GUERRA E INTRECCI DI PACE. IL PRESENTE TRA PANDEMIA E DEGLOBALIZZAZIONE

Mario Giro

128 pages
mm. 120x200
14,00 euro
ISBN 9788898670710

Non-fiction
Current Affairs and Politics, Peace and Justice

A political scientist and expert in mediation and international cooperation analyzes the current crisis of globalization and the impact of the pandemic and recent war in Europe. A timely work for deciphering the complexity of the contemporary world.

SGURBIÓL. DELLE COSE E DEL TEMPO DI LELIA

Antonella Romeo

280 pages
mm. 120x200
16,00 euro
ISBN 9788898670642

Novel, Non-fiction
Social Inequalities, Family Sagas, History

The life of Lelia, born in 1931 to a sharecropper a hard life, later city's worker. Against this background, life during the war, the hosting of children by Emilian peasants and afterward, the pursuit of justice for the victims of fascism and factory workers' rights.

Edizioni Spartaco is an independent publisher, founded in 1995. The main series are: *I Saggi* (non-fiction and docu-fiction) and *Dissensi* (fiction) which is the strong point of the publishing house.

THE LEGEND OF THE MALOMBRA

Vincenzo Sacco

144 pages
mm. 130x200
14,00 euro
ISBN 9788896350829

Novel
Adventure, Popular Cultures, Fantasy

There is a new hero in town, indeed there was. Dark, mocking, restless, Malombra is a figure in the popular imagination of Southern Italy, forerunner of the most beloved modern superheroes, which he encompasses all under his vermillion top. In 1848, his enemy is the rising Mafia.

CASES OF BOLLA THE DEATH AND THE MAGICIAN

Marco Castagna

168 pages
mm. 130x200
14,80 euro
ISBN 9788896350935

Novel
Ecology, Environment and Protection of the Planet, Esotericism and Occult Sciences, Mysteries, Thrillers, Horror

When the enchanting Rebeca knocks on his door for help, the Sicilian diviner Bartolomeo Bolla knows that the tarot has already foreseen it. The curious, ecologist, irresistible Bolla is destined to enter the firmament of the most original detective characters.

WITHOUT DISTURBING THE TULIPS

Federico Guerri

152 pages
mm. 130x200
14,00 euro
ISBN 9788896350973

Novel
Adventure, Family and Emotional Relationships, History

It is a novel about bonds, memory and a sense of community, a modern tale full of apps, friendship, love, pizzas and stories. Alberto, 75 years old, is the oldest delivery «guy» in Italy. Thus he'll know his neighbors and he'll be catapulted into an adventure in the Netherlands.

Edizionidellassenza, founded in 2018, publishes collections of works by as great as underrated contemporary authors such as Emmanuel Bove, Luisa Stella, Carlos Liscano and Jifri Orten.

DELLE PALME (NOVEL)

Luisa Stella

162 pages
mm. 140x214
12,00 euro
ISBN 9788894384352

Novel
*Diversity, Psychology and Psychiatry,
Family and Emotional Relationships*

A tired and idle man ends up being obsessed by a young and enigmatic creature, Adele, living opposite his window. The more her eyes draw back the more his glance longs to investigate her mystery.

COFANETTO > VOL.1 DELLE PALME (NOVEL)
VOL.2 IL MEDICO DEGLI INCURABILI E ALTRI RACCONTI
(SHORT STORIES)
VOL.3 TRE INSONNI (NOVEL)
VOL.4 EUTHALIA, IL TERRAZZO, LAMÌA, FRASI,
UN'ALTRA ELIDE (THEATRE)

Luisa Stella

929 pages
mm. 224x145x84
36,00 euro
ISBN 9788894384345

Novel, Short stories
*Family and Emotional
Relationships, Creative
Writing, Theater and Dance*

The four volumes set features two novels, several short stories and theatre works by Luisa Stella, Sicilian novelist and playwright, considered by the critics an heir of the greatest Sicilian and European tradition.

TRE INSONNI (NOVEL)

Luisa Stella

249 pages
mm. 140x214
14,00 euro
ISBN 9788894384376

Novel
*Diversity, Family and Emotional
Relationships, Creative Writing*

The lives of Antonio, Ivo and Tea are ravaged by insomnia, whose ancient and submerged relation to guilt is as ambiguous as growlingly intolerable. Through them Luisa Stella travels deep into a never-ending wake.

We're specialised in non-fiction books: memoirs, essays, books about mindfulness and meditation, and "gli adagi" our guides to (re)discover the most beautiful Italian cities, slowly.

MILANO ADAGIO

Teresa Monestiroli

208 pages
mm. 115x165
15,00 euro
ISBN 9788899438470

Travel guide
*Cultural Heritage,
Tourism and Guides,
Travel and Places*

Teresa Monestiroli invites us to slow down and stroll through the hidden cloisters, restaurants, museums and cinemas of Milan, get lost in their elegant slowness and, perhaps, discover something about ourselves.

NAPOLI ADAGIO

Francesca Amirante

256 pages
mm. 115x165
17,00 euro
ISBN 9788899438951

Travel guide
*Cultural Heritage,
Tourism and Guides,
Travel and Places*

Naples is a city of breath-taking beauty and stark contrasts. To find our way through its narrow alleys, Francesca Amirante advises us to take our time and be ready to meet its vibrant humanity.

VENEZIA ADAGIO

Paola Zatti

320 pages
mm. 115x165
18,00 euro
ISBN 9788899438692

Travel guide
*Cultural Heritage,
Tourism and Guides,
Travel and Places*

A slow-paced voyage from San Marco to Rialto, from Giudecca to Dorsoduro, through palaces, gardens, churches and works of art. A guide to relish the liveliest and most authentic side of Venice and its isles.

Equilibri aims to promote critical reflection on reading and youth literature, to define methodological proposals on reading education for teachers and educators, and to promote quality youth fiction.

D-DAY DOG

Tom Palmer

translator Manuela Salvi
illustrator Tom Clohosy Cole

184 pages
mm. 140x210
15,00 euro
ISBN 9788894514032

Novel, Children 7-11
Animals, Family and Emotional Relationships, History

Jack loves his dog Finn more than anything. When he leaves for a school trip to the D-Day beaches in Normandy, the discovery of the true story of Emile Couteil, a young paratrooper, with his dog Glen will guide Jack towards a new awareness of the sense and non-sense of war.

L'ETÀ SOSPESA

Aidan Chambers

translator Gabriela Zucchini

235 pages
mm. 140x205
17,00 euro
ISBN 9788890580895

Non-fiction
Literary Critique, Didactics, Pedagogy

Aidan Chambers, English novelist and essayist, is regarded as one of the founders of Young Adult literature. In this book he traces the history of youth literature, to identify its roots and outline the defining criteria for what he considers a true literary genre: Youth Fiction.

ZUCCHERO E SALE

Benedetta Bonfiglioli

illustrator Martina Vanda

176 pages
mm. 140x210
15,00 euro
ISBN 9788894514025

Short stories, Young adults
Family and Emotional Relationships

Twelve stories about joy and wounds, conquests and storms, death, love, the everything and nothing of adolescence and youth. Twelve stories of how life goes, or doesn't go, when you grow up.

Exorma (from the Greek "to sail") publishes mainly Italian literature, travel literature, reportage, narrative essays, with particular attention to anthropological, aesthetic and current social issues.

ITACA.

L'ISOLA DALLA SCHIENA DI DRAGO

Luca Baldoni

312 pages
mm. 122x180
17,50 euro
ISBN 9788898848935

Hybrid, Travel guide
Adventure, History, Travel and Places

Special mentions: Gambrinus Award 2019 and Maldini Award 2020. Ithaca emerges abruptly from the sea covered with a dense green. A journey with Ulysses, history, local legends, the landscape and paths, the Byzantine city, the Venetian admiralty, the adventurers of the 19th century.

ROSA SPINACORTA

Mario Ferraguti

180 pages
mm. 122x188
16,00 euro
ISBN 9788831461375

Novel
Anthropology, Adventure, Popular Cultures

In post-war Italy, in a convent of nuns, a little girl is chosen to dress the Madonna, a wooden statue. But Our Lady is never naked and whoever dresses her cannot exist. Tecla will have to deny her own body, but when she becomes a teenager and suffers violence everything changes...

UNA MAPPA PER KALININGRAD. LA CITTÀ BIFRONTALE

Valentina Parisi

264 pages
mm. 122x188
17,00 euro
ISBN 9788898848683

Non-fiction, Hybrid
Current Affairs and Politics, History, Travel and Places

The exclave of Kaliningrad is Moscow's outpost on the Baltic: its history makes us understand its strategic importance in the current war landscape. If ancient Königsberg had not been destroyed by the Allies and then by the Red Army in 1944, Kaliningrad would not exist at all.

Gagio Edizioni is an Italian editorial project that want to create unique works interwoven with words and images.

LA PUNGA DELITTO A VILLA DI CASTRO

Sesto Santoli
illustrator Simone Sanna

176 pages
mm. 150x220
15,00 euro
ISBN 9791280369093

Novel
Costume and Traditions, Mysteries, Thrillers, Horror, Illustration

The quiet village of Villa di Castro, in the Sardinian region of Gallura, is upset by a heinous murder, a young woman has been found brutally beheaded and the Prefect Valentino begins to investigate the case between old traditions and mysteries.

PASSENGERZERO RIPARTIRE DAL CAMMINO

Davide Angelo Oldani

236 pages
mm. 150x220
13,00 euro
ISBN 9791280369062

Short stories
Travel and Places, Family and Emotional Relationships, Photography

Lost his job, lost his partner and frightened by the return of an ancient threat, Davide falls to the bottom of despair. He decide to start the Camino de Santiago and after a thousand kilometers, a man very different from the one who left arrives at the Cape of Finisterre.

STORIE AI MARGINI DELLA CITTÀ

Gabriel Garcia Pavesi
illustrators Beatrice Giannini,
Chiara Intropido, Lorenzo Franzosi,
Bricolage Grafico

204 pages
mm. 150x220
13,00 euro
ISBN 9791280369055

Short stories
Adventure, Dystopia, Illustration

Living on the border of wonder and horror, in the desolated plains of the Northern Italy. People pushed on the edge, over the border which separates fear and loneliness from the incredible experience of the ones who have eyes to see and guts to seek.

A publishing house focused on Marche, a region in the centre of Italy full of amazing traditions, misterious legends and historical figures like Leopardi and Raffaello that inspire our authors.

ALLUNAGGI. COSMONAUTI DELLA LETTERATURA

Stella Sacchini
translators Allievi dell'Istituto
Comprensivo "Vincenzo Pagani"
di Monterubbiano

280 pages
mm. 150x210
12,00 euro
ISBN 9791281120006

Poetry, Picture book
Diversity, Inclusion, Foreign Languages

Allunaggi collects the most beautiful poema to the Moon from all around the world and in many languages.

EXTRAORDINARY VISIONS OF FERMO

Monia Marchionni
translator Lucy Howell

176 pages
mm. 240x240
25,00 euro
ISBN 9788894834758

Other
Visual Arts, Cultural Heritage, Photography

Extraordinary visions of Fermo, a fascinating city in Marche region, is a project where archival images, staged photographs and texts are combined with a constant dialogue between the artist, the places and the city inhabitants.

L'APOSTATA

Stella Sacchini, Fabio Pedone

92 pages
mm. 120x160
10,00 euro
ISBN 9788894834802

Novel
Biography, Civil Rights and Racism, Career and Jobs

This book shows the story of under-age work in American factories. L'apostata collects the memories of one of the most important writers of the XIX century, Jack London.

Graphe.it edizioni was started in 2005 and though it's a small publishing house, we have rapidly consolidated our position in the national publishing market. We publish across a variety of genres.

BREVE STORIA DEI CAPELLI ROSSI

Giorgio Podestà

82 pages
mm. 120x210
8,00 euro
ISBN 9788893721110

Non-fiction
Popular Cultures, History

Red hair has always been a source of great fascination; a fascination, more often than not, bordering on obsession. In order to clear up matters, the author delves into some of the most commonly held popular historical misconceptions, debunking myths with the truth.

BREVE STORIA DEL SEGNA LIBRO

Massimo Gatta

64 pages
mm. 120x210
7,00 euro
ISBN 9788893720946

Non-fiction
Antiques and Collectors Items, Librarianship

From Saint Augustine, who used his finger to mark the page, to the famous writer Alessandro Manzoni, and down to the present time, the history of the bookmark, an object dear to every reader's heart.

NOTTE TENEBRICOSA

Giorgio Manganelli

162 pages
mm. 120x210
15,90 euro
ISBN 9788893721486

Hybrid
Literature

Managanelli's night is like a cauldron in which humankind is being cooked and archetypal stories, populated by demons, angels and obscure symbols come, one after the other, to the surface. Manganelli is of one the most talented writers of the 20th century we need to rediscover.

Graphofeel is an independent Italian publishing house. We specialize in new Italian fiction with a focus on biographic novels of women and men with exemplary lives.

ENRICO PIAGGIO THE VESPA MAN

Basilio Perri

188 pages
mm. 150x210
18,00 euro
ISBN 9788832009446

Novel
Motorcycling, History

The story of the birth of Vespa, maybe the most famous scooter in the world. Enrico Piaggio was the brilliant industrialist who, immediately after the Second world war, had the idea of manufacturing a cheap means of transportation with an unusual design, but easy to drive.

LE CHAJIM

Roberto Fiorentini

260 pages
mm. 150x210
13,00 euro
ISBN 9788897381358

Novel
Costume and Traditions, Religion, History

Rome, fall 1775 - but we should rather say the year 5536 from the Creation for Jewish. Diamante, a young Jewish girl living in the ghetto, is kidnapped by the cops to be imprisoned in the "Casa dei Catecumeni": she was thought to be "offered" to Catholic religion.

THE INVISIBLE LADIES OF MUSIC

Anna Rollando

196 pages
mm. 150x210
19,00 euro
ISBN 9788832009965

Non-fiction
Discrimination and Gender Equality, Music, History

For centuries, even the names of women musicians have remained almost unknown to the public. And yet, women musicians have always existed: brave or timid, rebellious or submissive, nuns or kept women.

For years a publishing house of reference for Venetian history and traditions, today it becomes a real cultural laboratory, open to new territories: geographical, literary, experiential.

VENEZIA CRIMINALE. MISTERI E DELITTI DEL '700

Davide Busato

240 pages
mm. 130x200
15,00 euro
ISBN 9788895215327

Hybrid
*Mysteries, Thrillers, Horror,
Law, History*

Some crimes that occurred in Venice in the 1700s and of which we have news through the case documentation preserved in the State Archives. Davide Busato, reconstructs the working methods of the police who investigated at the time of the Serenissima.

VENEZIA E IO

Marilia Mazzeo

128 pages
mm. 105x173
10,50 euro
ISBN 9788895215839

Hybrid
*Autobiographies, Letters and Memoirs,
Body, Mind and Soul,
Travel and Places*

Venice, a suspended city, fragile, very solid, beautiful and horrible, crowded and deserted. In this diary, which is also a literary guide to streets and neighborhoods, Marilia Mazzeo sets her gaze on cats, roofs, children, works of art, cinemas and cafes, friends, boats, canals.

VENEZIA È LAGUNA

Roberto Ferrucci

96 pages
mm. 105x173
8,50 euro
ISBN 9788895215778

Hybrid
*Current Affairs and Politics,
Creative Writing,
Travel and Places*

The lagoon of Venice and Saint-Nazaire, where most of the cruise ships are built. The narrator and his partner do the math with the consequences of this phenomenon. A book that tries to find a possible turnaround to save the most fragile city in the world.

Humboldt Books is a publisher specialising in narratives and experiences of travel which undertakes interdisciplinary publishing projects, blending geography with literature, photography and art.

FROM HERE TO TIBET. A CONVERSATION BETWEEN TWO WALKING ARTISTS. MARCH 2019 - JULY 2020

**Hamish Fulton
Michael Höpfner**

192 pages
mm. 126x190
25,00 euro
ISBN 9788899385972

Non-fiction, Hybrid
Visual Arts, Travel and Places

For twenty-five years, the artists Hamish Fulton and Michael Höpfner have shared ideas and reflections on art and walking as an independent artistic practice. The book revolves around the deep fascination that they have with the territory and culture of the Tibetan people.

PROCIDA 1972

**Paolo Monti, con testi di
Nadia Terranova e Silvia Paoli**
translator Ben Bazalgette-Staples

80 pages
mm. 170x210
18,00 euro
ISBN 9788899385958

Hybrid, Other
*Architecture, Visual Arts,
Travel and Places*

The Italian photographer Paolo Monti spent several years carrying out his own personal research to capture the morphology of the island of Procida. The volume is accompanied by a narrative essay by Nadia Terranova and a critical reflection by Silvia Paoli.

TOGLIATTI. LA FABBRICA DELLA FIAT

Claudio Giunta, Giovanna Silva

164 pages
mm. 165x220
24,00 euro
ISBN 9788899385750

Hybrid
*Visual Arts, Photography,
Travel and Places*

The writer Claudio Giunta and the photographer Giovanna Silva embark on a journey to discover the city of Tolyatti. One thousand kilometers southeast of Moscow but with an all-Italian story to tell.

I LIBRI DI ICARO

icarolibri.com

I Libri di Icaro is as an independent publishing company. versatile catalog includes a large selection of works such as essays, novels, poems, scientific and investigative studies, children's books.

ELENA E LA CASA DAL CANCELLO ROSSO

Giorgia Meo
illustrator Rocco Coluccia

56 pages
mm. 150x210
16,00 euro
ISBN 9788895377841

Children 0-6, Children 7-11
Fantasy

"Elena and the house with a red gate" tells the adventures of a very curious little explorer. Beyond the red gate of the house where Elena will spend her summer holidays, she discovers the gift of friendship, the value of kindness and the joy of meeting the others.

I RE DELL'AFRICA

Giuseppe Resta

280 pages
mm. 150x210
21,00 euro
ISBN 9788895377865

Novel
*Ecology, Environment
and Protection of the Planet*

Reading *The Kings of Africa*, one wonders who is without sin. The novel tells the stories that intersect between cheerful criminals and ruthless businessmen. Individual connected stories of many protagonists, narrated by a special narrator, the Wind.

OFFICINA DEL CORPO

Fabio Siciliani

136 pages
mm. 150x210
20,00 euro
ISBN 9788895377612

Non-fiction
Body, Mind and Soul

Body Workshop is a book about Muay Thai, and much more. Through the Thai martial art, to which the author - six times World Champion - is offered a point of view on life in its entirety. The author created a unique work that can really be defined «the Bible of Muay Thai».

IBISKOS ULIVIERI

ibiskosulivieri.it

Ibiskos Olivieri, Tuscan publishing house (Empoli - FI) present for many years in the publishing field; he also deals with first-time authors, helping them to enter the difficult world of books. A publishing house, Ibiskos Olivieri, careful in its choices, with particular attention to poetry, the story, the essay.

ALFONSINA STORNI AMORE E LIBERTÀ

Vincenzo Mazzoni
translator Alessandra Olivieri
illustrator Mar del Plata,
dedicated work to Alfonsina Storni

108 pages
mm. 120x200
15,00 euro
ISBN 9788832722055

Non-fiction
Autobiographies, Letters and Memoirs

"Home pequeño, hombre pequeño, / Suelta a tu canario que quiere volar ... / Yo soy el canario, hombre pequeño, / déjame saltar"
"Little man, little man / free your canary who loves to fly / I am the canary, little man / let me fly"

DIETRICH BONHOEFFER THE THEOLOGIAN WHO CONSPIRED AGAINST HITLER AND LOVED MARIA VON WEDEMEYER - 1° - 2° - 3° VOL.

Aldo Fiorenza
translator Alessandra Olivieri
computerized graphics processing

1540 pages
mm. 140x210
54,00 euro, cof. 1°-2°-3° vol.
ISBN 9788832722086

Novel
History

"Dietrich Bonhoeffer, the theologian who conspired against Hitler and loved Maria von Wedemeyer" is a historical novel that tells the Nazi epic and in particular the life of the Protestant theologian Dietrich Bonhoeffer, still today he is still considered the greatest Protestant...

IL CALICE FRANTUMATO

Arthur Alexanian
translator Alessandra Olivieri
Photography Sona Stepanian
Graphics Nyvard Yerkanian

140 pages
mm. 140x210
15,00 euro
ISBN 9788832721904

Novel
*Autobiographies, Letters and Memoirs,
History*

The Shattered Chalice is made up of memories that Arthur Alexanian dedicates to his father Boghos. The author delicately combines the previous novel *The Child and the Winds of Armenia*. Boghos, the main character represents the prototype of the man displaced from his own lands...

IBN Editore is the most prestigious Italian publishing house specializing in the aeronautical and military history sector. IBN Editore publishes both in Italian and in English.

LE STREGHE DELLA NOTTE. II EDIZIONE LA STORIA NON DETTA DELLE EROICHE RAGAZZE-PILOTA DELL'UNIONE SOVIETICA NELLA GRANDE GUERRA PATRIOTTICA

Gian Piero Milanetti

282 pages
mm. 170x240
22,00 euro
ISBN 9788875651213

Non-fiction
Aviation, History

The author provides us with a lot of first choice material and often never published before in Italy to tell us the epic of the "Witches of the Night", who were the thorn in the side of the German army as it advanced into the territory of the USSR. A must read.

STORIA ED EVOLUZIONE DEI CACCIA SOVIETICI A REAZIONE, 1945-1955

Alberto Trevisan

214 pages
mm. 210x297
22,00 euro
ISBN 9788875651794

Non-fiction
Aviation, History

An in-depth analysis of Soviet aeronautical production in the field of jet fighters starting from the end of the Second World War and for the following ten years, in a period of great ferment and rapid technical evolution. A discussion that deals with the work of 13 designers.

USTICA. IL RELITTO PARLA

Antonio Bordini

162 pages
mm. 170x240
15,00 euro
ISBN 9788875655570

Non-fiction
*Aviation,
Current Affairs and Politics*

This book is written to bring you to the knowledge of public opinion the work conducted by investigators aeronautics who studied the remains of the I-TIGI and the conclusions reached about the causes of the disaster, totally different from those diffused till now.

We are an independent publishing house working to promote reading and listening to Italian and international language and literature since 1999. We offer audiobooks, eBooks and books.

OTHER TRAVEL: DIVINA COMMEDIA AS A NOVEL BOOK IN PRINT

Laura Forcella Iascone

220 pages
mm. 152x228
14,00 euro
ISBN 9788868164249

Novel, Poetry
History, Travel and Places

The enchantment of the terrible and exhilarating story Dante tells us is here restored with a contemporary language that incorporates, with naturalness, 'pearls' from Dante's own. From the 'dark forest' to the 'white rose' of Paradise, another journey awaits us.

THE DISEASE CALLED MAN AUDIOBOOK

Ferdinando Camon

Durata: 05h 20'
Digital Audiobook MP3
7,99 euro
ISBN 9788868164478

Novel, Audiobook
Psychology and Psychiatry

Following the line of a cheerful and sorrowful masochism, the author takes us inside the relationship between psychoanalyst and patient with its rituals, recurring dreams and nightmares, psychosomatic illnesses, private traumas, sexual disturbances.

THE MOTHERS' HOME AUDIOBOOK

Daniele Petruccioli

Durata 10h 03'
Digital Audiobook MP3
12,99 euro
ISBN 9788868164294

Novel, Audiobook
*Family and Emotional
Relationships, Family Sagas*

The House of Mothers is not only an exploration of the delicate balances on which unbalanced family relationships rest, but it is also the debut of a narrative voice capable of enchanting the reader, getting him or her lost in a prose that is rich in tributaries and powerful.

Few words and many signs or vice versa, books where behind form and signs there are the words, and where behind the words there are forms and signs. Each book is a bridge between words, art and craftsmanship.

MEDITERRANEO

Giuliano Tomaino,
Cristina Balsotti

24 pages
mm. 200x200x10
100,00 euro
ISBN 9788831953092

Hybrid
Visual Arts

The book contains two etchings-aquatints by Giuliano Tomaino and a nursery rhyme by Cristina Balsotti that tells the artist's journey and work around the Mediterranean. On the box, the red hand, a small glazed majolica sculpture designed by Giuliano Tomaino. Limited edition.

MOLTI

Antonio Biasiucci, Valerio
Magrelli, Mimmo Paladino
translator Andrew Tanzi

30 pages
mm. 300x200x10
120,00 euro
ISBN 9788831953085

Poetry
Visual Arts

A look at the Mediterranean and at its crossing with photographs by Antonio Biasucci reproduced in original, texts and verses by Valerio Magrelli and a blanket designed by Mimmo Paladino, reproduced in a serigraphy. Texts translated in English. Limited edition.

TRANNELAFISARMONICA UNAFILARMONICAJAZZ

Oreste Zevova, Valerio Magrelli
translator Oreste Floquet

50 pages
mm. 200x150x10
60,00 euro
ISBN 9788831953214

Hybrid
Visual Arts

The project in the form of book is composed of two little identical books. The first is a leporello of 120cm, with twelve drawings by Oreste Zevola reproduced serigraphically. The second contains a text "Musica dipinta" by Valerio Magrelli, translated in French. Limited edition.

Children's publishing house focused on the work of Japanese authors and illustrators. Our stories are part of the magical twilight of childhood, halfway between everyday life and magic.

IN THE BEE'S HOUSE

Alice Keller
illustrator Maki Hasegawa

32 pages
mm. 205x255
14,00 euro
ISBN 9788832019001

Children 0-6, Picture book
Animals, Adventure, Ecology,
Environment and Protection
of the Planet

A magical travel of a little girl following bees through the forest. The poetic rhymes play with the concept of close and far, as much in space as in time, as a metaphor of the ancient wisdom of bees, still essential in today's ecosystem. With the endorsement of Greenpeace.

MY FAVORITE PLACE

Mayumi Oono
translator Elena Rambaldi
illustrator Mayumi Oono

40 pages
mm. 200x200
13,00 euro
ISBN 9788832019087

Children 0-6, Picture book
Animals, Adventure,
Travel and Places

A little butterfly goes on a pleasant journey visiting her favorite places. The simple and captivating illustrations by Mayumi Oono ask kids to recognize shapes, find objects, discover unexpected similarities.

YUKIE AND THE BEAR

Alice Keller
illustrator Maki Hasegawa

44 pages
mm. 205x255
16,00 euro
ISBN 9788832019049

Children 7-11, Picture book
Biography, Ethnology, Inclusion

The story of a courageous, intelligent, strong and passionate little girl who needs to affirm her identity, Chiri Yukie, the first person to record Ainu mythology in written form. An illustrated biography that tells a true story like a fairytale.

L'ORMA EDITORE

lormaeditore.it

L'orma editore, founded in 2012, publishes mostly contemporary and classic writers of the French, German and Italian speaking worlds. In 2020 L'orma opened a French branch, Éditions L'orma.

IL CANNOCCCHIALE DEL TENENTE DUMONT

Marino Magliani

296 pages
mm. 145x215
20,00 euro
ISBN 9788831312677

Novel
Adventure

After the battle of Marengo, three Napoleonic soldiers desert and go into hiding. Lost in the Ligurian landscape, they will discover the freedom of shaking off History and chase a life made of choices. A visionary narration carried out with a precise and beautiful prose.

GILGI, UNA DI NOI

Irmgard Keun
translator Annalisa Pelizzola

240 pages
mm. 145x215
16,00 euro
ISBN 9788899793135

Novel
Family and Emotional Relationships

Gilgi is independent and determined to make her own way, perfectly embodying what the magazines of her time called "the new woman". This 1930s ironic novel, a pure jewel of style, was burnt at the stake by Nazis for its shattering modernity.

GLI ANNI

Annie Ernaux
translator Lorenzo Flabbi

276 pages
mm. 145x215
18,00 euro
ISBN 9788898038169

Novel
Autobiographies, Letters and Memoirs

How does it happen that the time we lived becomes our life? That is the core question of Gli anni, "impersonal autobiography" and collective account of our world from the post-war period until today, in which Ernaux blends the individual voice with the choir of History.

LAPIS EDIZIONI

edizionilapis.it

Founded in 2000, Lapis is a children's book publisher for 0-14 ages. Our aim is to ignite children's imagination and provide them exciting ways to discover the world.

CINDERELLA

Attilio Cassinelli

28 pages
mm. 180x180
9,90 euro
ISBN 9788878748811

Children 0-6, Board Book
Fairy tales

One of the titles of the bestselling series of classic tales for toddlers "Mini Fiabe", written and illustrated by internationally praised author and artist Attilio Cassinelli. Thick black outline drawings, vibrant colors, short storylines: a perfect series for little hands.

PAESAGGI A CASO

Melania Longo
illustrator Alessandro Sanna

112 pages
mm. 280x200
16,50 euro
ISBN 9788878748477

Children 0-6, Children 7-11
Illustration

This book is the result of a graphic exploration involving photography, poetry and drawing. A poetic, visual journey throughout the wonder of everyday things seen through an artist's eyes.

I WANT MY MONSTER

Guia Risari
illustrator Ceylan Aran

32 pages
mm. 240x300
14,90 euro
ISBN 9788878748774

Children 0-6, Picture book
*Family and Emotional Relationships
Adventure, Humor*

A little girl has lost her purple, mischievous monster, so she asks her father for a new one: a more loyal monster. Will they find it? An encouraging read for all children facing with the fear of loss. The perfect bedtime story to celebrate the power of imagination and to remember that people (or monsters!) who love us will always be there.

Le Mezzelane has the aim of scouting, coaching and publishing the best new voices in Italian literature. From 2016 it has published over 400 titles (poetry, fiction of various genres and non-fiction).

LA SPADA E LA CROCE

Maurizio Selvatico

510 pages
mm. 130x190
18,00 euro
ISBN 9788833286600

Novel, Other
*Religion,
History, Travel and Places*

Year 1220. Marco Tiepolo, a young Venetian merchant, finds himself caught up in the secret mission of the Teutonic Knights, tasked with recovering the Holy Cross. This leads him to embark on a journey to the ends of the world to seek an answer to his anxieties.

NIZZA: UNA NOTTE ALL'IMPROVISO

Rachele Coerezza

288 pages
mm. 130x190
15,00 euro
ISBN 9788833286624

Novel, Other
*Career and Jobs, Family and
Emotional Relationships,
Travel and Places*

On 14 July 2016, a terrorist attack sows death on the Promenade des Anglais in Nice. This event splits the life of Marcel Roland, a Parisian writer, into a before and an after, forcing him to fight with all his might to start living and loving again.

TUTTO QUELLO CHE SAI SULLA CINA È SBAGLIATO. O QUASI.

Georg Orlandi

448 pages
mm. 130x190
16,00 euro
ISBN 9788833285801

Non-fiction, Travel guide
*Costume and Traditions,
Religion, History*

China, a country with a history stretching back thousands of years, is home to many inventions used in Europe from antiquity to the present day. Or is it? Georg Orlandi, who has lived in China for a long time, tells us the pros and cons of the Celestial Empire with great clarity.

Lindau is an independent publishing house founded in Turin in 1989. Its catalogue includes both fiction and non-fiction, as well as illustrated books for children.

CENTIPEDE GOES TO SCHOOL

Matteo Princivale

illustrator Alessia de Falco

32 pages
mm. 216x216
12,00 euro
ISBN 9788833538655

Children 0-6, Picture book
Fairy tales

The small creatures of the meadow are getting ready for school. Centipede would be the fastest to get there, but putting on all his shoes is quite a task for him and everybody is laughing. Well, maybe not everybody. A story on believing in oneself.

DAVIDE

Carlo Coccioli

404 pages
mm. 140x210
24,00 euro
ISBN 9788833534633

Novel
History

On his deathbed, Davide recalls the many events of his extraordinary life: his battles and his loves, his sins and desires. A historical literary novel in which Carlo Coccioli explores the spiritual quest of the king of Israel.

THE LOVE FOR THE ANIMALS. HOW OUR RELATIONSHIP WITH THE OTHER SPECIES HAS CHANGED US

Roberto Marchesini

384 pages
mm. 140x210
29,00 euro
ISBN 9788833537894

Non-fiction
Anthropology, Philosophy, Zoology

An exploration of the relationship between humans and the other animals from a scientific, anthropological and philosophical point of view. How this relationship has made us what we are, and why we should rediscover it for the future of the planet.

Marcos y Marcos was founded in Milan 41 years ago. It publishes international contemporary novels and poetry, works with schools and offers courses on publishing with Marcos Academy.

AMORE ASSOLUTO E ALTRI FUTILI ESERCIZI

Giulia Serughetti
illustrator Vendi Vernić

144 pages
mm. 130x205
15,00 euro
ISBN 9788892940758

Novel
Humor, LGBTQ+,
Family and Emotional Relationships

The city - Rome - and the dog - Olivia - most beautiful in the world. A grandfather so loved that you can't wish for more. And the hot, uncontrollable taste of seduction. Women, cockers, nutria from the Tevere and white pizza: Giulia's life in 34 chapters of ruthless honesty.

LA GIUSTIZIA NON È UNA PALLOTTOLA

Fulvio Ervas
illustrator Vendi Vernić

320 pages
mm. 130x205
18,00 euro
ISBN 9788892940772

Novel
Mysteries, Thrillers, Horror

June. The intrusion in the villa of a rich man has broken the quiet in the prosecco hills. Among lovely inns of Treviso and neighbours getting intimate, Stucky slowly has found a buried murder, broken trust and unspoken truth. A tasty crime novel, full of sun and human warmth.

TADDEO IN RIVOLTA

Stefano Amato
illustrator Vendi Vernić

224 pages
mm. 130x205
17,00 euro
ISBN 9788892940567

Novel
Adventure,
Family and Emotional Relationships

Lazy, overweight, Taddeo is drenched in culture and a numbing nihilism. One day, witnessing an abuse awakens him from his own state of deep lethargy: injustices must be punished. His life seems to have found a meaning: turning himself into a night avenger.

Founded in 2010, Miraggi is an independent publishing house. Its catalogue spans from fiction to non-fiction and poetry by Italian as well as foreigner Authors, encompassing literature e new proposals.

GLOOMBRIDGE

Luca Ragagnin
illustrator Enrico Remmert

160 pages
mm. 135x190
16,00 euro
ISBN 9788833860411

Novel
Popular Cultures,
Social Inequalities, History

Set in the fascist Italy of 1922, Gloombridge is a metaphysical crime novel about the murder of Daphne, the beautiful and scandalous daughter of the local landlord, who will do everything he can to punish the culprit... well, not so much a culprit as a scapegoat.

MAFIA WOMEN

Liliana Madeo

272 pages
mm. 135x190
18,00 euro
ISBN 9788833861210

Short stories, Hybrid
Biography, Family and Emotional
Relationships, Sociology

First appeared in 1995, Mafia Women is a classic of narrative journalism to be rediscovered. Women under the shadow of the bosses and of the code of silence, untamed but never to be taken for granted. A skilful mix of news stories and real life, social analysis and humanity.

OF BLOOD AND IRON

Luca Quarin

288 pages
mm. 135x190
19,00 euro
ISBN 9788833861173

Novel
Mysteries, Thrillers, Horror,
Family and Emotional Relationships,
History

Of Blood and Iron is a masterly exercise of autofiction which blends dramatic events of the Italian recent history (the 70s and the Years Of Lead), an inquiry about the main character's identity and acrobatic reflexions about literature and life. The result? A clever puzzle!

NOUS EDITRICE

nouseditrice.com

Independent publisher of books dedicated to readers who trust literature as a lantern in the darkness and to who are looking for right words to say, to think or to change mind.

I NEVER TIRE OF THE BLUE SKY. GIFTS FROM ART

Gabriella Trovato

illustrator Gabriella Trovato

120 pages
mm. 150x220
20,00 euro
ISBN 9791280383013

Hybrid
Visual Arts, Body, Mind and Soul, Didactics

What if Art came out of museums? What if it was about each of us? A new way of making art known, a map for an awakening journey through creativity, an invitation to gather the gifts from Art, regaining the opportunity to change ourselves and the reality.

LA MACCHIA

Chiara Besozzi Valentini

illustrator Letizia Vidiama Carugati

36 pages
mm. 160x230
16,90 euro
ISBN 9791280383044

Children 7-11, Picture book
Ecology, Environment and Protection of the Planet, Sea, Family and Emotional Relationships

SOS! The ocean is in danger!
A black cloud has darkened the sun and polluted the water.
A thrilling story of friendship that explains ecology and the value of solidarity in defense of Nature.

L'INVIDIA PER LA SFERA

Antonio Famà

112 pages
mm. 130x195
13,00 euro
ISBN 9791280383037

Short stories, Hybrid
Dystopia

Are these short stories with a novel ambition or vice versa? Does it really matter to raise the question of genre today? A book that must be crossed as a doorway while moving away from the Ego in a transubstantiation from being man to being human.

NUTRIMENTI

nutrimenti.net

Established in Rome in 2011, Nutrimenti is an independent publishing house focused on literary fiction and non-fiction. It also has an imprint dedicated to sea and sailing.

NAZIS IN CINECITTÀ

Mario Tedeschini Lalli

320 pages
mm. 150x210
17,00 euro
ISBN 9788832790467

Non-fiction
Cinema, Radio and Television, Video Art

From Fosse Ardeatine to Cinecittà, from the Nazi uniform worn to kill to the Nazi uniform worn to make movies. A sensational story discovered and told for the first time, about a paradoxically 'normal' reality in post-war Italy: the 'Nazi next door' came in handy to narrate Nazism.

THE WORLD WILL END AT NIGHT

Umberto Sebastiano

288 pages
mm. 150x210
17,00 euro
ISBN 9788865949047

Novel
Music

Punk, poetry and limitless passion for a compelling coming-of-age story. She pursues poetry, he pursues the dream of music, and so they meet. For Alex and Kyara, it is a vertigo, the beginning of a great love and a journey to discover the joys of the body and the abysses of the soul.

VERDE ELDORADO

Adrian Bravi

176 pages
mm. 150x210
17,00 euro
ISBN 9788865949030

Novel
Biography, Travel and Places

It's 1526 in Venice. Ugolino, disfigured by a fire, lives hidden under a hood. No longer tolerating his presence, his father decides to embark him in the expedition of a friend: Sebastiano Caboto. An existential parable that also reflects on nature, language, integration and identity.

PELLEDOCA EDITORE

pelledocaeditore.it

Pelledoca made a specific choice, deciding only to deal with thrillers, noirs and mystery. Our books tell great, strong, unusual stories for Children and Young Adults.

ALIVE

Alessandro Pasquinucci

200 pages
mm. 130x210
16,00 euro
ISBN 9788832790467

Novel, Middle grade
Mysteries, Thrillers, Horror, Technologies

Two teenagers, love at first sight on the shores of the Elba Island, days spent chatting to each other, a missed date, then nothing more. Six months have passed since their last meeting, when Alice writes to Giulio claiming to be in danger and begging him to return to the island.

FUORI DAL BRANCO

Sara Magnoli

220 pages
mm. 130x210
16,00 euro
ISBN 9788832790450

Novel, Middle grade
Mysteries, Thrillers, Horror

They form a group, they feel invincible, they look at the weakest and, finally, they strike: they are the baby gangs. To be accepted and to be part of it, Elijah has to undergo an initiation rite and cannot back down ...

LA VENDETTA DEL BOSCO

Teo Benedetti

144 pages
mm. 130x210
16,00 euro
ISBN 9788832790399

Novel, Middle grade
Mysteries, Thrillers, Horror

There is only one rule to know when entering the forest: we are only guests of a world apart where anything can happen. And if the pact between Man and Nature is broken, the consequences can be terrible ...

QUODLIBET

quodlibet.it

Established in Macerata in 1993 by a group of scholars of Giorgio Agamben Quodlibet initially specialized in philosophy, then it opened to literature, art critics and architecture.

LA VITA SESSUALE DI GUGLIELMO SPUTACCHIERA

Alberto Ravasio

176 pages
mm. 120x190, paperback
14,00 euro
ISBN 9788822907820

Novel
Humor

Guglielmo Sputacchiera, a social and sexual misfit, wakes up to find that he has been transformed into what he is lacking the most: a woman. How could this have happened? Written in high prose with cruel sarcasm this novel deals with several of the themes of our time.

LEZIONI DI FOTOGRAFIA

Luigi Ghirri

272 pages
mm. 155x190, paperback, illustration
22,00 euro
ISBN 9788874623129

Non-fiction
Photography

In 1989 and in 1990 Ghirri delivered a series of lessons on photography. Each lesson is accompanied by the photos and images that he discussed. The book is essential for anyone wanting to start learning about the art of Luigi Ghirri, and to see the world with new eyes.

MORTI FAVOLOSE DEGLI ANTICHI

Dino Baldi

396 pages
mm. 120x190, paperback
16,00 euro
ISBN 9788874623372

Hybrid
Humor, History

This book is the most admirable anthology drawn from Greek and Latin antiquity. These deaths are collected here as a repertory. The ancients have elaborated classic forms, rules and examples to die in a significant way: an ambitious and appropriated way for each life.

READ RED ROAD

readredroad.it

RRR was founded in 2018 with the wish to tell little stories, glimpses of authentic everyday life in Italy. We publish "crossroads" stories, short fiction and novels. We're independent.

CHESTNUT BURRS AND WOODEN CLOGS (2021 PREMIO ANDERSEN FINALIST)

Barbara Ferraro

illustrator Sonia Maria Luce Possentini

64 pages
mm. 190x230
14,00 euro
ISBN 9788894444384

Middle grade, Young adults
*Agriculture, Costume and Traditions,
Popular Cultures*

Lina is ten and lives in rural agricultural Calabria in the 1930s. One day she goes out to harvest chestnuts, unaware that her life is about to change. In the rugged countryside, the playfulness and laughter that initially accompany her hard work gradually give way to exhaustion.

IO SONO NINA

Pina Irace

illustrator Andrea Alemanno

176 pages
mm. 145x210
14,00 euro
ISBN 9791280207074

Novel, Children 7-11
*Sea, Family and Emotional
Relationships, Theater and Dance*

Eight-year-old Nina has a curly-haired head full of thoughts. With five grandparents, a working mom, a luthier father, a special friend, three sisters and the theater to help her grow up, she'll tell the story of everyday life on her little island.

HEARTBREAKER

Marco Faccio

248 pages
mm. 140x200
16,00 euro
ISBN 9791280207029

Novel
*Mysteries, Thrillers, Horror,
Travel and Places*

In Turin, an elderly couple is found dead in their bedroom, stabbed in the heart. In the ensuing nightmare, victims are found in other cities, all drugged and stabbed with surgical precision as they lay in bed. (Book Two in the Pietro Abbà series. Book Three scheduled for 2023)

RED STAR PRESS

redstarpress.it

Born in 2012, the Red Star Press re-proposes the great political texts, publishes books destined to last over time, gives space to music, counterculture, popular sport and contemporary art.

ALLA FINE DELL'ESTATE

Carlo Frattini

220 pages
mm. 150x210
16,00 euro
ISBN 9788867182763

Novel
*Social Inequalities,
History*

In the season that coincides with the 1980s of the armed struggle in Italy, the novel-truth by Carlo Frattini takes off, dedicated to a time in which «life was confused with history and history with life» and everything seemed still possible. Even the revolution.

GLI AMORI DI FRIDA KAHLO

Valeria Araldi

208 pages
mm. 130x200
16,00 euro
ISBN 9788867181520

Non-fiction
Biography

Frida Kahlo was a revolutionary character for the time, both in the pictorial style and in the lifestyle. Distant from the stereotypical culture of the family, Frida Kahlo, Diego Rivera's partner and wife, loved politicians, artists, photographers and models in complete freedom.

IL NOSTRO GIORNO VERRÀ

Edith Joyce

224 pages
mm. 130x200
16,00 euro
ISBN 9788867183432

Novel
*Discrimination
and Gender Equality, History*

Dublin in 1916 is a bomb ready to explode and the spark is a rage that Erin and Seán call love. And while the revolutionary initiative is forced to succumb under the arms of the Crown, they will receive from destiny a precious gift that, in Gaelic, resounds: Our day will come.

Sandro Teti Editore has a particular interest in the post-soviet countries. The publishing house is focused on historical essays about international relations and fiction with prose and poetry.

CINA. L'IRRESISTIBILE ASCESA

Alberto Bradanini

368 pages
mm. 150x210
18,00 euro
ISBN 9788831492423

Non-fiction
*Current Affairs and Politics,
History*

The author embraces the evolution of the People's Republic since its birth in 1949, talking about heterotopia, the meaning of Chinese communism and Mao's vision, cultural revolution, Deng Xiaoping and Xi Jinping's complex and delicate relations with the United States.

IL GRANDE ARCHIMEDE

Mario Geymonat

128 pages
mm. 150x210
18,00 euro
ISBN 9788888249285

Non-fiction
Biography, History

Mario Geymonat's *The Great Archimedes*, a Corrado Alvaro Award winner, draws a portrait of the first conscious interpreter of the creative intelligence, one of the most original and prolific scientists of all human history.

L'EPOCA DI BEREZOVSKIJ. LA RUSSIA DEGLI OLIGARCHI?

Pëtr Aven

768 pages
mm. 150x210
24,00 euro
ISBN 9788831492485

Non-fiction, Hybrid
*Current Affairs and Politics,
Biography, History*

The tragic and bright Nineties, the most painful decade of contemporary Russia, described through long interviews in a book that is an indispensable tool for understanding the deep fractures in society that Russia still struggles to heal today.

We publish contemporary and classical-modern foreign literature, and Italian fiction. The stories in our books come from the geographical and cultural borders of the world.

DOVE COMINCIA LA RIVOLUZIONE

María Helena Boglio
translator Kinu Berman

134 pages
mm. 150x210
15,00 euro
ISBN 9788897924609

Novel
*Civil Rights and Racism,
Social Inequalities, History*

Argentina 1973. The polls for the upcoming elections give the Peronists winning by a wide margin, the end of dictatorship seems within reach. But the military junta does not agree and a brutal repressive campaign bloodied the streets and consciences.

PER NON SCOMPARIRE

Chiara Laudani

205 pages
mm. 150x210
16,00 euro
ISBN 9788897924821

Novel
*Biology, Body, Mind and Soul,
Sexuality*

Anna is 43 years old, single, lives in Rome and is a scriptwriter. She has a full life but her fertility test speaks for itself: she is at the reproductive tipping point. The only way forward is assisted fertilisation.

SUITE BERLINESE

Massimo Miro

196 pages
mm. 150x210
18,00 euro
ISBN 9788897924838

Novel
Adventure, Body, Mind and Soul

1980s East Berlin. An adrenalin-fuelled novel and underground in the Berlin divided by the wall. A man peers across the street the Volkpolizei Lada parked on the pavement in front of his photo lab.

SETTENOVE EDIZIONI

settenove.it

Settenove is an independent Italian publishing house aiming to prevent gender-based violence and discriminations, by promoting diversity through children's books, novels, school project and essays.

BEAVER, COME CASTORO

Serena Ballista
illustrator Martina Paderni

32 pages
mm. 180x180
14,00 euro
ISBN 9788898947737

Children 0-6, Picture book
Biography, Discrimination
and Gender Equality, Philosophy

The book tells us about Simone de Beauvoir's childhood, when – «brave as a beaver» – she decided to challenge her mother's (and society's) rules for the first time, by asking for a bicycle. Since she was a little girl, she refused to comply with society's gender norms.

L'UOMO DELLE ANTENNE

Fausto Boccati
illustrator Amalia Mora

64 pages
mm. 150x210
15,00 euro
ISBN 9788898947805

Children 7-11, Picture book
Inclusion, LGBTQ+,
Family and Emotional Relationships

A picture book about childhood memories, feelings, emotions and love. The story is about doubts and emotional chaos of the protagonist, who remembers the first time he was enchanted by a mysterious man during his childhood.

NON SIAMO ANGELI

Guia Risari
illustrator Alicia Baladan

32 pages
mm. 220x278
18,00 euro
ISBN 9788898947744

Children 0-6, Picture book
Adventure, Diversity, Inclusion

A picture book that debunks the myth that considers all children like cute little angels. In these pages you can find a catalog of decidedly non-angelic children, all passionate about particular things and gifted, in their own way, with superpowers.

SINNOS

sinnos.org

Specialized in children's and YA books. Picture books, novels, graphic novels, and Leggimi, a special highly readable family of fonts addressed to dyslexic children and lazy readers.

BORDERS

Giuliana Facchini

320 pages
mm. 140x210
16,00 euro
ISBN 97888760951139

Middle grade
Adventure, Ecology, Environment
and Protection of the Planet,
Science Fiction

Magnolia is a technologically megalopolis in which a society with rigid divisions. It is the only form of life in the center of an endless concrete desert. Four kids are the adopted children of the mysterious Olmo: she has a project for the kids: rebellion, escape, revolution.

THE CITY OF THE WALL

Roberta Balestrucci Fancellu
illustrator Luogo comune
(Jacopo Ghisoni)

96 pages
mm. 165x235
13,00 euro
ISBN 9788876095115

Comics and graphic novels
Adventure, History

Inspired by a true story, the daring escape from East Berlin to West Berlin. Two families, in great secrecy, build a hot air balloon, dreaming of freedom.

IT'S ALL THE JAR'S FAULT

Luca Tortolini
illustrator Maria Gabriella Gasparri

40 pages
mm. 170x205
13,00 euro
ISBN 9788876095160

Children 0-6
Animals, Illustration

A fast-paced and fun story. Just kick a harmless empty jar to set in motion an irresistible chain of events, between animals and chases. The book is printed in four color pantone, one of which is fluorescent.

STORIE CUCITE

storiecucite.it

We publish elegant, thought-provoking, and inclusive picture books and novels. We show how stories can enhance the imagination in a series in which the writing process is triggered by a play on words.

MARINO'S TRAVELS

Cecilia Cavallini
illustrator Cecilia Cavallini

28 pages
mm. 210x210
16,50 euro
ISBN 9791280632050

Children 0-6, Picture book
Ecology, Environment and
Protection of the Planet,
Illustration

Marino likes being helpful. After having distributed fresh lemonade, he realizes that it's time to renew. So, he decides to keep the rain in bottles and bring it where it is needed. He travels the world, but suddenly he realizes that at the North Pole they need cold. Marino is ready to renew.

MR WHALE HAS A STOMACHACHE

Manuel Vertemara
illustrator Manuel Vertemara

32 pages
mm. 210x210
16,50 euro
ISBN 9791280632074

Picture book, High readability
and accessible book
Adventure, Humor, Illustration

A new adventure disrupts the peaceful life of a waddle of penguins. Mr. Whale wreaks havoc in the sea due to a terrible stomachache. After a first bewilderment, the penguins will try to bring peace to the island and discover that in a negative event there can also be something good.

THE CARROTS' DANCE

Fulvia Degl'Innocenti
illustrator Sara Benecino

88 pages
mm. 150x210
15,00 euro
ISBN 9791280632036

Novel, Children 7-11
Adventure, Illustration,
Health and Wellness

Marco declared war on all the vegetables, carrots included, until one day he finds himself inside the fridge of the house among his enemies. Do they want revenge? Absolutely not! They need him to find and defeat who is plotting against the Kingdom of Vegetables.

STORYBOX

storybox-store.it

We give space to brilliant pens who use words as the painter uses brushes. We publish stories coming straight to the mind and heart. Because good stories are powerful and can change the world.

WHAT A FEAR, EVEN IF... 31 STORIES FOR 31 THRILLING EVENINGS

AA.VV.
curator Isabella Salmoirago
illustrator Silvia Baroncelli

144 pages
mm. 148x210
15,90 euro
ISBN 9788831927291

Short stories, Children 7-11
Fantasy, Mysteries, Thrillers, Horror,
Humor

Evil pumpkins, toothless vampires, bats, witches, clumsy ogres, cowardly monsters, and even... werewolf desserts! An extraordinary collection of Short stories with all the right ingredients to discover together the pleasure of reading, with a pinch of thrill and lots of laughs.

MISTER ALFREDO AND THE MAGIC OF BOOKS

**Isabella Salmoirago
e Marco Rosso**
illustrator Laeli Erre

96 pages
mm. 148x210
13,90 euro
ISBN 9788831927284

Short stories, Children 7-11
Current Affairs and Politics,
Fantasy, Humor

The series Mr. Alfredo and the Magic of the books is a surprising container of stories, to enjoy beautiful, funny stories with contents capable of arousing questions, provoking answers and why not, causing a few laughs. For the pleasure of reading, alone or in company.

PRINCE PUDDING

**Isabella Salmoirago
e Marco Rosso**
translator Anna Vigetti
illustrator Manuela Trimboli

64 pages
mm. 148x210
13,99 euro
ISBN 9788831927246

Short stories, Children 7-11
Fairy tales, Humor, Creative Writing

A monstrously funny illustrated adventure starring the wobbliest Prince of all time, that will keep you in suspense until the last page.

Independent publisher founded in 2019, tab edizioni publishes academic and non-fiction books. It aims to promote comparison between disciplines, fostering the creation of interdisciplinary projects.

COSA INDOSSAVI? LE PAROLE NEI PROCESSI PENALI PER VIOLENZA DI GENERE

Iacopo Benevieri

144 pages
mm. 140x200
12,00 euro
ISBN 9788892953772

Non-fiction
*Discrimination and Gender Equality,
Linguistic, Law*

Words are the mirror of society, especially when they describe relationships between men and women. What stereotypes are hidden behind some terms? What patriarchal views are enclosed in seemingly polite questions? The book highlights the importance of a conscious use of language.

QUASICRISTALLI. L'AVVENTURA DI UNA SCOPERTA

Luca Bindi

260 pages
mm. 140x200
24,00 euro
ISBN 9788892952140

Non-fiction
*Chemistry, Geology,
Mathematics and Physics*

A fragment of popular science drawing attention to an extraordinary discovery: the experimental proof on the existence of quasicrystals in nature. A physical, human, and scientific journey, which starts from Italy, crosses the US, reaches the Russian Far East and winks at space.

STORIA DELLA COMUNITÀ EBRAICA DI RODI. (1912-1947)

Marco Clementi

536 pages
mm. 150x220
38,00 euro
ISBN 9788892951389

Non-fiction
*Civil Rights and Racism,
Political Sciences, History*

After the Italian occupation of Rhodes (1912), the members of the local Jewish community became sympathizers of the fascist regime. The bond of trust was broken by the racial laws (1938). Many Jews were expelled, others migrated, and those who remained were deported in July 1944.

Temperino Rosso offers its readers a range of proposals that reflect the needs and dreams of the contemporary world. A sharpener to sharpen nails that leave a red mark of passion.

CHE COS'È L'ARTE CONTEMPORANEA?

Attilio Fortini

140 pages
mm. 150x210
14,00 euro
ISBN 9788899819576

Non-fiction
*Visual Arts, Beauty,
Philosophy*

What is contemporary art? An intruder with no right to belong or something you can't do without, an incomprehensible monster or a hope for the future, a game for wealthy collectors or the destination of hardened dreamers? These are some of the questions raised in this essay.

IL COMUNISMO DEI DESIDERI

Attilio Fortini

106 pages
mm. 150x210
14,00 euro
ISBN 9788898894703

Non-fiction
Philosophy, Sociology

Finding a way to offer human desires a social legitimacy by allowing desires to be shared in a communist way is the purpose of this book.

LA PURA ARIA

Attilio Fortini

192 pages
mm. 150x210
18,00 euro
ISBN 9788855491075

Novel
Adventure

A journey made by the protagonist between ancient Egyptian myths and stories of alchemy. This research will have to deal with the uncertainty of destiny, represented by the creation of an oracle app, that will be the protagonist's compass for the search for love and eternity.

Tiglio Edizioni, a young publishing house, was set up in 2014 with the person behind it having forty years of work experience in the world of printed paper. Select friends - writers, photographers.

CARNERA. BOXING ACCORDING TO ME

Franco Dugo & Umberto Sarcinelli
translator Paul Tout
fotografo Franco Dugo

114 pages
mm. 240x220
25,00 euro
ISBN 9788894348729

Non-fiction
Sport, History

A book that sheds new light on the extraordinary career and human figure of Primo Carnera. In fact, the typescript that the teacher Leonardo Picco wrote in 1948 on Carnera's life and boxing matches has been recovered, and includes the treatise on boxing that Carnera dictated.

DOBERDÒ DEL LAGO. VISIONI SUL CARSO

Umberto Sarcinelli
translator Paul Tout
fotografo Lucio Tolar

144 pages
mm. 240x300
25,00 euro
ISBN 9788894348705

Non-fiction
Beauty, Photography, History

The gaze on the Karst is an ongoing choice between detail and vastness, between memory and emotion. It brings out assonance and metaphors confusing reality with suggestions, or vice versa. Then the history emerges, here blood is spilled.

TARVISIO. A HISTORY OF FORESTS, ROCKS, WATERS AND PEOPLES.

Umberto Sarcinelli
translator Paul Tout
fotografo Carlo Spaliviero

200 pages
mm. 240x300
40,00 euro
ISBN 9788894348712

Non-fiction
Popular Cultures, Photography, History

There was a time when, along the easy routes through the Alps, above the sources of the Fella-Tagliamento, people of many lineages transited from the Adriatic to the Noricum and vice versa. And ideas on both slopes of the Alps, of the Valcanale and the Canale del Ferro.

Tralerighe libri is an independent publishing house founded in Lucca in 2013. It publishes memoirs, diaries, essays, novels and documents. It tells the story of the twentieth century.

THE VICE OF RAPE THE POLITICAL USE OF THE VIOLENCE AGAINST WOMEN

Renzo Paternoster

262 pages
mm. 150x210
16,00 euro
ISBN 9788832871678

Non-fiction
*Discrimination and Gender Equality,
Social Inequalities, History*

This essay deals with the infinite kaleidoscope of women's sufferings, always relegated in a suffocating symbolic space: one that permitted the realization of a terrible reality. Even in peacetime women struggle to be considered as autonomous, independent and equal beings such.

F.E.B. FORÇA EXPEDICIONÁRIA BRASILEIRA IN ITALY. DOCUMENTS AND STUDY IN THE PERIOD 1944-1945

Andrea Giannasi

274 pages
mm. 150x210
16,00 euro
ISBN 9788832871162

Non-fiction
*Military Sciences, Political Sciences,
History*

Brazil went in the Second World War with the F.E.B. contingent (Força Expedicionária Brasileira), and sending in Italy, especially on the Gothic Line, 25.334 men. Among those, 15.069 took part in the fighting, and 457 lost their life - 13 officers and 444 soldiers.

THE JEWISH QUESTION IN THE PROVINCE OF LUCCA, AND THE CONCENTRATION CAMP IN BAGNI DI LUCCA

Virginio Monti

152 pages
mm. 150x210
15,00 euro
ISBN 9788832871470

Non-fiction
*Discrimination and Gender Equality,
Social Inequalities, History*

Thanks to a long archival research, the author was able to reconstruct the tragic history of the provincial concentration camp in Bagni di Lucca, active from 1941 to 1944. it was the house of colonial English citizens, Yugoslav men, and "Jewish raced" internees.

Uovonero is a publishing house specializing in books for children and young adults that are inclusive and accessible to any reader. They focus on promoting diversity and feature neurodiverse characters.

30 GIORNI PER CAPIRE... BOXSET

Mélanie Babe, Marine
Baroukh, Charline Dunan
illustrator Andrea Q

160 pages
mm. 200x230
42,00 euro
ISBN 9788896918937

Non-fiction, High readability
and accessible book
Disability, Edutainment, Inclusion

It is a boxset comprised of three incredible books:

- 30 days to understand autism
- 30 days to understand visual disorders
- 30 days to understand learning differences

Each book contains 30 challenges, curious facts, immersive activities and games – to play out alone or in a group – that make the reader step in the shoes of someone who has the above-mentioned conditions. With colourful illustrations enriching every page and written with cheeky humour, this is a trilogy that dares you to take action!

THE BLACK EGG

Sante Bandirali
illustrator Alicia Baladan

36 pages
mm. 215x300
16,00 euro
ISBN 9788896918999

Children 0-6, Picture Book
Diversity, Fairy tales, Inclusion

One day the hen laid a black egg.
No one wanted to buy it, so the peasant gave it to the king.
The queen has to brood it in her chest, said the hen.
And so she did, until a little rooster came out.
But the rooster was very annoying and no one in the castle could stand his cock-a-doodle-do anymore! What should the king do?
Inspired by Luigi Capuana's fairytale, this is a lovely picture book that exalts the pride of being different.

Bari publishing house born in 2020 specialized in variations of great classics (prequel, midquel, sequel), historical and modern novels not to be missed.

JANE AUSTEN SOCIETY

Natalie Jenner
translator Maria Elena Salvatore
illustrator Moreno Paissan

300 pages
mm. 130x210
18,00 euro
ISBN 139791280466020

Novel
*Literary Critique, Family and
Emotional Relationships, History*

A few months after the end of the Second World War, a new battle is beginning in the little village of Chawton when the last piece of Austen's heritage is at risk of being sold to the highest bidder. Eight very different people rally together to create the Jane Austen Society.

LA DODICESIMA PAGINA

David Liss
translator Daniela Mastropasqua
illustrator Chiara Noemi Monaco

472 pages
mm. 130x210
18,00 euro
ISBN 9791280466082

Novel
*Esotericism and Occult Sciences,
Fantasy, History*

With England on the cusp of revolution, Lucy Derrick inexplicably finds herself awakened to a world where magic and mortals collide, and the forces of ancient nature and modern progress are at war for the soul of England... and the world.

MEG & JO

Virginia Kantra
translator Maria Elena Salvatore
illustrator Marilena Imperato

404 pages
mm. 130x210
18,00 euro
ISBN 9788894521290

Novel
*Family and Emotional Relationships,
Family Sagas, History*

Inspired by the timeless classic "Little Women" but set in 2000's, the March sisters have grown up to pursue their separate dreams. When their mother's illness forces the sisters home to North Carolina for the holidays, they'll rediscover what really matters.

VITA ACTIVA

vaneditrice.it

Vita Activa Nuova (VAN) is an Italian publishing house. It offers novels, essays, children's books, memoirs, poetry with a special eye on women's writing. VAN was founded in Trieste in 2021.

CONFINE DONNA. POESIE E STORIE DI EMIGRAZIONE

Silvia Rosa
illustrator Valeria Bianchi Mian

256 pages
mm. 150x210
18,00 euro
ISBN 9791280771025

Poetry
Autobiographies, Letters and Memoirs, Inclusion

The anthology collects and deepens some interviews on the theme of migration and geographical, linguistic, emotional borders, made to foreign poets who live or have lived in Italy. They choose to write their poetry in Italian.

UNA GENEALOGIA RITROVATA. LA MOGLIE, LA FIGLIA E LA NIPOTE DI TOLSTOJ SI RACCONTANO

Marta Albertini
translator Laura Ricci

304 pages
mm. 150x210
17,00 euro
ISBN 9791280771001

Non-fiction, Hybrid
Autobiographies, Letters and Memoirs, Biography, Family and Emotional Relationships

Marta Albertini, great-granddaughter of Lev Tolstoy, reconstructs in this book the figures of the great-grandmother Sofia Andreevna, of her grandmother Tatyana L'vovna Tolstaja and of her mother Tatiana Michajlovna Suchotina, the great writer's favorite granddaughter.

VOGLINO EDITRICE DIDATTICA ATTIVA - MUSICA PRACTICA

voglinoeditrice.it

The purpose of our Italian group is to disseminate the issues of social and civil commitment, and to give shape to projects of expressive activities and musical, based on methodology and teaching.

LEONARD-LYREBIRD

Jodie McLeod
translator Mirella Alessio
illustrator Eloise Short

56 pages
mm. 217x280
15,00 euro
ISBN 9788831237314

Hybrid, Children 7-11
Animals, Diversity, Ecology, Environment and Protection of the Planet

A special, joyful, lively story. A story of friendship, courage, creativity and tenderness. A story that speaks of the search for one's own voice, the true, authentic one. A complicated and universal adventure that can reach everyone from the exotic antipodes of the world.

IL METODO MUVILAB

**Alessandro Padovani,
Paola Bozzalla Gros**

160 pages
mm. 220x280
22,00 euro
ISBN 9788831274456

Hybrid, Handbook
Didactics, Music

New method of music education for kindergarten and primary school. Over 100 activities and didactic instructions to make music in a spontaneous and joyful way. Nursery rhymes, songs, songs (with scores and audio files) for use in the classroom, in public, in essays, open lessons!

WHITE AS SNOW

Elena Soprano

160 pages
mm. 140x210
13,00 euro
ISBN 9788831946360

Novel, Young adults
Inclusion, Music, Family and Emotional Relationships

Sara is 15 years old and feels a "total failure". The sudden death of her father pushes her to leave the big city where she dreams of becoming a pianist for a smaller country. Sara will have to find her own way, thanks to a new power: the ability to choose.

VOLAND

voland.it

Voland is an Italian independent publisher focused on Eastern European and Slavic fiction. We also publish authors from other latitudes (i.e. Spain, France, and Austria), as well as Italian ones.

ETICA DELL'ACQUARIO

Ilaria Gaspari

192 pages
mm. 145x205
15,00 euro
ISBN 9788862431873

Novel
*Family and Emotional Relationships,
Travel and Places*

Gaia returns to Pisa, where she studied, after an absence of ten years and meets her old friends. Now they are divided by the years and the loss of Virginia, who died in obscure circumstances. The investigation into her suicide will bring to light buried memories and obsessions.

HAI PRESENTE LIAM NEESON?

Roberta Lepri

192 pages
mm. 145x205
16,00 euro
ISBN 9788862434607

Novel
*Discrimination and Gender Equality,
Family and Emotional Relationships,
Travel and Places*

Rita has crashed into a guardrail. Now she suffers from a strange amnesia: she has only forgotten her father and Mario, her secret lover for ten years. Feeling an emptiness inside her, Rita will try anything to rebuild her life and the relationship that almost destroyed her.

FOGLIE SPARSE

Alessandra Jatta

224 pages
mm. 145x205
17,00 euro
ISBN 9788862434690

Novel
*Biography, Family Sagas,
History*

Foglie sparse offers an unusual perspective on one of the most dramatic moments in Russian history, the October Revolution, described through the incredulous eyes of a noble Moscow woman who reveals the thoughts and concerns of an entire social class at the moment of its decline.

VOLOLIBERO

vololiberoedizioni.it

Vololibero was born in 2010. Its publications have their roots in music by exploring its sociological aspects, cultural contours and thousands of connections with history and customs.

CAPIRE L'EUROVISION TRA MUSICA E GEOPOLITICA

Giacomo Natali

352 pages
mm. 140x210
22,00 euro
ISBN 9788832085327

Non-fiction
*Cinema, Radio and Television,
Video Art, Popular Cultures, Music*

Eurovision is also a unique opportunity to understand Europe, its roots and its tensions. In *Capire l'Eurovision* all this is told from the beginning, in the 1950s, to the dazzling success of Måneskin in 2021.

Music and geopolitics: everything is very current.

COMIC SUBMARINE THE BEATLES DISEGNATI DA MAX CAVEZZALI

Max Cavezzali
illustrator Max Cavezzali

144 pages
mm. 170x220
18,00 euro
ISBN 9788832085266

Short stories, Comics
and Graphic novels
Biography, Music

Comic Submarine traces the life of the Liverpool band through episodes, told in a caricatured, ironic and affectionate way and filtered through the eye and pencil of Max Cavezzali, one of the most popular Italian sketcher and cartoonist as well as a great fan of the Beatles.

FOGLIE SPARSE

Antonino Crepax

illustrator Guido Crepax

112 pages
mm. 305x305
28,00 euro
ISBN 9788832085181

Non-fiction
Visual Arts, Design, Music

This book is the first complete catalog of the more than 250 art works created by Guido Crepax. Guido Crepax, was an Italian comics artist. He is most famous for his character Valentina, created in 1965 and very representative of the spirit of the 1960s.

WRITEUP BOOKS

writeupbooks.com

Paperback and ebook, academics and contemporary novel, social network and new technologies together with high value contents. Archeology, History of Religion, Architecture, Design and novels.

CITTÀ INVISIBILI. **L'ELDORADO DI PERCY FAWCETT** **E TIMOTHY PATERSON**

Margherita Detomas

400 pages
mm. 160x240
30,00 euro
ISBN 9788885629592

Non-fiction
*Archeology, Adventure, Ecology,
Environment and Protection of the Planet*

Percy H. Fawcett, royal explorer and cartographer, disappears during his last expedition to the heart of Brazil, in 1925. Margherita Detomas, journalist and explorer, tells about a different story and shows to the world the wonderful hidden archeology of Mato Grosso.

LA MADRE RIVELATA. **DAL CANTO ALLA VOCE: EMOZIONI** **PRENATALI, RISVOLTI** **NEUROSCIENTIFICI, TERAPEUTICI,** **SPIRITUALI**

Francesca Romano

152 pages
mm. 140x210
16,00 euro
ISBN 9791280353931

Non-fiction
*Edutainment, Music,
Health and Wellness*

The travel and strength to be conscious of your own Voice: this is the mission of the book. From the pregnancy to the adulthood, lots of people lost the voice: the book will help the reader to reconnect with the own interiority, just to get mental and physical wellness and health.

VANGELO DI VERITÀ. **UNA VIA GNOSTICA** **PER L'IMMORTALITÀ**

Ezio Albrile

224 pages
mm. 140x210
20,00 euro
ISBN 9791280353740

Hybrid
*Esotericism and Occult Sciences,
Religion, Sacred Texts*

The precious Jung Codex for the first time translated in Italian, and explained in his esoteric meaning to a vast audience even not specialised. Albrile used the original Coptic version found out in Nag Hammadi, and purchased in 1951 by Gilles Quispel, as a present for C.G. Jung.

This catalogue offers an overview of the rich bibliodiversity offered by the member publishers of ADEI - Association of Independent Italian Publishers. Established in 2018, ADEI represents around 250 publishing houses, with almost 15,000 titles in their catalogue, and numerous regional associations.

Books connect the world
Bücher verbinden die Welt

책은 세상을 하나로 묶다

本は世界を団結させる

I libri uniscono il mondo

الكتب توحد العالم

किताबें दुनिया को जोड़ती हैं

kitaplar dünyayı birleştirir

книги об'єднують світ

книжки

Les livres unissent le monde

Los libros unen al mundo

Os livros unem o mundo

τα βιβλία ενώνουν τον κόσμο

书籍联结世界

If you want to know more, go to the website
www.associazioneadei.it

If you are a publisher and you want to join us
<http://www.associazioneadei.it/diventa-socio/>