

 Belin:
Jeunesse

FOREIGN RIGHTS
CATALOGUE
AUTUMN 2018

CONTENTS

New

page 3

Non-Fiction

page 11

Picture Books & Fairy Tales

page 16

Learning & Activity

page 34

Fiction

page 42

Come to see us during the Frankfurt Book Fair!
Stand D75 / hall 5.1

NEW

NEW

3+ years

5+ years

Father Christmas in pajamas, that's not right!

by Céline Claire & Ilaria Falorsi

A magical book/game in the land of Santa Claus! !

On Christmas Eve, the wind carries away all of Santa's clothing. Will he have to deliver presents in his pajamas? Help him get ready with Mélie, the little snow fox! From the enigma of the reindeer park to the labyrinth of the

snow-covered forest, from the nursery rhymes that lull the big bear to sleep to the game of seek & find in the toy workshop, little kids will be swept away by this enchanted world!.

21 x 28 cm – 32 pages – 13,90 € - hardback

Christmas ● Santa Claus ● activity

Ulysses's long voyage in 6 adventures

by Viviane Koenig & Thierry Manes

The legendary adventures of Ulysses for children 5 and up !

The ruse of the Trojan horse, Cyclops Island, the god Aeolus's palace, the sorceress Circe's garden, the Sirens' rock, the archery contest.... The adventures of Ulysses – the most cunning of Greek kings – are told in 6 breathtaking episodes. Viviane Koenig adapted The Odyssey into 32 short chapters that make for perfect bedtime stories. Each one begins with a question that grabs the young reader's attention and picks up where the last one left off.

17 x 21 cm – 64 pages – 14,90 € - hardback

Odyssey ● Mythology ● adventures

How nice! My daily emotions and adventures by Christophe Loupy & Colonel Moutarde

A feel-good picture book for toddlers!

Share little cute rituals with Maxou and Juliette in order to become more attentive to everything that surrounds you, as well as to yourself. A delightful story that will give you lots of ideas for how to appreciate the little joys of everyday life.

24 x 17 cm – 40 pages – 13,90 € - hardback

emotions • happiness • growing up

Cosette

by Victor Hugo
& Olivier Desvaux (illustrations)

The poignant story of Cosette told in
a magnificent picture book

Cosette is an orphan who lives with a dreadful couple, the Thénardiens. They treat the poor child like their servant and make her work all the time. On Christmas evening, they send her out to fetch water in the forest. There, a mysterious man comes to her aid. His name is Jean Valjean....

26 x 32,5 cm – 56 pages – 19,90 € - hardback

childhood • classic • orphan

Vibrant Cities for Little Explorers

by Elisabeth Dumont-Le Cornec & Atelier Cartographik

A fun and exciting trip to the world's most beautiful cities!

How do people in Rio, Istanbul, New York, Amsterdam, Tokyo and Marrakesh live? To learn more about the daily lives of the citizens of the world, embark on this thrilling voyage filled with all kinds of anecdotes about their lifestyles: favorite foods, sumptuous celebrations, transportation methods, monuments, artisan crafts, etc. Let's hit the road for 15 world cities!

With:

- > maps to get your bearings;
- > scenic landscapes to escape to;
- > unexpected, funny and tasty anecdotes to learn from;
- > games to enjoy (quizzes, observation games and workshops)

28 x 35 cm – 72 pages – 22,90€ - hardback
travel ● discovering the world ● cities

AUTHOR Journalist and historian, Elisabeth Dumont-Le Cornec is the author of numerous non-fiction titles, among which “Paris for children” (La Martinère), Let's Have a Walk in the Countryside (Deux coqs d'or), Venice (Graines de voyageur) and many more.

L'Atelier Cartographik was founded by two designers globetrotters. They collaborate with media and publishers such as Lonley Planet, Milan, La Martinière Jeunesse and others.

New York City (USA)

Buenos Aires (Argentina)

Rio de Janeiro (Brazil)

Amsterdam (Netherlands)

London (United Kingdom)

Paris (France)

Venice (Italy)

Barcelona (Spain)

Istanbul (Turkey)

Beijing (China)

Tokyo (Japan)

Hanoi (Vietnam)

Marrakesh (Morocco)

Saint-Louis (Senegal)

Sydney (Australia)

Also available in the same series: Breathtaking Landscapes for Little Explorers (see page 11)

My 4 Seasonal Dishes. Recipes and tips for young environmentally-friendly cooks

by Charlotte Domange, Benjamin Domange, Anne-Sophie Constancien

Cooking better to eat better, it's child's play!

Imagine delicious recipes that are quick and easy to make, with the least amount of waste possible – that's what Charlotte and her family have challenged themselves to do!

And here's the result:

- 50 recipes organized by season that are appropriate for little chefs: sugar-dusted shortbread cookies for winter afternoons, leafy greens and cheese tarts for spring dinners, sun-drenched ratatouille in the summer, hearty burgers in the fall...

- Ecological tips and environmentally-friendly acts that will help you develop good habits: how to choose the right seasonal fruits and vegetables, organizing an ecological kitchen, avoiding plastic packaging

- › Fun workshops: preparing a zero-waste picnic, making a compost, setting the table for a party in an environmentally-friendly way...

17 x 22 cm – 96 pages – 15,90€ – paperback

cooking • ecology • family

NEW

7+ years

The first non-fiction comic book series **BULLES D'HISTOIRE** ("Bubbles of History") all about history!

Follow me...to the Prehistoric Times!

by Viviane Koenig & Alexandre Franc

A comic book perfect for ages 7 and up, with loads of information about lives of the first human beings, from Lucy to the Homo sapiens!

Welcome to prehistoric times! Loumi the wolf pup leads us in the footsteps of the first men: from the discovery of fire to the invention of art, from the first hunter-gatherers to the creation of the first villages. How did the Homo habilis live? Did the Homo erectus know how to talk? How did these prehistoric men make their tools? Who are the Cro-Magnons? When did the first encampments appear? Where can you find the most beautiful decorated caves? A very thorough book that's a delight to read with young history buffs.

19 x 24 cm – 72 pages – 14,50 € - hardback

history ● prehistory ● non-fiction

Also available in the same series: Ancient Egypt, Middle Ages (see page 14)

Follow me... to the Palace of Versailles!

by Dominique Joly & Cléo Germain

A fascinating comic book for children 7 and up, about the Sun King's life in Versailles.

Welcome to the Versailles of Louis XIV, where Belle the little dog guides us through her master's marvelous palace! How did the palace grow to accommodate all of the courtiers, advisors and servants? How were the Sun King's days organized? What were the many servants' tasks? How did the courtiers dress to keep up with the latest fashions? What means of transportation did they use? What were the king's elaborate feasts like?

19 x 24 cm – 72 pages – 14,50 € - hardback

history ● France ● non-fiction

Two new titles to be published in 2019:
- Ancient Rome
- Pirates

My dad's mysterious job

Caroline Attia

First Reading - Level 1

Help me guess my dad's job!

My dad leaves for work when I go to bed. What do you think he does? Is he a firefighter? An opera dancer? A secret agent? I have to investigate!

14,5 x 19 cm – 32 pages – 5,90 €

profession • family

Léon, my miniature dragon

Karine Djébari, Maurène Poignonec

First Reading - Level 1

A miniature dragon at home!

Tim's best friend is named Léon: he is tiny, has two wings and spits fire. He's the most adorable of miniature dragons! But taking care of a dragon requires a lot of work...

14,5 x 19 cm - 32 pages - 5.90€

dragon • friendship • humor

My anger and me

Thérèse Bonté

First Reading - Level 1

Camille has a solution for managing his anger...

Camille is almost always nice, except when everything goes wrong... That's when he gets angry! To calm the storm, there's a solution: he does the lion! What if that technique also worked with his grumpy parents?

14,5 x 19 cm – 32 pages – 5,90 €

emotions • anger • family

Sneaky Lice!

Anne-Claire Lévêque, Loïc Méhée

First Reading - Level 1

Help, the queen has lice!

The Queen's crown is itchy. Her loyal servant gets out his magnifying glass and notices some tiny invaders; LICE! He's about to chase them out when they mount their defense...

14,5 x 19 cm – 32 pages – 5,90 €

lice • humor • queen

Well done, chefs!

Christophe Loupy, Romain Guyard

“The Little Sioux” series - First Reading - Level 1

A gourmet mission for the Little Sioux! Today, the Little Sioux have a gourmet mission: make corncake for their moms and dads. It would be even better if they added a ladle of honey! Will they manage to brave the bees for the delight of the tribe?

14,5 x 19 cm – 32 pages – 5,90 €

adventure ● cooking ● humor

My first tournament

Florence Cadier, Caroline Ayrault

“Knight Louison” series - First Reading - Level 3

A new book series with a heroine who is (almost) always fearless! The young knight Louison is about to participate in her first tournament! And one thing is certain: she must win the pony event. But during training, Louison has a bad fall that shakes her confidence. Will she manage to overcome her fear?

14,5 x 19 cm - 32 pages - 5.90€

knight ● pony ● fear

The thief of Oléron

Claire Gratiot, Clotka

“Detective Class” series - First Reading - Level 3

Our little detectives, Jules, Kim and Medhi, are on a school trip to the Île d'Oléron. But on the second day, the teacher's camera disappears! The Detective Class seizes the opportunity for a new investigation. Little by little, the clues lead to Jonas, a friend of theirs who is being bullied by another student....

14,5 x 19 cm – 32 pages – 5,90 €

school bullying ● investigation

How I overcame my shyness

Céline Lavignette-Ammoun,

Mélanie Roubineau

First Reading - Level 3

Humor and really helpful advice for overcoming shyness! On Monday, Mia must share her favorite object with the entire class. She is terrified: her presentation is going to be a huge failure! Luckily, her grandfather Nono will help her overcome her shyness and regain her self-confidence.

14,5 x 19 cm – 32 pages – 5,90 €

shyness ● self-confidence ● presentation

Find the complete list of titles published in the First Reading series on pages 42-46.

Breathtaking Landscapes for Little Explorers

Elisabeth Dumont-Le Cornec, Agathe Demois

Off we go on 20 thrilling adventures! Are you ready to fly over the Grand Canyon, sail on Titicaca Lake, meet the Aboriginal people who live next to Ayers Rock, walk on the Giant's Causeway or gallop along the Mongolian steppes? For each of these incredible locations, this book provides a map, a panoramic view of the landscape, a search-and-find game for learning about the native animals, interesting facts, quizzes, games and so much more!

28 x 35 cm – 96 pages – 21,90€ - hardback

travel ● nature ● discovering the world

Rights sold: Korean, Chinese simplified

AUTHOR Journalist and historian, Elisabeth Dumont-Le Cornec is the author of numerous non-fiction titles, among which Paris for children (La Martinière), Let's Have a Walk in the Countryside (Deux coqs d'or), and many more.

ILLUSTRATOR Agathe Demois graduated from the Decorative Arts School of Strasbourg. Her charming universe attracts attention of the press, the advertising and the publishers.

The Book of Tiny Creatures

Nathalie Tordjman, Julien Norwood, Emmanuelle Tchoukriel

A beautiful non-fiction book that allows readers to discover the fascinating world of tiny animals!

Following the success of The Bird Book, discover this new non-fiction book and learn everything about insects, crustaceans, mollusks, worms and other tiny creatures. Inside you will find plenty of information about little creatures living in our gardens, forests and houses; thematic spreads; “seek-and-find” pages for identifying the little creatures; instructions how to make an insect refuge or how to rear snails; fun quizzes, true-to-life drawings, amazing double-spreads full of animals and many more!

23.5 x 25 cm - 72 pages - 18,90 € - hardback

insects • mollusks • crustacean • nature • activity book

Rights sold: simplified Chinese, Czech, Dutch, Italian, Korean, Slovak, Spanish

AUTHOR Nathalie Tordjman is a journalist specializing in nature and the environment. She has published numerous non-fiction books, including The Bird Book for Belin Jeunesse.

ILLUSTRATOR Trained at the Museum of Natural History in Paris, Julien Norwood is an author, illustrator and ornithologist. He helped illustrate The Bird Book published by Belin Jeunesse.

ILLUSTRATOR Emmanuelle Tchoukriel studied medical and scientific illustration. She illustrated the non-fiction series Inventaires illustrés and Le spectacle de la nature for Albin Michel Jeunesse.

The Bird Book

Nathalie Tordjman, Judith Gueyfier, Julien Norwood

A mix of a picture book and non-fiction book, The Bird Book reveals the secrets of these little feathered creatures. Richly illustrated with naturalistic drawings of the ornithologist Julien Norwood and magnificent illustrations of Judith Gueyfier. Precise and comprehensive information is completed by games, activities and QR-codes to listen to the birds' singing.

23.5 x 25 cm - 80 pages - 16,90 € - hardback

birds • nature • non-fiction • activity book

Rights sold: Arabic, simplified Chinese, Czech, Dutch, German, Korean, Russian, Serbian, Slovak, Spanish, Ukrainian

AUTHOR Nathalie Tordjman is a journalist specialized on nature and environment. She has collaborated with the Images Doc Magazine (published by Bayard) and has written numerous non-fiction titles, including The Secret Work of Nature (won "La science se livre" prize), Kangourous and Co and Life in the Savannah published by Belin Jeunesse.

ILLUSTRATOR Educated at the Museum of Natural History in Paris, Julien Norwood is author, illustrator and ornithologist. He wrote the introduction of the Birds Guide of France also published by Belin.

NON-FICTION

7+ years

The first non-fiction comic book series **BULLES D'HISTOIRE** ("Bubbles of History") all about history!
Eight volumes on different historical periods to be published.

Follow me... to the Ancient Egypt!

by Viviane Koenig & Marion Duclos, Jérôme Alvarez

Welcome to Ancient Egypt! Mittet the cat will lead you to the land of the Pharaohs. Come inside the king's palace and partake in musical dinners at night, hunts in the desert during the day and battle preparations with the Pharaoh Ahmose. Then, on the banks of Nile River, meet peasants and artisans before following the priests into the temples where they serve the gods. What does a scribe do? How do the pharaohs get dressed in their finery? In which gods and goddesses do the ancient Egyptians believe? How do they prepare the mummies?

The everyday life of the Pharaoh, his family, servants and priests will no longer be a mystery to you!

history • Ancient Egypt • non-fiction • Pharaoh

Rights sold: Russian, Slovenian

Follow me... to the Middle Ages!

by Dominique Joly & Alexandre Franc

Welcome to the Middle Ages! Frajout, Lord Rochebonne's loyal dog, will take you on a tour of his master's estate. From the construction of his castle to a romp through his surrounding lands, from everyday life in the dungeon run by the White Lady to the education of his son Hugo, a future knight, you will experience every aspect of life in the Lord's family. Who prepares the banquets? How is a tournament organized? What is an accolade ceremony? How do sieges and tournaments unfold?

The everyday life of the lords, ladies, peasants and knights of the Middle Ages will no longer be a mystery to you!

19 x 24 cm – 72 pages – 14,50 € - hardback

history • Middle Ages • non-fiction • knights

Rights sold: Russian, Slovenian

28 x 25 cm – 52 pages – 19,95€- with flaps
travel ● nature ● discovering the world

In Search of the Feathered Dinosaurs

Marie-Laure Le Louarn, Arnaud Salomé, Alain Bénêteau

Recently, some new fascinating dinosaurs have been discovered: dinosaurs with feathers! How did they look like? When and how did they live? Could they fly? This book tells us all about these amazing animals who were really good at flying... and all this was 175 million years ago!

Rights sold: simplified Chinese

The Robinsons from the Tromelin Island

Alexandrine Civard-Racinais,
Aline Bureau

A breathtaking true story of the group of slaves forgotten on the Tromelin Island. A group of men and women survived in the middle of the Indian Ocean during 15 years (1761-1776). Tsimiavo tells her incredible story.

24,5 x 32,5 cm - 72 pages - 19,90€ - hardback
survival ● island ● slavery

Picture Books & Fairy Tales

Le sapin
de Veltch

Un torii

My First Words with My Fingertips

by Clara Corman

An adorable picture book about communicating with babies through gestures

“Teddy bear,” “kiss,” “babysitter” – 40 words from everyday life along with their signs (based on French Sign Language) that will help readers communicate with babies of 8 months and older through hand gestures.

This fun and easy activity book will help readers communicate with babies about their first needs, first games and first delicious foods...A book that you can play and dream with, thanks to the sweet illustrations by Clara Corman, done with a clean and intelligible style.

16 x 20 cm – 88 pages – 14,50 € - hardback

communication through gestures ● babies ● emotions

Surprise in the Park

by Marta Orzel

An ingenious and poetic picture book all about parks

Today we are going to spend the entire day in the park! Where will we wander? Let's take a look at the map and choose our path and then it's off we go! From the playground to the picnic area, from the gardener's shed to the bandstand, with a detour through the vast greenhouses or the petting zoo, this book contains 14 locations and clearly identifies all of the activities, people and treasures that you might find in a park: an apple tree, a watering can, a swing, a ham sandwich, fish, ping-pong players and many more...

19 x 27 cm – 40 pages – 13,90 € - hardback

picture book ● everyday ● emotions

Rights sold: Catalan, Spanish

PICTURE BOOKS

3+ years

The Rabbit Gobbler

Rémi Courgeon

Who is the mysterious Rabbit Gobbler who has been terrorising baby rabbits for generations?

20,5 x 24 cm – 40 pages – 11,90 €

humor ● monster ● rabbit

Rights sold: simplified Chinese

A Day in the Life of Wolf

Philippe Jalbert

Wolf is a real gourmet. This book, written in rhyme, aims to make small children aware of how a day passes.

20,5 x 24cm – 40 pages – 11,70€

animals ● nature ● wolf

Gilbert, the Fearless Sea Cloud

Gwendoline Raisson,
Amélie Jackowski

Gilbert is a happy cloud. Surrounded by friends and seagulls. A picture book full of poetry.

18,5 x 30,5cm – 40 pages – 12,90€

friendship ● environment ● travel

Rights sold: simplified Chinese,
Korean

Wolf's Four Seasons

Philippe Jalbert

Wolf knows how to make the most out of every season...

20,5 x 24 cm – 40 pages – 11,70 €

sensations ● time ● wolf

Rights sold: Korean

PICTURE BOOKS

5+ years

A Day on Earth (and its Surroundings)

by Gwendoline Raison & Noémie Malbecq

Who among us has never dreamed of receiving a mysterious message?

From New York to Seoul, stopping off in Chile along the way, meet eight little families and learn about their everyday lives. The characters live all over the world, some of them know each other, others don't, but they all have one thing in common: they are each going to receive a mysterious invitation...To discover the big surprise, check out the middle of the book and unfold the flaps! This is a story of crossed destinies and happy coincidences, a few crazy ideas and the joys of new encounters!

20,5 x 26 cm – 32 pages – 14,90€ - hardback

diversity ● Earth ● travel ● chance

Welcome to our house! An adventure across four seasons.

by Gwendoline Raison, Noémie Malbecq

This autumn morning, the Old Cherry Tree is shivering with all its leaves: the grocodiles are coming! But who they are? A mystery! Never mind, but we must be ready to welcome these guests! Soon the autumn gives way to winter but still no grocodiles on the horizon. So the normal life takes up its course...

26 x 33 cm – 32 pages – 14,90€ - hardback

season ● forest ● animals ● foreigner

Emma in Rome

Claire Frossard (illustrations, text), Christophe Urbain (photographs)

After Emma in New York (11,000 copies sold /Incorruptibles' prize 2015) and Emma in Paris (8,000 copies sold), follow our globetrotter sparrow to a happy holiday in Rome! Colosseum, Villa Borghese, Trevi Fountain, the Roman Forum ... Explore all the emblematic places of Rome in an adventure full of surprises. Charming characters of Claire Frossard on the background of beautiful photos by Christophe Urbain unlock the secret places of Rome, reveal the great gourmet breaks and tell amusing anecdotes.

21.6 x 30.5 cm – 56 pages – 14,90€ - hardback

travel ● friendship ● Rome

The Super Smart Princess and the Battle of the Wits

by Sabrina Inghilterra & Jules

Who will defeat the super smart princess in the battle of the wits?

The super smart princess knows everything about everything. This makes her father proud but worries her mother: life isn't all about books! One day, the queen decides to organize a battle of the wits, in order to entertain her daughter. Who will ask a question that stumps the princess? This funny new picture book flips the classic fairy tale on its head. You won't find any dragons to slay here, but rather a battle of the wits, full of riddles and brain-twisters that the reader is invited to solve alongside the princess.

19 x 27 cm – 40 pages – 14,90€ - hardback

princess ● accepting oneself ● education ● girls' role in the world

Rights sold: Russian

Little Pea and the Coat with One Hundred Pockets

by Laure Dorsemaine & Aki

Little Pea wears a magic coat full of things to help his friends! So, when Banana gets a flat tire on his bicycle, Little Pea digs into pocket n°36 and reveals a round plate, the perfect replacement for a wheel! When Cucumber twists an ankle? Using two rulers (pocket n°62) and 100 meters of rope (pocket n°63), Little Pea makes a brace. But when he arrives at Carrot's place, disaster strikes! There's no sign of the film he was supposed to bring her, search as he might from pockets n°86 through n°100. Will Little Pea find a solution?

This picture book will also help children to learn to count up to 100!

20.5 x 26 cm - 48 pages - 13.9 € - hardback

humour • friendship • imagination

Rights sold: complex Chinese

Zoé, Tom, Mao and Lila go to school

Sandrine Beau & Maurèen Poignonec

The first day of school is a big day for children, their parents and their teachers too!

Today is the first day of school! Zoé, Tom and Mao are entering the first grade. Zoé is scared of joining the big

kids. Who could better protect her than her little kitten Minouchat? Whoop! She hides him in her backpack. Tom isn't scared of anything! But when his older sister tells him that the teacher is an ogre and that her favorite meal is first-grader soup, he's not so sure he wants to go to school... At Mao's house, the alarm clock didn't go off, breakfast was burnt and her mom forgot the keys... It's a real nightmare and they might even arrive late!

In the latest story, the teacher narrates this exciting and eventful first day of school!

17 x 24 cm - 64 pages - 13.9 € - hardback

school • humor • first grade • fiction

A Thousand Billion Things To Do

Loïc Clément, Anne Montel

Twelve colour plates show the “thousand billion things” to do and are the springboard for a fascinating game “search and find” No need to be bored any more!

24,5 x 34,2 cm – 32 pages – 13,90 € - hardback

everyday life • humor

Rights sold: Korean, complex Chinese, world English, Russian

PICTURE BOOKS

5+ years

My Secrets

Didier Lévy & Amélie Graux

“I have never told anyone that I was in love with Antoine Bost...”. “I have never told anyone where my first treasure is hidden...”. Sometimes ashamed, sometimes jealous, always endearing, a little girl reveals us her secrets and emotions. This picture book is full of grace that will charm both big and small.

24 x 28 cm – 32 pages – 12,90 € - hardback

secret ● emotions

Rights sold: Korean

AUTHOR Didier Lévy began his career as a journalist before devoting himself entirely to the writing of children's books. He has published more than 100 titles, including the series “Jim Boussole” at Belin Jeunesse, also illustrated by Amélie Graux.

ILLUSTRATOR Amélie Graux is passionate about drawing since she was little. Graduate of the Arts Décoratifs de Paris, she has already illustrated more than twenty titles with her wonderful colored pencils.

15 Stories to Day-Dream

Various authors & illustrators

Discover 15 wonderful stories that will make you dream, laugh, be scared, travel and make your heart beat faster. Through the pages, you will meet Tom Thumb, a majestic dragon, a funny pirate, two sweethearts in love. A great collection of stories to share with family or to enjoy alone.

25 x 27 cm – 120 pages – 13,90 € - hardback

dream ● laugh ● travel ● scare

PICTURE BOOKS

INCORRUPTIBLES
PRIZE
2014
WINNER

Stop Reading!

Claire Gratiot, Sylvie Serpoux

Horatio is a most unusual little rat. He just loves books. Then, suddenly, something terrible happens, Horatio's father confiscates all his son's books! This picture book, full of humour and poetry, will give children a real taste for reading!

24 x 28cm – 40 pages – 12,70€ – hardback

reading ● dreaming ● family

Rights sold: complex Chinese, simplified Chinese, Hungarian, Korean, Romanian, Russian

Don't You Love Me Any More?

Claire Gratiot, Sylvie Serpoux

Until a short while ago, Horatio had a simple life, ruled by just one passion: books. But ever since the lovely Cassandra tugged at his heart-strings, things have become complicated...

24 x 28 cm – 40 pages – 12,90 € – hardback

love ● reading ● family

Rights sold: simplified Chinese

5+ years

Why not me?

Claire Gratiot, Sylvie Serpoux

Mr and Mrs Sparrow's family is growing and, one by one, the edglings spread their wings and take to the sky, all except Pierrot whose wings show no sign of movement.

28 x 24cm – 40 pages – 12,90€ – hardback

growing up ● self-knowledge ● differences

Rights sold: Korean

PICTURE BOOKS

5+ years

Ogre, Cockatoo and Chocolate
Cécile Roumiguère, Barroux

Manon is a collector of words. The day she meets the ogre of the forest, she releases that she has a fatal weapon: a word!

24 x 28cm – 40 pages – 12,70€ - hardback

words ● ogre ● solidarity

Rights sold: Korean

The Flower of the Waves
Yves Pinguilly, Olivier Desvaux

This beautifully illustrated little book is full of poetry, sensitivity and imagination: a book about an exceptional little girl and her world of dreams.

24 x 28cm – 32 pages – 13,70€ - hardback

sea ● childhood ● freedom

Right sold: Russian

Horses
Caroline Laffon, Catherine-Jeanne Mercier

This beautiful “horse” alphabet book is inspired by different aspects of the equestrian world.

28 x 35 cm – 64 pages – 19,90 € - hardback

horses ● words ● History

Pablo - The Most Unusual Pirate

Alain Chiche, Sylvain Diez

20,5 x 24 cm - 40 pages - 11,70€ - hardback

pirate ● animals ● identity

Pablo - The Most Unusual Knight

Alain Chiche & Sylvain Diez

20,5 x 24 cm - 40 pages - 11,70€ - hardback

knight ● cooking ● obedience

PICTURE BOOKS

5+ years

Jojo Parasol

Didier Lévy, Nathalie Dieterlé

War seems to have broken out in the savannah!
Fighting, insults, rotten fruit flying in all directions...
But suddenly, Jojo arrives.

24 x 28 cm – 32 pages – 12,90 € - hardback

friendship ● animals ● savannah

Rights sold: world English, simplified Chinese

I'm the Boss!

Luan Alban, Anne Montel

Mathilda, expert in disobedience, has a great
project: to fight against the horrific rules!

24 x 28 cm – 32 pages – 12,90€ - hardback

childhood ● growing up ● civism

Rights sold: Korean

The Three Brothers

Françoise Jay, Sébastien Mourrain

Princess Néline, has been kidnapped by the Spirit of
the Ice. In desperation, the king asks for help from
the three sons of his neighbour, the king of Hotland.

28 x 22,6 cm – 32 pages – 13,50 € -hardback

tale ● prince/princess ● enigma

The Prince of Egypt

by Viviane Koenig & Sarah Loulendo

Will the Prince of Egypt break the three curses cast upon him?

A cruel fate awaits the Prince of Egypt: he is cursed to die either by snake, crocodile or dog. To protect his son, the Pharaoh builds a palace in the desert, far from the dangers of the outside world. When he grows up, with a heavy heart, his father lets him leave. Finally free, the prince sets out on his travels. And fortune smiles upon him: he successfully liberates the beautiful princess from the Kingdom of Naharîn. His days pass happily, but his nights are plagued by terrible dreams. One day, the prince reveals his awful secret to his wife. The magical princess promises to save the prince from the three curses that follow him everywhere he goes...

26 x 32.5 cm – 32 pages – 15,90 € - hardback

fairy tales of the world ● curse ● Egypt

Rights sold: Italian

The Big Bad Tiger

by Céline Lavignette Ammoun & Marie Caillou

Once upon a time... there was a ravenous Big Bad Tiger and three clever little sisters

One day, Yuri, Kiku and Momo's mother sets out to visit their grandmother. She fills her basket with rice balls, red bean cake and a bottle of sake. In the bamboo forest, she crosses paths with the Big Bad Tiger who gobbles her up in one bite.

Then the beast heads straight for their home. Knock, knock, knock, he bangs on the door. "Who is it?" the three sisters ask. "It's me, Obaasan, your grandmother!" The girls open the door for the old lady. But they quickly notice that she has a tail, fur and sharp claws. It's the Big Bad Tiger! The three little sisters will have to use their wits to escape the hungry tiger.

26 x 32.5 cm - 32 pages - 15,9 € - hardback

tricks ● fairy tales of the world ● sisters

The Town Musicians of Bremen

Brothers Grimm, Julie Falques

Four animals past their prime decide to seek their fortune together. On their way to Bremen, where they hope to become town musicians, they come across a cottage belonging to a gang of dangerous brigands. By means of an unlikely sequence of events, the animals manage to scare the brigands out of their wits.

35 x 28 cm – 32 pages – 16,90 € - hardback
classic fairy tale • music

Puss in Boots

Charles Perrault, André Bouchard

When the miller dies, his youngest son only inherits a cat. But it's a very special cat who promises to make his new master's fortune, in exchange for a pair of boots and a bag...

35 x 28 cm – 32 pages – 16,90 € - hardback
world tale • magic
Rights sold: simplified Chinese

FAIRY TALES

4+ years

Beauty and the Beast

Cécile Roumiguère, Aurélia Fronty

A new version of The Beauty and the Beast, a fairy tale first transcribed by Madame de Beaumont and later adapted by Jean Cocteau.

35 x 28 cm – 64 pages – 20,90 € - hardback

classic fairy tale ● beast

Bakari and His Ten Brothers

Yves Pinguilly, Frédéric Mansot

Deep in the African bush lived a chief of a village and his eleven wives. Each wife had a son and the chief loved them all... except one, Bakari. When Bakari went to till the fields he only had a clay shovel and an old goat to ride whilst his brothers had fine horses. But one evening, the genie of the forest appeared to Bakari...

35 x 28 cm – 32 pages – 16,90 € - hardback

World tale ● Africa

FAIRY TALES

7+ years

Jack And The Magic Beanstalk

Christophe Bourges

A breathtaking version of this colorful tale that will seduce young and old.

28 x 35 cm – 32 pages – 14,90 € - hardback

classic fairy tale ● trick ● magic

Rights sold: Korean

The Dragon Prince

Marie Diaz, Olivier Desvaux

A fascinating Scandinavian tale. A king and a Queen who could not conceive, a valiant prince and a terrifying dragon.

28 x 35 cm – 32 pages – 14,90 € - hardback

world tale ● dragon ● fantastic

Falada and the Princess
Béatrice Renard, Aurélia Fronty

A delightful and astonishing adaptation of the Grimm Brothers' The Goose Girl

28 x 35 cm – 32 pages – 14,90 € - hardback
classic tale ● autonomy ● prince/princess

The King's Cucumbers
Évelyne Brisou-Pellen, Judith Gueyfier

In the gardens of Angkor, we meet a tyrannical king, a talented gardener and a Princess full of courage. Wonderful illustrations by Judith Gueyfier.

28 x 35 cm – 32 pages – 14,90 € - hardback
world tale ● autonomy

The True Story of the Trojan Horse

Viviane Koenig, Marie Caillou

Do you know that a Golden Apple started the Trojan War? Do you know the gods pulled the strings of this interminable conflict since the beautiful Helen was kidnapped? Discover who gives the idea of the wooden horse to Ulysses and how was conceived the most mythical tricks... A captivating epic with enchanting illustrations.

28 x 35 cm – 40 pages – 15,90 € – hardback
mythology ● Antiquity ● war ● love

AUTHOR Viviane Koenig is an historian. She is a brilliant teacher and author. She writes historical novels for young readers, mythological narratives and non-fiction books which are exciting and faithful to History.

ILLUSTRATOR Marie Caillou draws everything: kimonos, walls, mugs, comics and picture books. She studied at the School of Decorative Arts of Strasbourg, did cartoons studies in Brussels and published in France and Japan.

The Toundra Girl and the Evil Spirit

Marie Diaz, Olivier Desvaux

In the coldest lands in the world there lived a girl without a family. She was proud and free and her only company was a herd of reindeers. Protected by the songs of her disappeared people, she had everything she needed. Until one morning a threatening shadow arised on the horizon.

28 x 35 cm – 32 pages – 15,90 € - hardback

Tale of the world ● fear ● freedom ● love

AUTHOR Marie Diaz, author, illustrator and storyteller, she studied graphic arts at Émile Cohl School. After Invisible and The Dragon Prince, this is her 3rd album published by Belin.

ILLUSTRATOR Olivier Desvaux studied in the Arts Décoratifs in Paris. Oil painting is his favorite technique. Behind the scenes of the opera, from Paris to San Francisco, he takes every opportunity to paint. Following The Flower of the Waves and The Dragon Prince, this is his 3rd picture book published by Belin.

LEARNING AND ACTIVITY

2-6 years

All my kindergarten program

COLLECTION BOSCHER
Maternelle

2-3 years

3-4 years

4-5 years

5-6 years

A new generation of all-in-one workbooks for the kindergarten! Each book contains 11 topics (toys, at the doctor, in the park etc.), divided into five thematic sections: vocabulary, reading, writing, math and discovery.

22 x 29 cm - 6,90€-7,60€ - 96 pages - soft cover

Rights sold: Russian

5-6 years. I go to school!

+ 90 reusable stickers
+ flashcodes to practice English words

My Little Blackboards

I Learn to Tell the Time

Discover a series of activity books with playful approach to acquire first writing skills. An erasable pen allows to practice again and again!

I learn to Tell the Time: 29,7 x 21 - 7,99€

- 16 cardboard pages

All the other titles: 26,5 x 20 cm - 6,95€-

16 cardboard pages

COLLECTION BOSCHER Maternelle

My First Additions

Letters & Numbers

Numbers

Colours

Upper-case Letters

Upper-case Cursive Letters

Drawing

Shapes

LEARNING AND ACTIVITY

4+ years

My Little Workbooks 4+

Various and fun activities on different subjects in an easy to carry format for children aged 4 and up.

18,5 x 25 cm - 4,95€ - 32 pages - soft cover

COLLECTION BOSCHER
Maternelle

Capital Letters

Discovering the World

Drawing

Numbers

Sounds

I Learn to Trace

19,5 x 28 cm - 7,95€ - 64 pages

Write and
erase!

I Learn to Count

19,2 x 26,4 cm - 4,95€ - 32 pages - hardback

My Alphabet Book

19,2 x 26,4 cm - 4,95€ - 32 pages - hardback

5+ years

My Little Workbooks 5+

Various and fun activities on different subjects in an easy to carry format for children aged 5 and up.

18 x 25 cm - 4,95€ - 32 pages- soft cover

BOSCHER

My Workbook of Writing.
Writing an essay.

Mental Math

My Math Workbook

My Workbook of
Writing: Letters

My Workbook of
Writing: Words and Phrases

21 337
copies sold in
France!

My Boscher Satchel

23,5 x 18,5 x 2 cm - 11,95€ - 72

All the fundamentals of the Boscher method in a pocket format along with 153 cards to play 16 different games.

39 867
copies sold in
France!

21,9 x 28,4 cm - 7,95€ - 72 pages

I Learn to Write

Children will learn to trace letters step-by-step. Transparent flaps allow to write and erase in order to practice again and again!

LEARNING AND ACTIVITY

5+ years

Maxime & Clara story books

First reading books divided into three levels of difficulty adapted for all early readers. Each title contains activities, an illustrated dictionary and exercises for better understanding of the text!

16 x 20,5 cm - 5,20€ - 32 pages - hardback

- new lay-out
- 16 tiles
available in the
series!

Level 1

Level 2

Level 3

Level 1

Let's ride a Bike!

Abracadabra!

Back to School!

A new Friend

To the pool!

Clara is in love

You are not my friend anymore!

Hurrah to canteen!

Level 2

To the water!

Let's Garden!

To London!

To Paris!

Level 3

That's Delicious!

Let's Have a Party!

At a Trot

Origami

My Photo Album: Kindergarten and Primary School

35 x 23,7 cm - 13,50€ - 16 pages - hardback 35 x 23,7 cm - 14,99€ - 24 pages - hardback

16 x 21 cm - 15,60€ - 3 books

Maxime & Clara First Reading Kit

The kit contains three volumes of Maxime & Clara:

- Abracadabra
- At a trot
- Let's garden
- + a set of stickers to customise school workbooks!

6+ years

COLIBRI: first reading series, specially designed for children having difficulties with reading.

- each title is based on guidelines developed by a team of scientists and teachers;
- renowned French authors;
- focus on lisibility and layout to facilitate reading;
- various activities, quizzes and tests for better results.

15 x 19 cm – 40-56 pages – 7.9 € – soft cover

- Tested and approved by speech therapists and teachers
- 22 titles available in the series!

Under the same star

Antoine Dole, Amélie Dufour

Adventures at the ranch

Yann Le Bras, Séverine Vidal

Panic at the Backstage

Olivier Muller, Clotka

Hercule Navet investigates

Stéphane Daniel, Maureen Poignonec

Lea's Holidays

René Guichoux, Thérèse Bonté

The Sirius Company

Gérard Moncomble, Églantine Ceulemans

Pharaoh's Curse

Olivier Muller, Clotka

Jules the Hunter

Jean Leroy, Bérengère Delaporte

Placido

Yves Grevet, Christophe Merlin

Clumsy Fairy

Jean-Philippe Arrou-Vignod

My Little Methods

My First Book of Science

by Loic Mangin

Boscher: My Little Methods series

Boscher innovation: educational workbook about sciences and technology combining precise information and activities to facilitate memorization.

170 various and fun activities to discover sciences. Planets and volcanos, water cycle and functioning of the human body – a complete panorama to discover the world of sciences!

Five big topics: space, planet Earth, living creatures, human body, matter and energy.

Each chapter is divided into five parts:

- a big image to observe
- a brief text summarizing the main facts on the topic covered
- a portrait of an important scientist in each field
- various activities to learn in a fun way
- “zoom on” section with surprising and astonishing facts

16.5 x 22.8 cm - 96 pages - 9,90 € - soft cover

Boscher ● science ● educational

In the same series:

My Little Informatics
Lessons

My Little Life Rules

My Little Mythology

The Pompon Family

Meet eight funny little cats as they go about their daily lives in a series of « trailbooks »!

23 x 16 cm - 8,90€ - 20-24 cardboard pages

Rights sold: simplified Chinese

Days of the Week

Colours

Opposites

Numbers

Shapes

My Ludidoc

21 x 21 cm - 10,90€ - 18 pages with flaps, stickers and a poster

A series of non-fiction activity books for children that combines a story, information boxes, search-and-find game, a removable poster for coloring, reusable stickers and a quizz!

Becoming a Knight

Let's Dance!

In the Forest!

By the Sea!

Giddy Up!

A Pirate's Life

Your Royal Highness

Let's Drive!

4+ years

Fiction

First reading series with extra features to make reading fun. Each volume contains reading games, mini visual dictionary, facts to find out about the story, follow-up activities and more!

Bind-up

4 Funny Stories to Read by Yourself

Four funny stories with a cat (Wow! What a Cat!), a ghost (Adopt a Ghost), Indians (Strange Birds) and silly things (The Silliest Possible Thing Ever)! This collection contains four stories for children who are just beginning to read. Short sentences, everyday vocabulary, simple sounds and funny characters will help to read with pleasure!

The bind-up contains: 1 jacket turning into a poster to color, 2 activity cards with 4 DIY steps, 4 cards to customize and color, 2 bookmarks.

14,5 x 19 cm – 128 pages – 11,90 € - soft cover

animals ● family ● humor

My Life as a Cat

Valérie Weishar Giuliani, Thierry Manès

Pacha the cat was living like a king until the day little baby Jules was born...

Back in the day, Mister and Misses used to fulfill all of Pasha's wishes. They served Pasha's favorite cat food (salmon-flavored, of course!), played hide-and-seek, watched animal documentaries and always gave him the best pillow to curl up on.

But one day, they came back home from the hospital with baby Jules. Poor Pacha... All of a sudden, his life of luxury has been turned upside down. But what if he became the new baby's superhero guardian?

birth of a little brother or sister ● humor

Munch, Munch, Munch, the Mosquito

Sandrine Beau, Loïc Méhée

The mosquito, king of the pests

Munch! Munch! Munch! Mosquitos stay busy at night! And Quentin has had enough! He's declaring open season on mosquitos! Anything is possible when you put your mind to it...

"If I was a frog, I would gobble you up!"
"If you were a frog, I would be a heron. I would swallow you whole!"

Dogs, cats, goats, wolves... Everyone in the animal kingdom is invited to play the game. Who will have the last word?

mosquitos ● animals ● imagination

My First Steps in Reading

14,5 x 19 cm – 32 pages – 5,10 € - soft cover with flaps

5-6 years

1. Who's the Best Fisherman?
 2. Strange Birds
- "The little Sioux" series

Christophe Loupy, Romain Guyard
Indians ● humor ● fishing

1. Afternoon Naps And Rain! How Boring!
 2. The Piano and the Bike, It's Tough
- "The Louise's Fancies" series

Thérèse Bonté
imagination ● humor

1. Champions in the pool
 2. Adopt a Ghost
- "The Gaspard and Archy" series

Élisabeth Dumont-Le Cornec, Laure du Fay
pool ● ghost ● family

- At the Zoo
- Yves Pinguilly, Chloé Perarnau
zoo ● animals ● friendship

- Please Don't Kiss Me!
- Private Detective series
- Didier Lévy, Amélie Graux
inquiry ● humor ● mystery

- Wow, What a Cat!
- Sandrine Beau, Loïc Méhée
imagination ● humor

- Jules the Adventurer
- Philippe Jalbert
everyday life ● humor

- The Silliest Possible Thing Ever
- Céline Claire, Marion Puech
imagination ● humor

First READING

2

I start reading by myself

14.5 x 19 cm - 40 pages - 5.40€ - soft cover with flaps

5-6 years

Noah's Ark

Viviane Koenig,
Charlotte des Ligneris
religion ● animals

Babel's Tower

Viviane Koenig,
Thibaut Rassat
religion ● language

Jonah and the Whale

Viviane Koenig, Hélène Chetaud
religion ● sea ● adventures

Cinderella and the Extraordinary Slippers

“Once Upon a Time” series, vol.1
Éric Pruneauboise, Lili la Baleine
tale ● humor

Mission Impossible for the Brave Little Tailor

“Once Upon a Time” series, vol. 2
Éric Pruneauboise, Lili la Baleine
tale ● humor

1. Malika's Wager

2. Lou Wants to Dance

“The Gala Dance Academy” series

Anne-Claire Lévêque, Isabelle Maroger
dance ● friendship

1. A House for Mimile

2. Save Mimile

“Guinea Pig at Primary School” series

Sylvie de Mathuisieulx, Mylène Rigaudie
animals ● school

1. A Magical Birthday

2. Timousse Doesn't Want a Little Sister

“Seafaring Robinson Family” series

Florence Cadier, Caroline Hüs
pirat ● birthday ● new baby

First READING

I start reading by myself

I can read on my own

14,5 x 19 cm – 48 pages – 5,60 €

The Magic Glasses
Sylvie Baussier,
Bérangère Delaporte

How to transform a little
grumpy boy into a jolly fellow?
bad mood ● friendship ● dog

A Genius Birthday
“The Genie’s Challenge” series
Ghislaine Biondi, Zelda Zonk

With Aladin and Sami, his
blundering genius, we learn
to overcome little and big
challenges of everyday life.
birthday ● magic ● learning

Toctoc in Love
Sylvie Baussier, Peggy Nille
amour ● imagination

Zelda the Bee Flies Backwards
“Stories of Brilliant Beasts” series
Mymi Doinet et Marc Giraud,
Coralie Vallageas
abeille ● aventure
● environnement

The Little Shepherd of the Wolves
“Stories of Brilliant Beasts” series
Mymi Doinet, Marc Giraud, Co-
ralie Vallageas
wolves ● nature ● animals

1. Who Saw Mr Cat?
 2. Who's Got it In for Mrs Poilvert?
 3. A Ghost in Julos Bok's House
- "Detective Class" series

Claire Gratias, Clotka

enquiry ● ghost ● humor ● school

1. The Treasure of the Standing Stones
 2. The Magical World of Zya
 3. The First Day at School
- "Tyl And The Little Elves" series

Sylvain Brégaradis, Dankerleroux

fantasy ● adventure

1. Homework Time!
 2. A Birthday from Hell
- "Zac and Zou" series

Nathalie Suquet, Thérèse Bonté

birthday ● humor

A new, almost ordinary life

"Valentine, the Thunder Witch" series

Stéphanie Dunand-Pallaz,

Céline Théraulaz

Never Late Again

"My Monsters and Me" series

Caroline Laffon, Marie de Monti

monster ● vie quotidienne

107 000
copies sold
in France!

The Chabadas

The irresistible adventures of
two groups of cats in Paris !
12 *purr-fect* stories for young readers.

Rights : World
Format: 13,5 x 18,5 cm
Pages : 72
Retail price : 5,90 €
14 titles

What do cats do when you look away ? They join the Chabadas and the Matouvus for
meow-velous challenges !

The Chabadas are 6 terrific cats. Every day, they have great ideas for having fun. Their neighbours, the
Matouvus, also have great ideas for... making trouble.
With them, you will never get bored !

The Chabadas

7-9 years

Vol. 1. Pym's, the Big-Hearted Hero

Vol. 2. Golden Eyes, Superstar!

Vol. 3. Persan Versus the Nínchas

Vol. 4. Bogart, the Great Detective

Vol. 5. Colette in the Metro

Vol. 6. Love Story in London

Vol. 7. The Mysterious Secret of Nefertiti

Vol. 8. A Challenge in the Coliseum

The Chabadas

7-9 years

Vol. 9. Gauls at the Ready!

Vol. 10. The Four Generous Knights

Vol. 11. Who will be the King of Fire?

Vol. 12. The Mysterious Prisoner of Versailles

Happy Families game with Chabadas

13.5 x 18.5 cm - 208 pages - 12.50 €

Vol. 13. The Pyramid Trap

Vol. 14. One More Gold Nugget!

Vol. 15. The Incredible Odyssey

Vol. 16. The Invincible Viking Ship

Daniel Picouly (author) is a successful writer and the creator of LuLu Vroumette, an adorable frog, a picture books and a TV animated series character.

Colonel Moutard (illustrator) has illustrated a lot of books with funny animals, as Sherlock Yark (Milan) or The Story of the Lion Who Couldn't Count (Glénat).

My First NOVELS

7-9 years

"The Heroes of the Mythology" series

14,5 x 19 cm – 56 pages – 5,70 €

Pegasus' Adventures

Viviane Koenig, Marta Orzel

mythology ● Pegasus

Ariadne's Thread and the Minotaur

Viviane Koenig, Annette Marnat

mythology ● love ● monster

The King Midas with Golden Touch and Donkey Ears

Viviane Koenig, Clémence Paldacci

humor ● naïvete ● music

Odysseus, the Cyclops and the Master of the Winds

Viviane Koenig, Ewen Blain

mythology ● travel ● monster

Three Heroes of the Mythology: Odysseus, Ariadne and King Midas

Viviane Koenig (author) & Annette Marnat, Clémence Paldacci, Ewen Blain (illustrators)

14.5 x 19 cm - 160 pages - 11.9€ - soft cover with jacket

mythology ● Ancient Greece ● fiction

A special edition of the Heroes of the Mythology series contains:

- one book containing three myths
- one big poster with the information on the Ancient Greece
- five cards with facts and a quiz
- four bookmarks
- two door hangers

My First NOVELS

“Veterinarian for Life” series

“Sam and Lucie’s Worlds” series

“Little Witch Josepha de la Luna” series

7-9 years

I Want To Be A Pirate!
I Want to Have a Unicorn!

Estelle Billon-Spagnol

14,5 x 19 cm - 72 pages - 6,10 €

spells ● magic

T. 1 The Arrival of Minouchien
T. 2 Get Well Soon, Capucin!
T. 3 Minouchien Disappeared
T.4 Saving the Pony Club

Sylvie Baussier, Éva Chatelain

14,5 x 19 cm - 72 pages - 6,10 €

animals ● everyday life ● veterinary

Rights sold: Hungarian

T.1. Rescuing Olaf the Bear
T.2. Destination: a Comet
T.3. Treasure Under The Keel

Mymi Doinet, Philippe Willekens, Christine Circosta

14,5 x 19 cm - 72 pages - 6,10 €

Adventure ● discovery

The Mystery of the Dog Thieves
Christophe Loupy, Mary-Gaël Tramon
“The Four Aces Agency” series, Volume 1

Maurane learns that dog thieves are roaming the region. Her grandmother is already on the case. Determined to help her, Maurane gathers together a group of friends

14,5 x 19 cm – 72 pages – 6,10 €
investigation ● friendship

The Mystery of the Headless Men
Christophe Loupy & Mary-Gaël Tramon
“The Four Aces Agency” series, Volume 2

Headless men, kidnappings and stolen paintings: a new and exciting investigation for the Four Aces agency! This summer, the whole team embarks on a camping adventure in the wild! The “Four Aces” and their grandmothers meet up for a seaside vacation, at Uncle Jo’s place.

But nothing goes as planned...
14,5 x 19 cm - 72 pages - 6.10€
investigation ● adventure ● friends

My Dear Gorilla
Nathalie Somers,
Gwenaëlle Doumont

Roxanne is preparing to spend the vacations of her dreams at Uncle Jo’s zoo. Very soon, she meets there Vanilla, a baby gorilla who has been abandoned by his mother. Shocked, Roxanne volunteers to take care of him.

14,5 x 19 cm – 64 pages – 6,10 €
animals ● friendship ● mutual aid

A School Trip, New Friends and Salted Butter
Sandrine Beau, Marie Caudry

Life isn’t easy for Coline: she has only just arrived at a new school where she doesn’t know anyone when the teacher decides to organize a school trip to the countryside! Soon she makes a discovery that changes everything: a piano!

14,5 x 19 cm – 48 pages – 5,70 €
humour ● music ● friendship

My Neighbour the Monster

Sabrina Inghilterra & Max de Radiguès

Has a monster moved in on the 6th floor? Charles, normally such a scaredy-cat, will stop at nothing to find out.

Charles is worried: a new neighbor has moved in above his apartment, and no one has ever seen him. Crrrrrr, yupyup, bang, bang... Every morning, he hears terrifying sounds coming from the upstairs apartment.

His mother thinks that it's just a rebellious teenager or a big dog, but Charles is convinced: a monster has taken up residence above them!

14.5 x 19 cm - 56 pages - 5.70€

mystery ● self-confidence ● monster

The Sky Trial

Pascal Brissy & Raphaël Beuchot

Are you ready to fly off to save the dragons?

Milla, a young princess from Mornelande, and her cousin Tom are participating in the "Sky Trial". But just as they begin soaring through the sky, thick black smoke obscures their path and Tom crashes down with his dragon Rubix!

The princess goes after them and discovers a cave where the terrible Kobolds live! These monstrous creatures have captured Rubix and Tom. Milla bravely rushes to her friends' aid.

14.5 x 19 cm - 56 pages - 5.70€

dragons ● adventure ● fantasy

Grandad in Love

Sandrine Beau & Stéphanie Rubini

Adrien loves spending the holidays with his grandfather. It's two weeks of fun in each other's company. But, this time, when Adrien arrives at his grandfather's house, he finds... a grandmother!

14,5 x 19 cm – 56 pages – 5,70 €

relationships between generations ● humour ● love

High Jinks on the Mysterious Island

Yves Pinguilly, Claire Perret

Dany can't stand his parents' fights any more. One night, he runs away: he gets into his boat and ends up on a tiny island where he finds a deserted house which he decides to explore.

14,5 x 19 cm – 56 pages – 5,70 €

adventure ● music ● friendship

Miss Skyscraper and a Tiny Man

Sandrine Beau, Jess Pauwels

It's difficult to avoid jokes of the classmates if your name is Goliath and you measure just 1,23 m. It's difficult to stay unnoticed if your name is Lili and you measure 1,62 m. But everything changes when these two opposites meet.

14,5 x 19 cm – 48 pages – 5,70 €

difference ● friendship

Mademoiselle Alice Invents the Cinema

Sandrine Beau, Cléo Germain

In 1895, Mademoiselle Alice, a secretary of M. Gaumont, discovers the first film by brothers Lumière. Her calling is born: she will film her own stories.

14,5 x 19 cm – 64 pages – 6,10 €

cinema ● imagination

Gabriel Has a Secret

Florence Cadier, Stéphanie Rubini

Gabriel enters a new school. Soon, he soon makes friends with Mattéo and Emma but doesn't dare to tell them that his mother is a deaf-mute.

14,5 x 19 cm – 56 pages – 5,70 €

friendship ● difference

● self-acceptance

FAR-OFF LANDS

8-12 years

13 x 18 cm • 144-192 pages • 6,90€ - soft cover

Princes in the Shambles
Haiti • friendship

Bound for Tadoussac
adventure • sea

Ituk Meets a White Bear
north • friendship

Maguellan's Friend
travel • slaves

A World of Light and Shadow
Asia • boy/girl

Jungle Hearts
Asia • adolescence

The mystery of the Akpatok Island
Canadian north • travel

Tanuk the Cursed
Himalaya • shepherd

MORE TITLES IN THE SERIES AVAILABLE!

HISTORICAL NOVELS - Before becoming...

13 x 19 cm - 160-208 pages - 7,90€ - soft cover

9+ years

Leonardo da Vinci
Vivian Koenig

Marie Curie
Gertrude Dordor

Alexander the Great
Viviane Koenig

Cleopatra
Viviane Koenig

Julius Caesar
Jean-Paul Gourévitch

Marie Antoinette
Dominique Joly

Mozart
Catherine Loizeau

Napoleon
Gertrude Dordor

Joan of Arc
Sylvie Bages

Dive into the childhood of the major historical figures where the intrigues interlace with the historical facts!

In the same collection:

Queen Margot

Victor Hugo

Gandhi

Henri IV

Marie Stuart

Eleanor of Aquitaine

Joséphine de Beauharnais

Louis XIV and more!

The Secret Diary of the Horse Crac

30 000+
copies sold in
France! (vol.
1 & 2)

Welcome To The Club!
Crac's Secret Diary (Vol. 1)
Sylvie Overnoy

A little bay horse was grazing quietly under the old apple tree when suddenly some riders came to take him away... After a long trip in a horsebox, Crac was to become a Club horse. Why do the riders change all the time? Why is there someone bouncing around on his back?

It's not only riders who are beginners. In this book, we see life in an equestrian centre through the eyes of a new horse. It is full of surprises and lessons to be learned – but also abounds with vitality and love.

Surprise At The Club!
Crac's Secret Diary (Vol. 2)
Sylvie Overnoy

Things are changing at the Club! There are new riders, some workmen, new grooms to replace the old ones... There is also Sputnik, a Jack Russell terrier who helps Muffin the labrador give a helping hand to the workmen. But, above all... Fanfaronne has disappeared! In the meantime, Tintagel the little stallion spends his life braying "I am the King!", Mystère, the former circus horse rediscovers his talents, Tic-Tac the mare arrives in a spectacular way, old Magician gets tired of being retired, and Crac the big-hearted bay learns more and more. It's one surprise after another!

Happy At The Club!
Crac's advice on how to treat a horse
Sylvie Overnoy, Florence
Ollivet-Courtois, Frédéric Chesneau
& Guillaume Henry

The return of Crac! Crac, the bay whose best-selling two-volume diary (Welcome to the Club and Surprises at the Club) is back with Happy at the Club – 101 ways to make a horse happy. This is a handbook for all riders who want their horses to be in good mental and physical health.

14x20,5 cm - 240-272 pages - 17€ - soft cover

Editions Belin Jeunesse, Group Humensis
<https://www.belin-editeur.com/jeunesse-belin>

Foreign rights Belin Jeunesse (children's list):
Syllabes Agency
Galina Grekhova
email: g.grekhova@syllabes-agency.com
www.syllabes-agency.com

Foreign rights Belin (adult's list)
Maria Vlachou
maria.vlachou@humensis.com

Click on the cover to open the catalogue!

Cover illustration by
Atelier Cartographik (Trépidantes Villes)
© Humensis / Belin Jeunesse, 2018