

Raker Library Services, Inc.

167 Corey Road, Suite 215, Boston, MA, 02135

(617) 232-5129 (617) 232-4394 FAX

rakerlibservices@aol.com / <http://www.rakerlibraryservices.com>

Brazilian Books – Adult Non-Fiction Backlist

Author	Title	Imprint	Price
Crompton	<i>100 guerras que mudaram e historia do mundo/100 Wars that changed the history of the world</i>	2005	\$26
Seierstad	<i>101 dias em Bagda/101 days: a Baghdad journal</i>	2006	\$26
	<i>A criança e a mídia: imagem, educação, participação/The child and the media: image, education, participation</i>	2002	\$30
d'Adamo	<i>A dieta do tipo sanguíneo/The Blood type diet</i>	2005	\$40
Gaspari	<i>A ditadura envergonhada/The dictatorship ashamed</i>	2002	\$34
Teixeira Do Carmo	<i>A mulher essencial: florais para a vida moderna/Women essential: floral for modern life</i>	2005	\$21
Miceli	<i>A noite da madrinha : e outros ensaios sobre o éter nacional /Night of the godmother: and other essays on the national ether</i>	2005	\$32
Haigh	<i>Alimentos para a imunidade/Food for immunity-100 healthy recipes</i>	2006	\$23
Merten	<i>Anselmo Duarte: o Homem da Palma de Ouro/Anselmo Duarte: man of the gold palm</i>	2004	\$14
Menezes	<i>Ary Fontoura: Entre Rios e Janeiros/Ary Fontoura: between rivers and January</i>	2006	\$14
Suassuna	<i>Auto da compadecida, 34th ed./Auto's mercy</i>	2002	\$19
Tornielli	<i>Bento XVI: o Guardião da Fé/Benedict XVI: Guardian of the Faith</i>	2006	\$29
	<i>Brasil retratos poéticos/Brazil poetic portraits (Portuguese/English)</i>	2000	\$18
Quintana	<i>Caderno H, 7th ed./Notebook H</i>	1998	\$16
Ramos/Moraes	<i>Café Daniel Briand:doces segredos/Café Daniel Briand Sweet Secrets</i>	2006	\$29
Castro	<i>Carmen: uma biografia/Carmen: a biography</i>	2005	\$39
Ventura	<i>Casa-Grande & Senzala/The big house and the working-class house</i>	2000	\$18
Ledesma	<i>Cleyde Yaconis: Dama Discreta/Cleyde Yaconis: Discrete lady</i>	2004	\$14
Vieira Pinheiro	<i>Comer com sabedoria/Eating wisely</i>	2005	\$24
Batella	<i>Confissões de um pai doméstico/Confessions of a domestic father</i>	2003	\$24
Naiff	<i>Curso completo de tarô/The complete course of Taro</i>	2002	\$32

NOTE: All titles are subject to availability.

Raker Library Services, Inc.

167 Corey Road, Suite 215, Boston, MA, 02135

(617) 232-5129 (617) 232-4394 FAX

rakerlibservices@aol.com / <http://www.rakerlibraryservices.com>

Author	Title	Imprint	Price
Tigre	<i>Curso de astrologia: interpretação do Mapa e das previsões/Course of astrology: interpreting maps and forecasts</i>	2006	\$27
Quintana	<i>Da preguiça como método de trabalho, 4th ed./Laziness as a method of labor</i>	2000	\$15
Lima	<i>Dei a volta na vida/Giving back in life</i>	2006	\$21
Alvarez	<i>Deu branco: um guia para desenvolver o potencial de sua memória!/He gave white: a guide to developing the potential of your memory!</i>	2004	\$19
Patativa do Assaré	<i>Digo e não peço segredo/I say and do not ask for secret</i>	2001	\$18
Gilberto	<i>Dina Sfat: Retratos de uma Guerreira/Dina Sfat: pictures of a warrior</i>	2005	\$23
Celia & Celma	<i>Do jeitinho de Minas/Jeitinho of the Mines Regional Cuisine</i>	2006	\$44
Raffaelli Junior	<i>Dor de cabeça/Headache</i>	2005	\$17
Alves	<i>Espumas Flutuantes/Floating foams</i>	2002	\$12
Rozler	<i>Eu fico, tu ficas, ela fica/The hookup handbook: a single girl's guide to living it up</i>	2005	\$22
van Steen	<i>Eva Wilma: Arte e Vida/Eva Wilma: art and life</i>	2006	\$23
Barreto	<i>Fado: origens líricas e motivação poética/Fate: lyrical origins and poetic motivation</i>	1994	\$25
Suassuna	<i>Farsa da Boa Preguiça/Farce of good laziness</i>	2002	\$21
Santos	<i>Gastronomia e historia dos hotéis-escola Senac São Paulo/Dining and hotel history of Senac school Sao Paulo</i>	2005	\$75
Roveri	<i>Gianfrancesco Guarnieri: um Grito Solto no Ar/Gianfrancesco Guarnieri: scream into the air</i>	2004	\$14
Kede	<i>Guia de beleza e juventude para homens e mulheres/Guide to beauty and youth for men and women</i>	2005	\$22
Carlson	<i>Guia não faça tempestade para casais/The don't sweat guide for couples</i>	2005	\$17
Schumacher	<i>Inglês urgente! Para Brasileiros, 20th ed./Urgent English! For Brazilians, 20th ed.</i>	1999	\$40
Guimaraens	<i>Ismália</i>	2006	\$25
Baker	<i>Jesus, o maior psicologo que ja existiu/Jesus, the greatest therapist who ever lived</i>	2005	\$17

NOTE: All titles are subject to availability.

Raker Library Services, Inc.

167 Corey Road, Suite 215, Boston, MA, 02135

(617) 232-5129 (617) 232-4394 FAX

rakerlibservices@aol.com / <http://www.rakerlibraryservices.com>

Author	Title	Imprint	Price
	<i>Larousse dos cães: comportamento, cuidados, raças/Larousse of Dogs: behavior, care, breeds</i>	2005	\$65
	<i>Larousse dos gatos: comportamento, cuidados, raças/Larousse of Cats: behavior, care, breeds</i>	2005	\$65
Lins	<i>Lisbela e o prisioneiro/Lisbela and the prisoner</i>	2003	\$23
Frazão	<i>Manual Mágico do amor, ou como amar sem culpa/Magic manual of love, or how to love without guilt</i>	2002	\$20
Chang/Halliday	<i>Mao: a História Desconhecida/Mao: the unknown history</i>	2006	\$48
Marx	<i>Maria Della Costa: Seu Teatro, Sua Vida/Maria Della Costa: Her theater, her life</i>	2004	\$23
Reynolds	<i>Melhor que chocolate: 50 maneiras comprovadas de ser mais feliz/Better than chocolate: 50 proven ways to feel happier</i>	2005	\$22
Alves	<i>Melhores poemas de Castro Alves: seleção e apresentação de Lêdo Ivo, 5th ed./The best poems of Castro Alves: selection and presentation by Lêdo Ivo</i>	2000	\$18
Bilac	<i>Melhores poemas de Olavo Bilac; seleção de Marisa Lajolo, 4th ed./Best poems by Olavo Bilac; selected by Marisa Lajolo, 4th ed.</i>	2003	\$16
Pessoa	<i>Mensagem/Message</i>	1998	\$20
Weiss	<i>Muitas vidas, uma só alma/Many lives, one soul</i>	2005	\$17
Philbrick	<i>No coração do mar: a história real que inspirou o Moby Dick de Melville/In the heart of the sea: the real story that inspired Melville's Moby Dick</i>	2000	\$38
Bowman	<i>O amor me trouxe de volta/Return from Heaven</i>	2005	\$17
Andrade	<i>O amor natural/The natural love</i>	2002	\$17
Rodrigues	<i>O baú de Nelson Rodrigues: os primeiros anos de crítica e reportagem (1928-1935)/The chest of Nelson Rodrigues: the early years of criticism and reportage (1928-1935)</i>	2004	\$16
Suassuna	<i>O casamento suspeito/The suspicious marriage</i>	2002	\$14
Tavares	<i>O dia em que Getúlio matou Allende e outras novelas do poder/The day that killed Getúlio Allende and other novels of power</i>	2004	\$16
Fogle	<i>O meu cão: um guia prático e visual sobre sintomas e primeiros socorros (DK)/My dog: a practical and visual guide on symptoms and first aid</i>	2002	\$12

NOTE: All titles are subject to availability.

Raker Library Services, Inc.**167 Corey Road, Suite 215, Boston, MA, 02135****(617) 232-5129 (617) 232-4394 FAX****rakerlibservices@aol.com / <http://www.rakerlibraryservices.com>**

Author	Title	Imprint	Price
Fogle	<i>O meu gato: um guia prático e visual sobre sintomas e primeiros socorros (DK)/My cat: : a practical and visual guide on symptoms and first aid</i>	2002	\$12
Veloso	<i>O mundo não é chato/The world is not flat</i>	2005	\$27
Sheldon	<i>O outro lado de mim/The other side of me</i>	2005	\$28
Mirene	<i>O pequeno tesouro de doçaria/The small treasury of sweets</i>	2001	\$18
Luft	<i>O rio do meio/The river environment</i>	2003	\$14
Bushnell	<i>O sexo e a cidade/Sex and the city</i>	2004	\$22
Genova	<i>Origami: a milenar arte das dobraduras/Origami: the ancient art of folding</i>	2001	\$18
Nolte/Harris	<i>Os adolescentes aprendem o que Vivenciam/Teenagers learn what they live</i>	2005	\$17
Angeli	<i>Ozzy 1: Caramba! Mas que garoto rabugento!/Ozzy 1: Wow! But that kid is testy!</i>	2006	\$15
Angeli	<i>Ozzy 2: TIREX e mais uma cambada de bichos de estimação/ Ozzy 2: T-Rex and a bunch of pet bugs</i>	2006	\$15
	<i>Papeis e panos/Oficina artesanato/Papers and cloths</i>	2002	\$31
Luft	<i>Pensar é transgredir/Thinking is transgressing</i>	2004	\$14
Gledson	<i>Por um novo Machado de Assis: ensaios/For a new Machado de Assis: essays</i>	2006	\$36
Anunciato	<i>Receitas inéditas de Ofélia: pratos rápidos para a dia-a-dia/Unpublished recipes from Ofélia: quick dishes for the day-to-day</i>	2001	\$21
Barreto	<i>Recordações do escritor Isaías Caminha/Memories of the writer Isaías Caminha</i>	2002	\$17
Hall	<i>Reiki para doenças comuns/Reiki for common ailments</i>	2004	\$26
Firno	<i>Rio de Janeiro: cores e sentimentos/Rio de Janeiro: colors and feelings</i>	2002	\$22
de Abreu	<i>Rolando Boldrin: Palco Brasil/Rolando Boldrin: Brazil stage</i>	2005	\$14
Meireles	<i>Romanceiro da inconfidência/Romance of doubt</i>	1989	\$20
Corona/Quaresma	<i>Saboreando mudanças/Savoring changes</i>	2004	\$40

NOTE: All titles are subject to availability.

Raker Library Services, Inc.

167 Corey Road, Suite 215, Boston, MA, 02135

(617) 232-5129 (617) 232-4394 FAX

rakerlibservices@aol.com / <http://www.rakerlibraryservices.com>

Author	Title	Imprint	Price
Licia	<i>Sergio Cardoso: Imagens de sua Arte/Sergio Cardoso: images of his art</i>	2004	\$23
Casseta & Planeta	<i>Seu Creysson: vÍdia I Óbria/Mr. Creysson: Lifeium et Workiums</i>	2002	\$12
Ledesma	<i>Silvio de Abreu: um Homem de Sorte/Silvio de Abreu: a man of luck</i>	2005	\$14
Deutscher	<i>Stalin: uma biografia politica/Stalin: a political biography</i>	2006	\$47
Marassi Leijoto	<i>Sua saúde na nova era/His health in the new era</i>	2003	\$23
Fioravanti	<i>Tarô místico/Mystical taro</i>	2002	\$25
Mirene	<i>Tesouro das cozinheiras/Treasury of cooks</i>	2003	\$45
Barreto	<i>Triste fim de Policarpo Quaresma/Tragic Death of Policarpo Quaresma</i>	2002	\$13
Shinyashiki	<i>Tudo ou nada/All or nothing</i>	2006	\$18
Rolleberg	<i>Uma ponte pura Londres/A bridge to London</i>	2005	\$22

Organization:

Contact Person/Telephone:

Email Address:

Shipping Address:

Billing Address (if different):

Purchase Order Number:

To order, print and complete this form, and return your order to us at 617-232-4394. Upon receipt, we will inform you of title availability and the order total by return email.

Thank you for your order!

NOTE: All titles are subject to availability.