


## **Back List**

**Health – Health/Family – Family/Adoption  
Personal Growth/Youth – Personal Growth/Adults  
Growth/Mandalas  
New Age – Esotericism/Channeling - Spirituality**

### **LITERARY AGENT**

**Pascale Patte-Wilbert  
BP 13 16700 RUFFEC – France  
Tél. 33 5 45 85 79 00  
@ : [ppattewilbert@wanadoo.fr](mailto:ppattewilbert@wanadoo.fr)**

**EDITIONS LE DAUPHIN BLANC**

**[www.dauphinblanc.com](http://www.dauphinblanc.com)**

# ÉDITIONS LE DAUPHIN BLANC

**Title:** Appel aux Guerriers de Lumière

Enseignements et outils sacrés de l'Archange Michaël

**Author:** Amlas-Marie

**Title suggestion in English:** To call on all Light Warriors  
Teachings and sacred tools of Archangel Michael

**Published in:** October 2006

**Type:** Channeling

**Price :** 19,95\$ 16€

**Format :** 6 X 9

**ISBN :** 2-89436-169-6

**NB of pages :** 213 pages

## The book:

Assisted by many Light Masters and channeled by Amlas-Marie, Archangel Michael unveils the existence and role of Light Warriors and invites each of us to become one if we feel compelled about it. A Light Warrior is someone who recognizes the importance of integrating and manifesting the Light, in all places and at anytime. The warrior can use sacred and divined tools (Light Sword, The Light Shield and the Light armor) that are presented to us in this book. The Light Warrior, if one takes the engagement, is called to shed Light in him and around him, to serve it and to diffuse it to help in the vibratory rate of Earth and humans, to heal wounds our souls may have and to conquer Darkness.


Thousands of beings from other dimensions are already engaged in this quest for love and they form the Light Warriors Legion of Archangel Michael. To all of those, who feel they are ready and accept this mission, the offer is launched!

## Author:

Amlas-Marie (Marie-Louise Lamothe) worked as a social worker with families, immigrants and itinerants. Beginning 70's, she distinguished herself by a 3 year trip to Cameroun, in Africa, where she taught and worked as a social worker in a leper-house. When she came back to Québec, she taught at the Old-Montreal College for over 20 years. In the following years, she took Reiki training courses, holistic therapy courses. Since then, she uses herself as a universal channel for Light Masters, like Michael. She lives in Montréal, but is very present in Québec regions for workshops and conferences. She is the author of *De l'inconscience à l'amour* book.

## Rights:

- World rights available
- Over 2,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title: Baume pour l'âme**

Enseignements des hauts lieux célestes

**Author: Pierre Fortin**

**Title suggestion in English: Balm for the soul**

Teachings of high celestial places

**Published in:** May 2001

**Type:** Channeling

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN:** 2-89436-055-X

**NB of pages:** 240 pages

## The book:


Through the author, enlightened Beings offer us teachings facilitating the opening of the heart. Presented under short texts, these teachings approach daily life themes and human spirituality. These Light Beings insist particularly on love, which they invite us to feed our hearts with and offer around us. The human soul asks for healing of its wounds so that it can climb superior consciousness pillars. Love is the ultimate road to achieve that. By their simplicity and universality, a word from these Light Beings join readers in their most profound essence and like a balm for the soul, provides it with consolation and peace. Truly a bedside book, it allows for an occasional reading or continuous reading. This book full of teachings from High Celestial Places will be an elevation, inner healing and growth tool for all of us.

## Author:

Native of La Tuque, Pierre Fortin lives in Sherbrooke today where he works in the emergency room as a nurse. Other than his education in massage therapy, in Ayurvedic medicine, in Reiki and in relaxation therapy, he is really interested in channeling phenomenons. Since 1995, he communicates with celestial guides and deceased souls that have reached the Light. He gives private consultations and compiles teachings transmitted by Guides.

## Rights :

- **World Rights available**
- **Over 5,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title :** Le Couloir des Élus

**Author :** Marie Bolduc

**Title suggestion in English:** Alley of the chosen ones

**Published in :** 1993

**Type :** Channeling

**Price :** 14,95\$ 12€

**Format :** 13.5 X 20 cm (5 ¼ X 8)

**ISBN :** 2-89436-004-5

**Number of pages :** 110 pages

## The book:


Deceased in the springtime of her life, a young girl, through her medium aunt, shares with us her story about the stages of her departure and ascension. She describes to her the celestial world, the souls surrounding her and the legions of angels. She invites us to lift the veil of illusion so we can help humanity liberate itself from the anguish of death.

## Author:

Marie Bolduc is a medium, Reiki practitioner and author. Since 1989, she puts all her energy and time at the service of guides and souls so that a link can be built between Heaven and Earth. She is also the author of the book *Paroles de lumière*, published in 1990.

## Rights:

- World rights available
- Over 20,000 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title:** De l'Ange à l'Archange

**Author:** Marie Lise Labonté

**Title suggestion in English:** From Angel to Archangel

**Publication :** November 2003

**Type:** Channeling / Angels

**Price:** 24, 95\$ 20€

**Format:** 15 X 23 cm (6 X 9)

**ISBN :** 2-89436-106-8

**NB of pages :** 313 pages

### The book:

*De l'Ange à l'Archange* is a major book in all of Marie Lise Labonté work. It's a collection of the last public meetings transmitted through her by the Xedah Angels. It also contains the first conferences transmitted through her by Archangel Michael. The Xedah Angels teachings include their last presence on Sinai Mountain on Easter morning in 1998, and also those of Archangel Michael who incites us to find our deep identity and the real sense to our life. Their words, carried by vibrations that surpass human understanding, guide us in the heart of ourselves, there where we can find the real essentials. Universal and without judgment, these texts equally permit us to have a better understanding of our presence here on Earth and shows us the responsibilities of our incarnation that we have to take on. But foremost, these teachings speak of unconditional love, the one who heals, the one who is the essence of our soul.

*De l'Ange à l'Archange*, will always stay an exceptional testimony on the teachings and actions of Xedah Angels and Archangel Michael, like an archive inscribed in matter so that human consciousness always remembers.

### Author:

Marie Lise Labonté is a psychotherapist, author and trainer. She also detains a speech therapy master's degree. She developed her own self healing method called Méthode de Libération des Cuirasses (MLC), after healing herself from an incurable disease. After more then 15 years of psychosomatic work with seriously ill people, Marie Lise saw her life transform completely by the spontaneous development of a canalization process. For about 10 years, she received in profound animated trance, the vibrations of the Xedah Angels, angels of healing, who in 1998 gave their place to Archangel Michael. Since 2001, Marie Lise receives in transmission a universal vibration called the Mother Soul. In the wake of this new millennium, Marie Lise Labonté is called to share her vision of spiritual development of people by giving conferences, workshops and by publishing new books.

### Rights:

- World rights available, except Spanish Rights
- Over 5,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title : Écrire un livre**

De la conception à la publication

**Authors :** Marilou Brousseau

& Nicole Gratton

**Title suggestion in English:** Write a book

From creation to publishing

**Published in:** September 2005

**Type:** General / Practical / Growth

**Price :** 19,95\$ 16€

**Format :** 5 ½ X 8 ½

**ISBN :** 2-89436-144-0

**NB of pages :** 192 pages

## The book:

Why write a book and for who ? Where to find inspiration and start this project that waits in your heart? How to construct a text and how to create characters that will relate to the reader? To which book publishing house should I address myself to present a manuscript? Is there a typical publishing contract or is it preferable to consult a lawyer? How to build your career as a writer? Here are numerous questions that come to budding writers minds when they are writing their first book.

Fascinated by writing and convinced that any project deserves an attempt at realization; the authors lean on their experience and try, in a simple and accessible language, to facilitate your way towards the achievement of your objective. All the stages, from conception, to marketing, writing and publication are all approached in this book. This book contains useful and practical advice; it mostly wants to offer a psychological support to new authors. It gives a just and real vision of the actual book market. It inspires the feeling that anything is possible. Many hard working authors (Daniel Meurois, Lise Thouin, Marie-France Cyr, Gilles Tibo) and different people from the publishing world (editors, representative, librarians, columnists) give their vision of work and help you better understand the different stages that lead to selling your book on the market.

## Authors:

**Marilou Brousseau** is a journalist and radio host. For many years, she hosted the *Chemins d'intériorité* show on *Radio Ville-Marie* in Montreal. She holds a degree in social psychology and training in transactional analysis. She is the founder au *Centre d'écriture Marie/Eau* in Montréal. She is the author and co-author of 9 books, including one that was a finalist in the *Prix Odyssée 2001*.

**Nicole Gratton** has studied nuclear medicine and practiced in a hospital for many years. International speaker, she is the author of 12 book published in Canada and Europe, which two of them are translated in Italian.

She is the founder and director of *L'École de Rêves Nicole Gratton*. She actively participates in television and radio shows.

## Rights:

- **World rights available**
- **Over 3,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title: Le goût d'être heureux...**  
En dix chapitres!

**Author:** Michèle Morgan

**Title suggestion in English:** To be happy ... in 10 chapters

**Published in:** April 2007

**Type:** Personal Growth

**Price :** 19,95\$ 16€

**Format :** 6 X 9

**ISBN :** 978-2-89436-182-5

**NB of pages :** 255 pages

## The book:

It seems that almost the majority of people meet the same obstacles towards happiness. Difficulty of finding your way in this life, impression of not being appreciated, financial insecurity, emotional dependence, to feel worried about aging, scared of solitude, disease and death, are examples of obstacles towards happiness. It's common and we cannot think that we are alone to face these totally normal fears that unfortunately become for certain persons, real traps that they then try to get out of.

This book has for ambition to discover, observe these fears that eat away at us and bring out a power source to advance in confidence towards happiness. Happiness is never a state of dependency on something that is external to us or of something that we must have to be happy and that the absence of it would make us unhappy. Happiness is an aptitude that certain people have since they were born. This aptitude develops itself from childhood on if the child's needs are sufficiently fulfilled to give him self-esteem and confidence. If it's not the case, like for the author and a lot of other people, we have to learn to be happy. A big challenge indeed, but by investing, it constitutes the best investment of a lifetime.

## Author:

Renowned author and speaker, Michèle Morgan is a lawyer by trade and has a career in Quebec's public function. She has multiple interests and is passionate about writing, health, love, animals and music. She's the author of 6 books that gave her an important public of all ages and all backgrounds. Sensitive and determined, she discovered the marvelous subconscious universe and positive thinking and has never stopped using it...for her own happiness!

## Rights:

- World rights available
- Over 2,000 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title: Guérir de ses peurs**

12 étapes pour vaincre l'agoraphobie, l'anxiété et les peurs

**Author:** Nathalie Jean

**Title suggestion in English:** To heal your fears

12 steps towards beating agoraphobia, anxiety and fears

**Published in:** April 2001

**Type:** Personal Growth

**Price:** 24, 95\$ 20€

**Format:** 15 X 23 cm ( 6 X 9 )

**ISBN:** 2-89436-054-1

**NB of pages :** 260 pages

### The book:


An unreal fear creating panic troubles, agoraphobia is often recognized as a fear of having fear. It encompasses many phobias and manifests itself by an irrational fear and a menacing anguish confining the person that suffers from it to its own home. The author has herself lived with agoraphobia during 13 years. By numerous researches and regular self-help she definitely got her freedom back. After having identified real fears hiding behind agoraphobia and by her own personal experience, she elaborated a 12 step method to overcome anxiety and all other fears, including agoraphobia. Since then, she teaches and applies these methods to people who consult her. The results are spectacular and until now confirm the effectiveness of her method. This is a real personal self-fulfillment program.

### Author:

Nathalie Jean is a psychotherapist qualified in the Réaccord method, a massage therapist and Reiki practitioner. She also masters the polarity and magnetism rudiments. A research over the span of 15 years helped her understand the mechanics of agoraphobia and to liberate her from it. She receives in consultation at her office in the suburbs of Québec. She also treats from a distance people suffering from agoraphobia. She gives numerous conferences. She is member of the Quebec's psychotherapist Association, of Quebec's Massage Therapist Association and of Quebec's Practitioners in Magnetism Association.

### Rights:

- World rights available
- Over, 5,000 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title:** Guérir sa vie

**Author:** Dr. Jean Drouin

**Title suggestion in English:** Heal your life

**Published in:** March 2005

**Type:** Health

**Price:** 19,95\$ 15€

**Format:** 6 X 9

**ISBN:** 2-89436-134-3

**NB of pages:** 180 pages

### The Book:


Trained doctor, Jean Drouin, practices traditional medicine since 30 years. Researcher and open to everything that can heal, he got interested in parallel and foreign medicine to improve his power of action against disease and to find a solution to questions left unanswered by official medicine. He studied Chinese medicine, osteopathy, homeopathy and shamanism which combined to his practice of medicine, allowed him to develop a global health vision and conceive a personalized healing concept called «*Guérir sa vie*». This concept appeals to therapists and patients alike. It's based on 6 facets of the human being, essential to maintain or restore health. These 6 facets are: genetics (the hereditary baggage), stress, nutrition, movement, environment and spirituality. In his book, Jean Drouin explains us each of these facets and helps us understand they're interaction with one another. As soon as the reader understands the importance of these facets in his life and understands its mechanism, he can already act positively on his health and acquire autonomy in the management of his own health potential. Included are simple exercises and representative cases. His teaching is accessible to all and most of all respectful of the person.

### Author:

Jean Drouin has a medical degree and also has acupuncture, osteopathic, homeopathic and integrated medicine training. He is a teacher and junior lecturer in family medicine, at the pharmaceutical faculty and at the dental medicine faculty of Laval University, in Québec. He is the founding director of the male menopause clinic in Québec, Director of the family planning clinic at CHUQ Hospital, he is in charge of trainings and workshops on stress management for public service employees aid programs, semi-public and private companies in Québec. He was also a consultant for the redaction of a French edition of two Readers Digest Selection magazines. He gives numerous conferences throughout Québec and abroad, he frequently writes articles for magazines. Artist in his soul, he is also a musician and member of Québec's artist union. Jean Drouin is the author of *Guérir sa vie*. He lives in Cap-Rouge

### Rights:

- World rights available
- Over 4,000 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Titre : Ils nous parlent, entendons-nous?**

Accompagner les âmes vers l'autre rive

**Author:** Sylvie Ouellet

**Title suggestion in English:** They're talking to us, can we hear them?

To accompany souls to the other shore

**Published in:** October 2004

**Type :** spiritualité / nouvel âge

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN :** 2-89436-127-0

**NB of pages :** 253 pages

### The book:

Over the course of her meditations, Sylvie Ouellet felt herself relate to souls who asked her for her help. At first surprised and hesitant, she opens up to this new dimension of life that was presented to her. Soon, she can't ignore the calls for help of these souls and decides to help them. She will guide certain souls to the light and sometimes she's the spokesperson to transmit an important message to a beloved one. Without her provoking them, cries of help continue to come from beyond. This spiritual aid work stimulates in her a desire to deepen her knowledge about death and life of the soul. In her book, she shares her soul accompaniment experiences that she herself experienced and offers us the fruit of her researches and reflections. She includes also in her book, comments that she received from well-known public figures for their experiences with the life of a soul, like Daniel Meurois, Marie Lise Labonté and Francine Ouellet.

### Author:

Sylvie Ouellet holds a law degree, a notary degree and a teaching certificate. She practiced the notary profession during 5 years in Rivière-du-Loup, where she is from. Her professional route transported her to Québec where she was a teacher and trainer at Limoilou College and at the ENAP. Interested by psychology, parapsychology and spirituality, she followed numerous courses and she leads a personal quest since a couple of years. She gives conferences and she is a columnist for VIVRE magazine, in which she also carries out administration and editorial advice. She lives in the suburbs of Québec City.

### Rights:

- World rights available
- Over 7,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title:** De l'inconscience à l'amour

Enseignements des Maîtres de Lumière pour une ère de passage

**Author:** Amlas- Marie

**Title suggestion in English:** From unconsciousness to love  
Teachings of Light Masters for an era of passage

**Published in:** January 2006

**Type:** Channeling

**Price:** 19, 95\$ 16€

**Format:** 6 X 9

**ISBN:** 2-89436-157-2

**NB of pages:** 253 pages

## The book:

Earth is at the moment going through an era of passage. The descent into matter is done. The rising of consciousness begins. Passage from unconsciousness to consciousness is a major transmutation stage. The human being gives birth to itself, to its Divinity and to his real being. The energetic thrust infused on earthly plans during this passage brings humans to liberate themselves of fronts, beliefs, limitative codes and unconscious conditions. More then ever, the human being is called to make place for Love in his existence.

All Universes are participating in this passage from unconsciousness to love. Beings from other planets, other galaxies and other dimensions, manifest their presence. Some of them are pure light, who came as scouts or collaborators and others who are less enlightened look to take advantage and take control of humanity. Everything is in place for the outcome of this passage: darkness or light. Time has come to choose.


Amlas-Marie collected teachings, advice and exercises from Light Masters to assist and guide us through this marvelous but crucial passage that will make us enter the 4<sup>th</sup> dimension.

## Author:

Amlas-Marie (Marie-Louise Lamothe) is a social worker by training. With passing years, she has completed Reiki courses and holistic therapy. For many years now, she served as a universal channel to Light Masters, like Michael. She lives in Montreal, but is very present in a lot of Quebec regions to give workshops and conferences.

## Rights:

- **World rights available**
- **Over 1,500 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title:** J'aimerais tant te parler

ABC de la communication entre le Ciel et la Terre

**Author:** Sylvie Ouellet

**Title suggestion in English:** I would love to talk to you

ABC's of communication between Heaven and Earth

**Published in:** November 2006

**Type:** New Age/ Spiritual communications

**Price:** 24, 95\$ 20€

**Format:** 6 X 9

**ISBN:** 2-89436-175-0

**NB of pages:** 331 pages

## The book:

Isn't it strange to communicate with the invisible? Absolutely not! We are in constant communication with subtle energies, as is the case in dreams, by intuition or by what we can call genius ideas, that we believe come from nowhere. All of that comes from communication with our soul. If this type of communication is largely accepted, it doesn't seem so accepted when it comes to communications with the dead or with other subtle energies. Certainly, this can seem scary to communicate with what seems intangible. However, we have to understand that this dialogue between our worlds doesn't establish itself with both death and emptiness, but with fullness of life itself. If it's possible to exchange between Heaven and Earth, it's because life is an energy that expands well over matter.

By clear explications, advices and examples that she experienced herself, Sylvie Ouellet demystifies communication with souls and helps us comprehend the mechanisms, advantages and pitfalls. But most of all, she shows us that communication with subtle energies isn't reserved to just certain persons that have a special gift. We are all mediums and we can all discover the language that will help us communicate with our soul, with lost loved ones and with superior plans.


Somebody, somewhere, would love to talk to you... This book gives you the key from now on to open that communication!

## Author:

Sylvie Ouellet holds a law degree, a notary degree and a teaching certificate. She practiced the notary profession during 5 years in Rivière-du-Loup, where she is from. Her professional route transported her to Québec where she was a teacher and trainer at Limoilou College and at the ENAP. Interested by psychology, parapsychology and spirituality, she followed numerous courses and she leads a personal quest since a couple of years. She gives conferences and she is a columnist for VIVRE magazine, in which she also carries out administration and editorial advice. She lives in the suburbs of Québec City. Her first book, *Ils nous parlent, entendons-nous?*, rapidly became a best-seller.

## Rights:

- World rights available
- Over 6,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title:** Je me parle... donc, je peux!

**Author:** Russell Calvert

Transformez votre vie par la puissance de la suggestion

**Title suggestion in English:** I talk to myself, thus I can!

Transform your life by the power of suggestion

**Published in:** April 2005

**Type:** Personal Growth

**Price:** 19, 95\$ 16€

**Format:** 15cm X 23 cm (6 X 9)

**ISBN :** 2-89436-138-6

**NB of pages :** 238 pages

## The Book:

Everybody talks to themselves, if we want it or not, if we are aware of it or not. This process takes place between your two ears....without being conscious about it. Your inner affirmations are sometimes intentional, but most of the time, involuntary. They take multiple shapes. These autosuggestions have a determining influence on our character, mental state, our emotions, our decisions and behavior. In a clear language, this book will show you the rules to follow and the pitfalls to avoid producing an efficient inner speech. This approach helps correcting and maximizing the continuous process of talking to ourselves. You have to completely replace the way you negatively program your mind by powerful affirmations. By doing so for, a while, it will become automatic.

The art of talking to yourself in a good way will help you master your subconscious and take your own life into your hands on so many levels. It will help you get rid of physical symptoms (pain, ulcers, constipation, asthma, allergies, warts, acne, and eczema) and psychological symptoms (anxiety, stress, shyness, timidity, worries, fears, phobias, depression, and lack of desire). It will also help you get rid of undesirable habits like abusive food consumption, tobacco, alcohol and drugs, excessive reactions, driving problems and then some. These internal monologues will help with sports too (golf, hockey, tennis etc.) In short, efficient autosuggestion will be a powerful tool to win in every aspects of your life.

## Author:

Russell Calvert is a psychologist in a CLSC and a clinical teacher. He has many years of experience as a clinical psychologist, speaker and teacher. An excellent popularizer, he is also the author of another book called: *L'art de s'adapter au changement*.

## **Rights :**

- World rights available
- Over 1,500 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title : L'Art de s'adapter au changement**

**Author:** Russell Calvert

150 stratégies pour ne pas y laisser votre peau

**Title suggestion in English:** The art of adapting to change  
150 strategies that won't cost you your life

**Published in:** November 2003

**Type:** Personal Growth

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN:** 2-89436-104-1

**NB of pages:** 190 pages

### The book:

Multiple and fast changes have marked the last decade, affecting every level of society. Through history, there has never been as much changes in such a short time: our habits, our values, our life conditions and even our relationships have radically changed in the last half-century. Numerous problems afflict modern society (violence, murder, stress, anguish, suicide, physical and mental diseases) and they are the symptoms that reflect in part, difficulties people have to adapt to changes. Therefore, every individual, at any moment, can give way to inherent pressures of changes and know less or more severe personal, professional and social problems. People's deterioration of physical and mental health is caused by their incapacity to adjust to all these mutations are a real menace. In this context of transformation, the better people are adapted to change the better the chances that they are going to be protected by these physical and mental health problems then others. The less adapted will see their personal, professional and social life deteriorating.

In a dynamic and concrete style, the author shows us how to protect ourselves against these harmful effects of a rigid attitude towards inevitable changes, how to develop more flexibility towards what happens to us and to navigate skillfully these troubled waters of modern time. He gives us methods and strategies to better manage stress that comes with all change and to protect us against its undesirable effects. The author gives us means and tricks to keep balance in our personal, social and professional life.

### Author:

Russell Calvert is a psychologist in a CLSC and a clinical teacher. He has many years of experience as a clinical psychologist, speaker and teacher. An excellent popularizer, he is also the author of another book called: *L'art de s'adapter au changement*.

### Rights:

- World rights available
- Over 1,500 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title : L'écoute du silence**

La méditation : pourquoi et comment

**Author :** Paul Beaudry

**Title suggestion in English:** Listening to silence

Meditation: why and how

**Published in:** September 2001

**Price:** 19,95\$ 16€

**ISBN:** 2-89436-061-4

**Type:** Spirituality

**Format:** 15 X 23 cm (6 X 9 )

**NB of pages:** 166

## The book:

Meditation is the ultimate way that we dispose of, to fulfill our divinity and live Heaven on Earth. It helps us establish a union between the spiritual dimension (the soul) and our materialistic dimension (personality). It consist of sufficiently calming down our personality full of emotions, ideas and physical appetites, so that hidden spiritual beauty can shine without distortion. By meditating, the human being can accelerate its evolution, sharpen its intelligence and memory, elevate its conscience, liberate itself from fears, maintain its health, self-heal, enjoy numerous benefits and fully accomplish its mission on Earth.


A fervent enthusiast of meditation since many years, the author reveals to us the essence of practicing meditation. Inspired by age-old teachings and knowledge, he unveils to us the value of meditation. Technical aspects all the way to quintessence of this sublime act, Paul Beaudry's book answers all the questions about meditation. His book is also a good reference for beginners as for experienced enthusiasts.

## Author:

For over 10 years, Paul Beaudry has devoted his life to teaching meditation and spiritual development. Inspired by oriental spirituality and theosophy, he gives himself for mission to transmit ancient wisdom teachings to everyone who is looking for a profound sense of their existence. Through his writings and meditation school, situated in Montreal, he accomplishes his work. Paul Beaudry lives in Laval.

## Rights:

- **World Rights available**
- **Over 1,500 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title: L'équilibre nerveux de mon enfant**

**Author: Céline Arsenault**

Prévenir et corriger la nervosité et l'agitation par les soins naturels  
(Collection La Vie... naturellement)

**Title suggestion in English:** The nervous stability of my child

To prevent and correct nervousness and agitation by natural care (Life ...naturally collection)

**Published in:** September 2005

**Type:** Health

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN :** 2-89436-145-9

**NB of pages :** 210 pages

## The book:

For many years, hyperactive kids diagnostics have raised. In schools and in daycare centers, there is talk of nervous, agitated, turbulent and disturbing children. For solution, parents see themselves offered or prescribed a medication (chemical, none the less!) for their kids just like the ever popular Ritalin medication.

Dedicated to the cause of children's health, Céline Arsenault looked at the modern problem to understand the factorial origins of this nervous instability in children and to find natural solutions to prevent and correct nervousness and agitation in children of all ages. Supported by facts and pertinent studies, she describes the impact of nutrition, physical and social environment of our ways of life on emotional and nervous stability in children. Secondly, she gives natural solutions and healthy changes that are easy to follow in order to prevent and even correct nervous troubles in young people according to their age groups.

Practical and accessible, *L'équilibre nerveux de mon enfant*, helps parents, educators and health specialists to better understand the nervous instabilities in children and to make a clear choice as for what solution to take for each child.

## Author:

Having worked as nurse during numerous years, Céline Arsenault completed training in naturopathy. She is in charge of courses in nursing-pediatrics at the School of Higher education of Naturopathy. She receives in consultation people avid to meet her for naturopathic care. Excellent speaker and very popular with the public, she gives conferences and gives workshops on family health and on child care.

## Rights:

- World rights available
- Over 1,500 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title: La Magie des Dragons**

Les véritables enseignements et rituels draconiques

**Author:** Marc-André Ricard

**Title suggestion in English:** The magic of Dragons  
Real teachings and rituals of dragons

**Published in:** July 2003

**Type:** Symbolism / Magic

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN :** 2-89436-091-6

**NB of pages :** 224 pages

### The book:

Dragons have always existed. They were wrongly represented in legends and fairy tales, like being these evil creatures. They are above all, archetypes of great power, wisdom and nobleness. Their role is to be the guardians of a priceless treasure: an extremely powerful spiritual and esoteric knowledge. Dragons, hidden in the astral world, only share and reveal their treasure to people who are worthy enough and who show their rectitude of character. The art of Dragon Magic allows the serious seeker and sincere student to enter in resonance with the dragon's vibrations. It's then possible to inquire dragon teachings, to learn to work in harmony with them and to obtain their assistance in our daily life and our spiritual growth. Although, the book offers multiple rituals to come in contact and cooperate with them, this book is not entirely a magic recipe book. It reveals the real proceedings of Dragon Magic that helps the student achieve marvelous things and continue on a spiritual quest. This book also uncovers the existence, role and description of different types of dragons. An authentic science, Dragon Magic cannot be a simple pastime. It's a personal evolution and integral developmental road to the person who takes this seriously and with integrity. Marc-André Ricard's book is a major book on magic and dragons.

### Author:

Marc-André Ricard has been studying and practicing magic and occult sciences for over 13 years. Proud student of Franz Bardon's teachings, he is a recognized magician, a serious seeker and prolific author. He co-signed over twenty books about magic and esotericism, mostly with Quebecor Editions. He passes on today, his knowledge and fruits of his research by offering courses, by managing a website dedicated to magic (Le nid du corbeau) and by writing high quality books about true magic. He lives in Brossard, in the suburbs of Montreal.

### Rights:

- World rights available
- Over 2,500 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title:** La protection divine

L'ultime refuge est en nous

**Author:** Patrick Bernard

**Title suggestion in English:** Divine protection

The ultimate refuge is within us

**Published in:** August 2005

**Type:** Spirituality

**Price:** 19,95\$ 16€

**Format :** 6 X 9

**ISBN :** 2-89436-141-6

**NB of pages :** 208 pages

## The book:

Where can we take refuge when everything around us is crumbling? The certainty of really being safe comes at a moment where we can sense that everything that happens to us, with successes and mistakes, is orchestrated by a reality that is beyond our reach but yet it is real. In this instant, we feel liberated.

*La protection divine* talks about progressive reinsertion of our lives into universal harmony. At the end of our inner search, God opens up his arms to us.


Grudges, madness and anxieties are gradually replaced by an extreme feeling of unity, gratitude and compassion. Grace heals our emotional deprivations. This individual quest transforms daily ordeals into Providence agents helping us grow and elevate our souls. Well-being is in us.

## Author:

Patrick Bernard is a musician and author for the heart and soul. Distributed on the international scene, his work has gotten multiple prizes and is warmly applauded by audiences of every age and every tradition. Patrick Bernard roams the planet by giving concerts and conferences. He has an undisputable reputation.

## Rights:

- World rights available
- Over 1,400 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title:** *Le chemin des coquelicots*

**Author:** Laurent Bilodeau

Récit d'un pèlerinage à pied à Saint-Jacques-de-Compostelle

**Title suggestion in English:** Poppies Road  
Pilgrimage to Santiago de Compostela

**Published in:** March 2005

**Type:** Spirituality / Personal Growth

**Price:** 19,95\$ 16€

**Format:** 6 X 9

**ISBN:** 2-89436-137-8

**NB of pages:** 231 pages

## The book:

« Footsteps are adding up and interrogations too. But there is always THE question: what could have brought me to accomplish this pilgrimage like multiple people in the last 11 centuries? I don't have an answer. I can't figure out the exact reason of my presence here. Maybe after a couple of days, the Camino, if it's as lavish as they say, will light my way enough. »

Even if there is a reflection channel and spiritual profoundness, the Compostela road is like life's road, with ups and downs: moments of storm, gust of winds and others of big lull tinted by euphoria.

After millions of pilgrims over the world, Laurent Bilodeau walked on the mythical Camino de Santiago all the way to Santiago de Compostela, in search of, like many others, his profound identity.


With simplicity, he tells us the story of his trip by sharing with us his daily life as a hiker, while describing to us places and people he met. He also teaches us the road's history and offering us his personal reflections. By reading his book, we not only understand the reasons that pushed him to become a pilgrim on a peaceful and sometimes deranging Camino. But also how people who risk taking this road come back better!

## Author:

A retired teaching specialist, Laurent Bilodeau devotes his time to one of his passions: long hikes in the mountains. He is a guide at the Sentier des Caps in Charlevoix. He practices his favorite activity a little bit everywhere in Québec and the North-East of the United States. This passion joined with an inner search, brought him to Santiago de Compostela in 2001. After the pilgrimage, he became a speaker. He even became a patron to future pilgrims and a volunteer for the Association québécoise des Amis et Pèlerins de Compostelle. He is the author of a theatrical piece for kids (1988) and the author of a biography about blind marathon runner Jean Bouchard (1994, éd. Arion). He lives in Québec.

## Rights:

- **World rights available**
- **Over 1,500 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title: Le luthier**

Leçons de vie d'un maître

**Author:** Alain Williamson

**Title suggestion in English:** The luthier

Life lessons of a master

**Published in:** October 2000

**Type:** Initiatory narrative

**Price:** 19,95\$ 16€

**Format:** 13 X 18 cm ( 5 ¼ X 7 ¼ )

**ISBN:** 2-89436-045-2

**NB of pages:** 150

**The Book:**

A monk working in Columbia goes through a personal crisis. His encounter with a mysterious luthier shatters his spiritual convictions and awakens him to numerous questions he had. The teachings of the luthier, imprinted with wisdom, revelations and profoundness, seduces the monk, but doesn't please the Church. Astonished by the luthier's past and pressed by Bogota's Bishop, the monk will soon find himself confronted to an ultimate choice. Guided by the master luthier, he achieves a surprising transformation and will find a new lease on life.

« When reading this book, I immediately thought of the Alchemist »


Marc Fisher, author of the Millionaire

**Author:**

Inspired by great religions and popular culture, Alain Williamson is on a spiritual quest since the past 25 years. His interests for arts brought him to explore music, drawing and writing to express who he is and his thoughts.

**Rights:**

- World Rights available, except Spanish Rights
- Over 1,800 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title: Les 22 chemins d'évolution**

Comprendre et intégrer votre chemin de vie par les 22 lames de Tarot

**Author: Francine Gosselin**

**Title suggestion in English:** 22 roads of evolution

To understand and integrate your life's path by 22 tarot cards

**Published in:** November 2004

**Type:** Divination/ Numerology / Tarot

**Price:** 19, 95\$ 16€

**Format:** 14 X 21.5 cm (5 ½ X 8 ½)

**ISBN:** 2-89436-128-9

**NB of pages:** 180 pages

### The book:


Your life path, a numerological data obtained simply by your date of birth, constitutes an important element in the analysis of your destiny and personality. Not only your main character traits will be revealed, but the major orientation of your life will also be written. Knowing your life's path will help you better understand yourself but also transform your daily life in a real road to evolution that will help you fulfill yourself. With the help of all 22 Tarot cards, Francine Gosselin sheds new light on life's paths. In a private tone and in clear style, she offers readers a personal and fair interpretation of her life's path. She also analyses personal years and couples relationships, always with the help of the 22 tarot cards. This is a book for everyone.

### Author:

For many years, Francine Gosselin advances on a personal growth path. She particularly studies numerology and Tarot. She's also interested in dream analysis. In 1998, after a 25 year career in the insurance business, she leaves her job to offer the public courses and consultations on tarot, numerology and dream analysis. She published, in 2002, the book *Entre Dieu et moi* (*Between God and me*).

### Rights:

- World rights available
- Over 1,500 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title: Les signes de jour**

**Author:** Paule Boucher

Quand la vie nous parle par la synchronicité des événements

**Title suggestion in English:** Daily signs

When life speaks to us through synchronized events

**Published in:** February 2002

**Type:** Personal Growth

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9 )

**ISBN :** 2-89436-069-X

**NB of pages:** 190 pages

### The Book:

Through innocuous words, a wrong telephone number, a song heard on the radio, a slip of the tongue in a conversation, an unexpected meeting, a found book.... Are these events a matter of chance or do they reveal a message through coincidence? And what if life talked to us through daily events, just like it does for dreams?


By relating and commenting on numerous and various experiences, the author invites us to have a profound reflection on what sense do different events in our daily lives have and on the importance that we should give them, to better understand what life is trying to tell us. By listening to these different signs they can help us guide our way, inform us on our progress and on our frame of mind, confirm to us our choices and decisions, and show us unimaginable aspects on precise situations. For the author, daily signs are used by the divine spirit to pass on to us a coded message and adapt it to our personal reality, just like dreams we have at night. Daily signs come to us in out of the ordinary forms, unusual or extraordinary events. It manifests itself in a thousand ways, whether through a piece of work, images or words. It registers under synchronized events in our life and it's a powerful consciousness tool.

### Author:

Paule Boucher has many years of experience in public relations, by working as an events organizer and volunteer with women groups. Paule Boucher also regularly animates workshops and numerous conferences on dreams. She also receives people in private consultations. Realizing the importance of daily signs (or day dreams), she gathered numerous testimonies and compiled her own observations to write this simple, clear and dynamic book. She lives in Québec.

### Rights:

- World rights available
- Over 3,000 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title : Les signes de jour et les lois spirituelles**

Intégrer les lois de la vie par la synchronicité des événements

**Author:** Paule Boucher

**Title suggestion in English:** Daily signs and spiritual laws  
Integrating life's spiritual laws through synchronized events

**Published in:** August 2004

**Type:** Personal Growth

**Price:** 19,95\$ 16€

**Format :** 15 X 23 cm (6 X 9)

**ISBN:** 2-89436-119-X

**NB of pages:** 186

### The book:

After teaching us about practical applications for daily signs in her first book, Paule Boucher brings us further by explaining the role of synchronized events. She demonstrates in which way, daily signs can help us understand the big spiritual laws of life and to integrate them in our daily lives. Our life events reveal to us the laws of life in action and become precious guides or messengers for our personal and spiritual evolution. Every big spiritual law is explained and supported by daily life examples. This book is enjoyable and diversified.

### Author:

Paule Boucher has many years of experience in public relations, by working as an events organizer and volunteer with women groups. Paule Boucher also regularly animates workshops and numerous conferences on dreams. She also receives people in private consultations. Realizing the importance of daily signs (or day dreams), she gathered numerous testimonies and compiled her own observations to write this simple, clear and dynamic book. She lives in Québec.

### Rights:

- World rights available
- Over 1,500 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title: Maître de ses chakras, maître de sa vie**

Selon les enseignements des Anges Xédah et de l'Archange Michaël

**Title suggestion in English: Master of your chakras, master of your life**

According to the teachings of the Xedah Angels and Archangel Michael

**Author:** Marie Lise Labonté

**Published in:** March 2005

**Type:** Channeling

**Price:** 24, 95\$ 20€

**Format:** 6 X 9

**ISBN:** 2-89436-135-1

**NB of pages:** 277 pages

**The book:**

This book discusses the seven main chakras. They are described as seven centers of energy and seven conscious levels all having different functions but all linked between them and forming a whole. They are the expression tools of personality and of the soul through human structure. If a single one of these centers doesn't respond to its vital needs or isn't in relation with the other chakras, then the «human temple» loses its harmony.

This book is also the collection of several years of teachings from the Xedah Angels and Archangel Michael on the chakras and their function in relation with our soul and our terrestrial incarnation. Transmitted through Marie Lise Labonté, medium, these lessons are unique in that they are particularly well suited to the reality of today's world. They approach the chakras both psychologically and philosophically, simply and conveniently. They are also unique in the sense that they affect not only the description, the function and dysfunction of the chakra, but also the relationship between the chakra, personality and soul. They are very real, live, and simple.

Through hands-on exploration exercises, it will be possible to define what centers need our attention the most and need our support. We can also realize how our soul engages us in our daily lives, by these centers, to help us grow.

**Author:**

Marie Lise Labonté is a psychotherapist, author and trainer. She also holds a speech therapy master's degree. She developed her own self-healing method called *Méthode de Libération des Cuirasses (MLC)*, after healing herself from an incurable disease. After more than 15 years of psychosomatic work with seriously ill people, Marie Lise saw her life transform completely by the spontaneous development of a canalization process. For about 10 years, she received in profound animated trance, the vibrations of the Xedah Angels, angels of healing, who in 1998 gave their place to Archangel Michael. Since 2001, Marie Lise receives in transmission a universal vibration called the Mother Soul. In the wake of this new millennium, Marie Lise Labonté is called to share her vision of spiritual development of people by giving conferences, workshops and by publishing new books.

**Rights:**

- **World rights available, except Spanish rights.**
- **Over 10,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title: Manuel du Maître**

À l'intention des apprentis de la vie

**Author:** Dominique Allaire

**Title suggestion in English:** The master's handbook  
For life's apprentices

**Published in:** April 2008

**Type:** Personal Growth

**Price:** 14, 95\$ 12€

**Format :** 5 X 7

**ISBN :** 978-2-89436-203-7

**NB of pages :** 170 pages

## **The book:**

And what if there was a book that revealed the big principles of life? A handbook to understand the universe in which we evolve? To discover which way we can consciously use the universal laws so that we can realize our full potential and live a fulfilled life. A master handbook for life's apprentices! The author offers us this handbook, like a heritage from generation to generation.


In this book there are the essentials to know about life. Filled with wisdom, advice, clear explications on the Universe Principles, this handbook will transform your existence and the existence of those who will follow you.

## **Author:**

Dominique Allaire works as a translator for the federal public service. Passionate of the human development, she continues her personal journey since numerous years, notably with John Demartini that we discovered in the movie *The Secret*. Inspired by Dr. Demartini's teachings and guided by numerous researches and personal experiences, she offers us a remarkable synthesis of the big principles of life. She's the author of *Oui, tout est possible!* She lives in Québec.

## **Rights:**

- **World rights available**
- **Over 2,500 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title :** Mémoires d'âme

**Author :** Pierre Fortin

**Title suggestion in English:** Soul memories

**Published in:** 2002

**Type:** Channeling

**Price:** 19, 95\$ 16€

**Format:** 15.5 X 23 cm (6 X 9)

**ISBN :** 2-89436-072-X

**NB of pages :** 192 pages

## The book:


Our soul keeps within itself energetic memories of its lineage, of its ancestry in different worlds of light and trips that it took and completed on its journey to evolution. These energetic memories condition the vast majority of experiences our soul goes through in this present incarnation. By talking about daily life and offering evolutionary visions of each one of them, Light Beings who communicate with the author explain to us how these energetic memories form and how we can transform them and accelerate our evolution. These teachings collected by the author, is truly a balm on internal wounds that we feel without sometimes being able to identify them.

## Author:

Native of La Tuque, Pierre Fortin lives in Sherbrooke today where he works in the emergency room as a nurse. Other than his education in massage therapy, in Ayurvedic medicine, in Reiki and in relaxation therapy, he is really interested in channeling phenomenons. Since 1995, he communicates with celestial Guides and deceased souls that have reached the Light. He gives private consultations and compiles teachings transmitted by Guides.

## Rights:

- World rights available
- Over 4,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title: Mourir et renaître**

La mort, la vie dans l'au-delà et la réincarnation

**Author:** Paul Beaudry

**Title suggestion in English:** Dying and rebirth  
Death, life beyond and reincarnation.

**Published in:** September 2004

**Type:** Spirituality

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN:** 2-89436-120-3

**NB of pages :** 161 pages

**The book:**


Through his meditation teachings, Paul Beaudry noticed that in passing years, people questioned themselves about death, survival of the soul and reincarnation. He felt the anxiety and uncertainty of people facing death. Wanting to relieve them of their restlessness, Paul Beaudry wrote a complete but simple book about this subject. Inspired by age-old wisdom, he unveils for us the death process, liberation of the soul and its progress in the after-life. He shares with us his vision of life of a soul between two incarnations and his comprehension of reincarnation. The book fits perfectly with his mission: he answers questions, reassures readers on what becomes the soul after life and explains with precision the incarnation process. Paul Beaudry's book is based on ancient teachings and on wisdom that was recognized through ages. His great merit is that he knew how to perfectly synthesize these teachings and to make them accessible to the public.

**Author:**

For over 10 years, Paul Beaudry devotes his life to teaching meditation and spiritual development. Inspired by oriental spirituality and theosophy, he gives himself for mission to transmit ancient wisdom teachings to everyone who is looking for a profound sense of their existence. Through his writings and meditation school, situated in Montreal, he accomplishes his work. Paul Beaudry lives in Laval

**Rights:**

- **World rights available**
- **Over 1,300 copies sold in French**


## ÉDITIONS LE DAUPHIN BLANC

**Title: Oui, tout est possible**

13 étapes pour réaliser ce qui nous tient à cœur

**Author :** Dominique Allaire

**Title suggestion in English:** Yes, everything is possible

13 steps to achieve everything that you hold dear to your heart

**Published in:** April 2004

**Type:** Personal Growth

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN:** 2-89436-117-3

**NB of pages:** 246 pages

### The book:

On the evening of July 9th 1984, a dream cherished during 7 years finally came true under the stunned and delighted eyes of a young girl. This moment of pure magic brought her on a journey of reflection of her desires, fate and the movement of the Universe, which would last for the next 20 years. For the first time of her life, this hard-line admirer of Star Wars witnessed the perfect harmony that exists between the movement of our lives and that of the Universe. This historic meeting engraved in her, the deep conviction that everything is possible. Yes, everything is possible. We come into the world with grains of possibility buried well at the bottom of ourselves. We must discover them and then watch them bloom. The author suggests thirteen steps which we can follow to achieve our possible. Out of her experiences and personal conclusions, her approach is punctuated with examples allowing us to better understand and to accept gifts from life.

Will you listen to the voice of your secret passions? Will you accept to discover your possibilities? Will you take the time to explore the infinite possibilities that your life is filled with? Then, relax. Forget momentarily your hesitations and give the reins to your imagination. Smile the Universe is here and lends you a hand since birth. Your adventure only begins!

### Author:

Dominique Allaire has for a long time imagined that Mark Hamill, the comedian that plays Luke Skywalker in the Star Wars series, would have a minor car breakdown and that she would be the first one to come to his rescue. After years imagining and visualizing this scene in her head, she had the surprise of a lifetime to see it come true one day, in New York. Since then, she doesn't count the coincidences caused by her mind. With time and experience, she conceived a program in 12 steps to facilitate the manifestation of our desires. With the publishing of her book, she intends on giving conferences and workshops on this subject. She lives in Québec.

### Rights:

- **World rights available**
- **Over 2,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title:** Paroles de lumière

**Author:** Marie Bolduc

**Title suggestion in English:** Words of Light

**Published in:** 1990

**Type:** Channeling

**Price:** 14, 95\$ 12€

**Format:** 13.5 X 20 cm (5 ¼ X 8)

**ISBN:** 2-89436-001-0

**Number of pages:** 130 pages

## The book:


Medium Marie Bolduc receives and transmits messages from Light Guides. In their messages, the spiritual beings insist on the importance of self-work, the realization that God is present in all of us and the use of our creative potential that is proper to each of us. To get there, these beings invite us to take the inner road, the place deep inside of us, where the spiritual world connects with the matter world. Universal and simple, these words of light are sources of inspiration, motivation and elevation.

## Author:

Marie Bolduc is a medium, Reiki practitioner and author. Since 1989, she puts all her energy and time at the service of guides and souls so that a link can be built between Heaven and Earth.

## Rights:

- World rights available
- Over 8,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title: Pourquoi pas le bonheur?**

L'art de vivre heureux par la pensée positive

**Author:** Michèle Morgan

**Title suggestion in English:** Why not happiness?

The art of living happy by positive thoughts

**Published in:** October 2006

**Type:** Personal Growth

**Price:** 19, 95\$ 16€

**Format** 6 X 9

**ISBN :** 2-89436-168-8

**NB of pages :** environ 250 pages

## The book:

**Finally, a new edition, for Quebec's classic motivational and personal growth book. It has sold over 100,000 copies.**

Published for the first time in 1979, republished in 1996 and many times reprinted throughout its history, *Pourquoi pas le Bonheur ?* deserved a place of choice in thousands of people's hearts, through generations, time and customs. The important demand for this book, made us publish a new edition of this best seller, sold-out since a couple of years.

Beyond theories, Michèle Morgan proposes us a practical experience, based on true facts and supported by her own progress. She offers us a simple, fast and effective method. A method to help us use our maximum subconscious power and to modify the course of our lives. She offers us the secrets to programming and inspires us to adopt a positive attitude towards life's events.

**Do like a million readers did and go on a joyful quest to master your subconscious.**

« Your subconscious only belongs to you, so use it right now and be happy !»

Michèle Morgan

## Author:

Renowned author and speaker, Michèle Morgan is a lawyer by trade and has a career in Quebec's public function. She has multiple interests and is passionate about writing, health, love, animals and music. She's the author of 6 books that gave her an important public of all ages and all backgrounds. Sensitive and determined, she discovered the marvelous subconscious universe and positive thinking and has never stopped using it...for her own happiness!

## Rights:

- **World rights available**
- **Over 3,000 copies sold in French**


## ÉDITIONS LE DAUPHIN BLANC

**Title:** **Perdre sans se perdre**  
Savoir traverser les pertes de la vie

**Authors:** Suzanne Bernard, Ph.D  
Lucie Lavoie, M.A.

**Title suggestion in English:** To lose without losing yourself  
Know how to go through life's losses

**Published in:** February 2004

**Price:** 19,95\$ 16€

**ISBN :** 2-89436-111-4

**Type:** Personal Growth

**Format:** 15 X 23 cm (6 X 9)

**NB of pages:** 158 pages

### The book:

We are subjected to heavy losses in our lives. They can be emotional (the death of a loved one, parents who divorce, death of an animal, loss of a job, the end of a dream) or material (the loss of a house after a fire, the theft of something or the loss of an environment after moving away). Faced with suffering triggered by these losses, many directions are possible. We can choose to sink further into the pain it causes, opt to anesthetize it by other means that society puts to our disposition or to go through the process of grief to finish it.

Supported by the clinical and therapeutic experiences of Suzanne Bernard, the authors denounce the false beliefs that we entertain about grief and losses. They propose an educational step for grief by a synthesis of knowledge recognized and experimented on by experts in the matter. Attitudes to develop towards ourselves and others and advice from specialists in mourning are presented in the perspective that grief has an end. Because every hope is permitted: grief education teaches us that it's possible to lose without losing yourself. We don't choose the hardships that we encounter but we have the power to decide what to do with our life, and to live freely and to live this freedom, we have to free ourselves from ignorance. To end grief, whatever the subject is, is to gain a part of you back. It's to live your life.


### The authors:

Holding a master's degree in social services and being a sociology doctor, Suzanne Bernard has even a specialized training in grief given by Jean Monbourquette. She has taught during multiple years at Laval University in school of social services. She also was a junior lecturer for the Study on death at UQUAM and Quebec's University in Rimouski. She is a grief therapist in private practice and gives workshops and conferences on death and grief in the public and private sector. She's also the author of *Et si la mort m'aidait à vivre*. She comes from Abitibi and lives in Québec.

Holding a social sciences research masters on political education of adults at Laval University, and of a degree in political science, Lucie Lavoie previously pursued her college studies in psychology. She worked as a university journalist for 25 years at the Télé-Université and at Quebec's University. Fatherless at the age of 9 years old, she discovered work about grief and mourning in her therapy sessions with Suzanne Bernard in 1998. She lives in Québec.

### Rights:

- **World rights available**
- **Over 3,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title:** Rencontre avec les Anges

**Author:** Marie Lise Labonté

**Title suggestion in English:** Meeting with Angels

**Published in:** November 2006

**Type:** New Age/Channeling

**Price:** 19, 95\$ 16€

**Format:** 6 X 9

**ISBN:** 2-89436-176-9

**NB of pages:** 151 pages

## The book:

For over 10 years, Marie Lise Labonté received, in a deep trance, the vibrations of an Angel group called the Xedah Angels. During a decade, precious teachings have been transmitted to humanity by the Xedah Angels. So that these teachings don't get lost and that they can be transmitted to following generations and go around the world, we propose this new edition of the book «*Rencontre avec les Anges*» published for the first time in 1994. Important document, witness of particular encounters, this book tackles themes like forgiveness, grace, fears and beliefs, evolution of the soul, transcendence and service at the source.

*Rencontre avec les Anges*...meeting at the heart of your soul, in silence of your divine being...an appointment with yourself, within eternity.

## Author:

Marie Lise Labonté is a psychotherapist, author and trainer. She also detains a speech therapy master's degree. She developed her own self healing method called *Méthode de Libération des Cuirasses (MLC)*, after healing herself from an incurable disease. After more then 15 years of psychosomatic work with seriously ill people, Marie Lise saw her life transform completely by the spontaneous development of a canalization process. For about 10 years, she received in profound animated trance, the vibrations of the Xedah Angels, angels of healing, who in 1998 gave their place to Archangel Michael. Since 2001, Marie Lise receives in transmission a universal vibration called the Mother Soul. In the wake of this new millennium, Marie Lise Labonté is called to share her vision of spiritual development of people by giving conferences, workshops and by publishing new books.

## Rights:

- World rights available, except for Spanish Rights
- Over 4,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title: Retours au bercail**

Histoires de passages de la vie à la mort

**Author:** Pierre Fortin

**Title suggestion in English:** Returning Home  
Crossing from life to death

**Published in:** September 2007

**Price:** 16,95\$ 16€

**ISBN :** 978-2-89436-189-4

**Type:** Channeling / Life after death

**Format :** 6 X 9

**NB of pages :** 143 pages

**The book:**

A lot of negative ideas or thoughts, of erroneous beliefs, anecdotes and dark stories are related to death. Nevertheless, throughout history, numerous civilizations celebrated death in joy and they were certain that the soul survives. Through the author, Light Beings, Guides for humanity, offer an original teaching to demystify and explain the natural phenomenon of death. With help from true stories lived by people who went through death, these Light Beings teach us something about astral life, on after-death life, fear, death and on detachment. It results in a pleasant book to read, easy to comprehend and most of all comforting and instructive.


« Where love exist, there is no death »

**Author:**

Native of La Tuque, Pierre Fortin lives today in Sherbrooke where he works in the emergency room as a nurse. Other than his education in massages therapy, in Ayurvedic medicine, in Reiki and in relaxation therapy, he is really interested in channeling phenomenons. Since 1995, he communicates with celestial Guides and deceased souls that have reached the Light. He gives private consultations and compiles teachings transmitted by Guides.

**Rights:**

- **World rights available**
- **Over 2,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title: Retours à la Terre**  
9 histoires d'incarnation

**Author:** Marie Bolduc

**Title suggestion in English:** Journeys back to Earth  
9 stories of incarnation

**Published in:** October 2000

**Type:** Channeling

**Price:** 19, 95\$ 16€

**Format :** 13 X 20 cm (5 ¼ X 8)

**ISBN:** 2-89436-047-9

**Number of pages:** 141

## **The book:**


Always guided by her deceased niece, Marie Bolduc details a primordial aspect of the afterlife: reincarnation. She proposes us ten encounters with souls in the process of reincarnation. These souls unveil their stories and reasons that motivated them to come back to Earth. By their communications with Marie Bolduc, and the explanations of her niece, these souls help us better understand the influences of our past lives and family ties. They also give surprising and captivating details on the process of incarnation. But most of all, the stories of these souls brings us back to what must prevail over all: self love and love of others.

## **Author:**

Medium and author, Marie Bolduc distinguishes herself by her radiance and her spirit of service. For over 10 years, she puts all of her energy and time at the disposition of celestial beings and of disembodied souls. She pursues here, her communications with her deceased niece Marie-Josée, which she started and pursued while writing these publications: *Le couloirs des Élus* and *La survie de l'âme*.

## **Rights:**

- **World rights available**
- **Over 3,000 copies sold in French**


## ÉDITIONS LE DAUPHIN BLANC

**Title : Retrouver ses ailes**

Guérir et s'épanouir par la Biologie Totale

**Author:** Johann Warren

**Title suggestion in English:** Finding your wings

To heal and grow with Total Biology

**Published in:** May 2003

**Type:** Health

**Price:** 19, 95\$ 16€

**Format :** 15 X 23 cm (6 X 9)

**ISBN :** 2-89436-074-6

**NB of pages :** 192

**The Book:**


Beginning 1990's, Johann Warren was a popular figure in the publishing and personal growth world. Her book *Les Ailes de l'Amour* had major success and was even translated in Italian and Portuguese. Her career as an airplane pilot and aerial stunt woman was going great. All of a sudden, she was in downward spiral to hell. Her illness forced her to abandon everything. A fibromyalgia diagnostic leaves her with no hope: the medical world condemns hers to a wheelchair and invalidity before long. Refusing such a thing, she discovers a new approach, Total Biology, proposed by a French doctor, Claude Sabbah. This method presents the illness as a solution of the brain towards intense stress or extreme emotions, is profitable to Johann Warren for her own healing. Secondly, the author offers us a synthesis of Total Biology and gives us her personal perception of this very efficient method. Thirdly, Johann Warren presents us a life philosophy in accordance with Total Biology and easily applied in our everyday lives.

**Author:**

Johann Warren is the author of the best-seller book *Les Ailes de l'Amour*, vol. 1 and 2. First Canadian woman to fly a fighter airplane, she illustrates herself also an aerial stunt pilot in the United-States, in Canada and in France. Her determination, courage and achievements have gotten her the public's sympathy. Today, after having fought her illness with success, Johann Warren finds her wings and continues her activities. In her spare time she writes, gives conferences and workshops on different subjects, among them Total Biology. Johann Warren finds her strength in nature and meditation.

**Rights:**

- **World rights available**
- **Over 8,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title :** La Survie de l'âme

**Author :** Marie Bolduc

**Title suggestion in English:** Survival of the soul

**Published in:** 1997

**Type:** Channeling

**Price:** 14, 95\$ 12€

**Format:** 13.5 X 20 cm (5 ¼ X 8)

**ISBN:** 2-89436-015-0

**Number of pages:** 106 pages

## The book:


Inspired and guided by her deceased niece, Marie Bolduc explores the afterlife in order to bring us pertinent and reassuring information. For her, the survival of the soul isn't to prove anymore, because the experiences with her niece, confirm the reality of an afterlife wished and prayed by all of mankind. Places she describes and encounters and that she relates to, help us better comprehend the astral world and the numerous homes in the kingdom of heaven. But foremost, this book by Marie Bolduc enlightens us to the infinite presence of love that animates every plan of existence.

## Author:

Marie Bolduc is a medium, Reiki practitioner and author. Since 1989, she puts all her energy and time at the service of guides and souls so that a link can be built between Heaven and Earth. She is also the author of the book *Paroles de lumière*, published in 1990 and of *Le couloirs des Élus*, published in 1993.

## Rights:

- World rights available
- Over 6,000 copies sold in French


## ÉDITIONS LE DAUPHIN BLANC

**Title: Soins à mon enfant**

Guide pratique de soins naturels aux enfants

**Author:** Céline Arsenault

**Title suggestion in English:** Caring for my child

Practical guide of natural care for children

**Published in:** September 2003

**Type:** Health / maternity

**Price:** 29, 95\$ 24€

**Format:** 15 X 23 cm (6 X 9)

**ISBN :** 2-89436-100-9

**NB of pages :** 392

**The book:**

This reference book by excellence, *Soins à mon enfant*, is the most complete and easy natural childcare book to use. The author proposes a natural approach, based on many years of studies and practice, that gives parents simple tricks, exact advice and concrete proceedings to assist their children in their sicknesses or everyday discomfort. After informing us adequately on natural health factors, prevention, vaccination and sickness, Céline Arsenault dwells on the frequent illnesses and common sicknesses of children. For every illness or disease, she describes the symptoms and probable causes and then dresses a natural care plan of action. An alphabetic index at the end of this book helps to find faster the pages of the particular illness. In addition, the author also included three appendixes containing precious information on natural pharmaceuticals, vitamins, minerals and trace elements.


*Soins à mon enfant* is an everyday guide and practical for every parent. It helps them understand bodily functions and to learn about symptoms and manifestations of their children's illnesses from infancy to adolescence.

**Author:**

Having worked as nurse during numerous years, Céline Arsenault completed training in naturopathy. She is in charge of courses in nursing-pediatrics at the School of Higher education of Naturopathy. She receives in consultation people avid to meet her for naturopathic care. Excellent speaker and very popular with the public, she gives conferences and gives workshops on family health and on child care.

**Rights:**

- **World rights available**
- **Over 6,000 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title :** La Survie de l'âme

**Author :** Marie Bolduc

**Title suggestion in English:** Survival of the soul

**Published in:** 1997

**Type:** Channeling

**Price:** 14, 95\$ 12€

**Format:** 13.5 X 20 cm (5 ¼ X 8)

**ISBN:** 2-89436-015-0

**Number of pages:** 106 pages

## The book:


Inspired and guided by her deceased niece, Marie Bolduc explores the afterlife in order to bring us pertinent and reassuring information. For her, the survival of the soul isn't to prove anymore, because the experiences with her niece, confirm the reality of an afterlife wished and prayed by all of mankind. Places she describes and encounters and that she relates to, help us better comprehend the astral world and the numerous homes in the kingdom of heaven. But foremost, this book by Marie Bolduc enlightens us to the infinite presence of love that animates every plan of existence.

## Author:

Marie Bolduc is a medium, Reiki practitioner and author. Since 1989, she puts all her energy and time at the service of guides and souls so that a link can be built between Heaven and Earth. She is also the author of the book *Paroles de lumière*, published in 1990 and of *Le couloirs des Élus*, published in 1993.

## Rights:

- World rights available
- Over 6,000 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title :** *Une autre âme dans ma fille*

**Author:** Anick Lapratte

Histoire vécue d'une mère confrontée à la possession de son enfant

**Title suggestion in English:** Another soul in my daughter

A true story about a mother confronted by the possession of her child

**Published in:** October 2005

**Type:** Spirituality / True Story

**Price:** 19, 95\$ 16€

**Format:** 6 X 9

**ISBN:** 2-89436-148-3

**NB of pages:** 159 pages

## The book :

For Anick Lapratte, life took place according to plan: a happy marriage, a gratifying job, a young son who gave her joy and a new pregnancy that was going well. She savored life and pursued her ideals without asking too much questions. That is until she gave birth to her second child.

Since day one, in the hospital, the cold and strange stare of her baby scared and surprised her. At that moment, Anick sensed that something wasn't right with her daughter. With the passing months and years, her daughter's disturbing behavior and fits caused her more and more torment. Diagnosed with a multiple personality trouble, she passes regularly from a state of calm to a state of rage and violence. With passing time, the intensity of these fits grows bigger and become dangerous for her and for her family members. Determined not to abandon her daughter to those unhealthy conditions, Anick decides that she will do anything to help her. From meetings to meetings, she discovers with stupefaction that her child is possessed with a negative entity. She will then let herself guide by her courage and love towards definite liberation of her daughter.

*Une autre âme dans ma fille* is a touching true story about possession. By sharing her story, Anick Lapratte wants to wake people up and demystify this unknown reality so that others can also be liberated of their despair and live in the light.

## Author:

Anick Lapratte holds an elementary school teaching degree. Very passionate about teaching and children's welfare, she is now teaching in Technical Childhood Education at Outaouais College, a region where she's from. It's in 1996, when her daughter sees herself transformed by the wandering soul's world, that she started her long spiritual quest that would change her life. Meditation enthusiast, Anick continues her quest on the road of spirituality and to bring it accessible to the most people possible and in particular to children.

[www.anicklapratte.ca](http://www.anicklapratte.ca)

## Rights:

- **World rights available**
- **Over 12,000 copies sold in French**


## ÉDITIONS LE DAUPHIN BLANC

**Title: Une année avec Marie (A year with Mary)**

**Author:** Marie Bolduc

365 méditations quotidiennes inspire par la Vierge Marie

**Title suggestion in English:** A year with Mary

365 daily meditations inspired by the Virgin Mary

**Published in:** November 2003

**Type:** Channeling

**Price :** 19,95\$ 15€

**Format :** 10 X 15 cm (4 X 6)

**ISBN :** 2-89436-107-6

**NB of pages :** 376 pages

### The book:


For a whole year, author and medium Marie Bolduc was in contact with the energies of the Virgin Mary. It inspired 365 daily meditations grouped together in this book. With no particular religious allegiance, these daily meditations received by the Virgin Mary have a universal feel and joins readers in their daily life and personal philosophy. Written under the form of a meditation per day, this book is a great nightstand book, giving inspiration, recommendation and reflection on spiritual life but equally on everyday life, with its difficulties and joy. *Une année avec Marie* is the book by excellence to start the day on a meditative note, to draw inspiration according the way things go or to finish the day with an introspection and reflection.

### Author:

Medium and author, Marie Bolduc distinguishes herself by her radiance and her spirit of service. For over 12 years, she puts all of her energy and time at the disposition of celestial beings and of disembodied souls. She practices and teaches Reiki, she gives workshops and conferences. She is really appreciated by the public and dedicates herself to demystifying death and birth in life beyond. Her previous books have known big success, among them the best-seller *Le Couloir des Élus* having sold over 20,000 copies.

### Rights :

- World rights available
- Over 3,500 copies sold in French


# ÉDITIONS LE DAUPHIN BLANC

**Title: L'ultime choix**

Le suicide vu par les yeux de l'âme

**Author:** Marie Bolduc

**Title suggestion in English:** The ultimate choice  
Suicide seen through the eyes of the soul

**Publication:** November 2005

**Type:** Channeling/New Age

**Price:** 14, 95\$ 12€

**Format:** 5 ½ X 8 ½

**ISBN :** 2-89436-155-6

**NB de pages :** 128 pages

**The book:**

Pursuing her quest of the after-life worlds and guided by her deceased niece, Marie Bolduc related to a subject that touched her very much: suicide. With their permission, she contacted and followed a soul who committed suicide. Numerous times during months at a time, Marie Bolduc left her sleeping body to find herself next to this soul. The exchanges that came out of this and the testimony of the soul who committed suicide, give an enlarged vision and precious teaching about suicide, what becomes of a person who committed suicide, what this person is living through and the many levels in the after-life. Notions of compassion and love come out in this book, like in all of Marie Bolduc's work.

In a period where the rate of suicide is becoming alarming, this book by Marie Bolduc gives us a spiritual comprehension of the problem and unveils unsuspected dimensions of this phenomenon.

**Author:**

Marie Bolduc is a medium, Reiki practitioner and author. Since 1989, she puts all her energy and time at the service of guides and souls so that a link can be built between Heaven and Earth. She is also the author of the book *Paroles de lumière*, published in 1990 and of *Le couloir des Élus*, published in 1993. With this book, she signs her 7<sup>th</sup> work.

**Rights:**

- **World rights available**
- **Over 2,500 copies sold in French**


# ÉDITIONS LE DAUPHIN BLANC

**Title: Voyager dans la lumière**

Comprendre et apprivoiser le monde astral

**Author:** Paule Boucher

**Title suggestion in English:** Traveling in the light  
Understanding and adapting to the astral world

**Published in:** September 2005

**Type:** Esoteric

**Price:** 19, 95\$ 16€

**Format:** 15 X 23 cm (6 X 9)

**ISBN :** 2-89436-146-7

**NB of pages :** 205 pages

## The book:

The astral world has always aroused curiosity and interest in people. Certain people can visit this world consciously, as for other, they visit this world involuntarily. However, for the vast majority of people in spiritual or personal growth, there's a real desire to explore and better understand this astral world but without ever achieving this understanding. Why do few people achieve it ? Are there basic abilities to develop? Are there criteria's to fulfill? Where can we go? Until where can we go? What utility does this expérience have? How can this serve in our daily lives ? Are there dangers ? What are the risks and advantages?

So many questions with so many answers as there are people to answer them! By her own personal research and her own experience, Paul Boucher, gives us necessary information to better understand and adapt to the astral world. She offers us a description of the astral world and its characteristics, tools to help our out of body experiences, encounters that we can make there and of the protection needed for these explorations. She explains the role of dreams and differences between voluntary and involuntary exits.

## Author :

Paule Boucher has many years of experience in public relations, by working as an events organizer and volunteer with women's groups. Paule Boucher also regularly animates workshops and numerous conferences on dreams. She also receives people in private consultations. Realizing the importance of daily signs (or day dreams), she gathered numerous testimonies and compiled her own observations to write this simple, clear and dynamic book. She lives in Québec.

## Rights:

- World rights available
- Over 1,500 copies sold in French

