

Penguin
Random
House

Special Markets

RANDOM HOUSE

Cookbooks

2018 Catalog

Cooking Bestsellers

Cooking for Jeffrey
A Barefoot Contessa Cookbook
INA GARTEN
978-0-307-46489-7
\$35.00/45.00C | HC | 7 7/8 x 10

Dinner
Changing the Game
MELISSA CLARK
978-0-553-44823-8
\$35.00/47.00C | HC | 8 x 10

Food52 A New Way to Dinner
A Playbook of Recipes and Strategies for the Week Ahead
AMANDA HESSER and MERRILL STUBBS
978-0-399-57800-7
\$35.00/41.00C | HC | 8 x 10

Sunday Suppers
Recipes + Gatherings
KAREN MORDECHAI
978-0-385-34526-2
\$32.50/38.50C | HC | 7 7/8 x 10

Inspiralized
Turn Vegetables into Healthy, Creative, Satisfying Meals
ALI MAFFUCCI
978-0-8041-8683-4
\$19.99/23.99C | PB | 7 3/8 x 9 1/8

Plenty More
Vibrant Vegetable Cooking from London's Ottolenghi
YOTAM OTTOLENGHI
978-1-60774-621-8
\$35.00/NCR | HC | 7 3/8 x 10 3/8

Food with Friends
The Art of Simple Gatherings
LEELA CYD
978-0-8041-8709-1
\$25.00/33.00C | HC | 7 7/8 x 9

Smitten Kitchen Every Day
Triumphant and Unfussy New Favorites
DEB PERELMAN
978-1-101-87481-3
\$35.00/NCR | HC | 8 x 9 1/8

Grow Cook Eat
A Food Lover's Guide to Vegetable Gardening, Including 50 Recipes, Plus Harvesting and Storage Tips
WILLI GALLOWAY
978-1-57061-731-7
\$29.95/34.00C | PB | 8 1/2 x 11

Myrtlewood Cookbook
Pacific Northwest Home Cooking
ANDREW BARTON and PETER SCHWEITZER
978-1-63217-141-2
\$27.95/27.95C | PB | 7 x 10 1/2

All Time Best Sunday Suppers
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-97-8
\$22.95/29.95C | HC | 7 1/8 x 9

Stuff Every Vegetarian Should Know
KATHERINE MCGUIRE
978-1-68369-005-4
\$9.95/10.95C | HC | 3 1/2 x 5 3/4

Table of Contents

FEATURE TITLES	2	Healthy Eating	19	Drinks & Entertainment	42
FRONTLIST TITLES	9	Restaurants	19	Ethnic & Regional Cuisine	51
Baking	9	Vegan & Vegetarian	19	Food Writing	66
BBQ & Grilling	9	BESTSELLERS	21	General Interest	70
Celebrity Chefs	9	BACKLIST TITLES	24	Healthy Eating	96
Desserts	10	Baking	24	Restaurants	105
Drinks & Entertainment	10	BBQ & Grilling	26	Vegan & Vegetarian	110
Ethnic & Regional Cuisine	12	Celebrity Chefs	27	INDEX	115
Food Writing	14	Desserts	35		
General Interest	15				

Ordering Information

NEW ACCOUNTS, SALES REPRESENTATIVES & GENERAL INFORMATION

Penguin Random House
Special Markets
1745 Broadway, 3rd Floor
New York, NY 10019
E: specialmarkets@penguinrandomhouse.com

Specialty Retail:

For accounts wishing to be serviced by a field rep call our Field Sales Department:

P: 800-729-2960
F: 800-292-9071

E-mail orders to: fieldsalesorders@penguinrandomhouse.com

Specialty Retail & Catalog Sales:

For accounts wishing to be serviced by the New York sales staff call:

P: 888-591-1200 x4
F: 212-572-4961

Specialty Wholesale:

If you are distributing to a specialty retailer please call:

P: 888-591-1200 x2
F: 212-572-4961

Premium Sales:

P: 800-800-3246
F: 212-572-4961

ESTABLISHED ACCOUNTS ORDER DEPT.

Penguin Random House
Attn: Order Entry
400 Hahn Road
Westminster, MD 21157

P: 800-733-3000
F: 800-659-2436

E: csorders@penguinrandomhouse.com

CUSTOMER SERVICE AND CREDIT DEPTS.

P: 800-733-3000

Price and availability are subject to change without notice.

CANADIAN ORDERS AND INQUIRIES

Rachelle Drobeno
Special Markets: National Gift Sales
Penguin Random House Canada
320 Front Street West, Suite 1400
Toronto, ON M5V 3B6

P: 800-668-4247

P: 647-253-7025 (direct)

F: 416-598-7764

E: rdrobeno@penguinrandomhouse.com

INTERNATIONAL SALES

Penguin Random House
International Division
1745 Broadway, 3rd Floor
New York, NY 10019

P: 212-572-6083

F: 212-572-6045

E: international@penguinrandomhouse.com

Our Specialty Retail Field Representatives

Harper Group

888-644-1704
DE, E. PA, S. NJ, MD, VA
Washington, D.C.

Anne McGilvray & Company

800-527-1462 (Dallas)
952-932-7153 (Minnetonka)
AR, KS, IL, IN, LA, MO, MN, N. KY, ND,
OK, OH, SD, TX, W. PA, WI

Darrah & Company

800-741-6614 (Atlanta)
AL, FL, GA, MS, NC, S. KY, SC, TN

Fieldstone Marketing

843-715-0005
NY (Metro and Westchester)
NJ (Excluding Southern tip)

Main St. Reps

888-654-6246
CT, MA, ME, NH, NY, RI, VT
Upstate NY (Zips 120-125/127-149)

Stephen Young & Associates

213-748-8814 (S. California)
AZ, CA, CO, HI, NM, NV, UT, WY

Karen Sobolesky & Co.

907-929-3161
(Anchorage Showroom)
AK

Ted Weinstein and The Company He Keeps/ Jenny Hammons/Fine Lines

206-763-9474
ID, OR, MT, WA

PRICE AND AVAILABILITY ARE SUBJECT TO CHANGE WITHOUT NOTICE.

Flavorful & Simple

Food52 Any Night Grilling
60 Ways to Fire Up Dinner (and More)

This innovative collection of recipes will have you grilling deeply flavorful dishes for lunch, dinner, or any time—and loving every second. *80 Photos, 224 pages.*

FOOD52 is a groundbreaking online kitchen and home destination. Founded by Amanda Hesser and Merrill Stubbs—two authors and opinionated home cooks who formerly worked for the *New York Times*—the company celebrates home cooks, giving them recipes, cookbooks, and home goods all in one spot.

PAULA DISBROWE is a food and travel writer based in Austin, Texas, and the author of five cookbooks.

978-1-5247-5896-7
\$24.99/33.99C | HC | 7-1/4 x 9
TEN SPEED PRESS | March

Super Easy Burgers
69 Really Simple Recipes

A collection of 69 recipes for simple-to-prepare, super delicious burgers of all kinds—from beef and poultry to veggie and seafood. *Full Color Photographs, 144 pages.*

ORATHAY SOUKSISAVANH is a culinary stylist and author. She was born in Thailand.

978-0-525-57296-1
\$15.99/21.99C | PB | 7 x 9
CLARKSON POTTER | April

Save Water. Drink Cocktails!

One-Bottle Cocktail

More than 80 Recipes with Fresh Ingredients and a Single Spirit

A collection of 80 wonderfully creative, fresh, and delicious cocktails that only require a bottle of your favorite spirit, plus fresh ingredients you can easily find at the market. *60 Photos, 192 pages.*

MAGGIE HOFFMAN is the former managing editor (and resident cocktail expert) at the James Beard Award-winning website Serious Eats. She began writing for the popular site in 2009 and founded its drinks section in 2010. In the 1,400-plus articles she has written for the site, she has focused on introducing millions of home cooks to cocktails, craft beer, and wine. She is now a freelance writer based in San Francisco.

978-0-399-58004-8
\$22.00/29.00C | HC | 6-1/2 x 9
TEN SPEED PRESS | March

French Moderne

Cocktails from the Twenties and Thirties - With Recipes

Featuring over 50 cocktail recipes and beautiful archival imagery of Paris during the interwar years, *French Moderne* is the perfect companion for Francophones and home mixologists alike. Although several books have featured recipes on timeless French cocktails, none have focused exclusively on the recipes and spirits developed in France during the prohibition era when cocktail culture began transforming into what we know today. *75 Color & B/W Illustrations, 208 pages.*

FRANCK AUDOUX is a partner, manager, and original member of the team behind Le Chateaubriand in Paris. In addition to opening Le Chateaubriand and its sister restaurant, Le Dauphin, he founded a series of cocktail events entitled, "In Good Company", where the creations of internationally renowned cocktail connoisseurs and mixologists are paired with food.

978-0-8478-6160-6
\$24.95/33.50C | HC | 6 x 9
RIZZOLI | May

Indoor or A La Fresca

Charlotte Moss Entertains

Celebrations and Everyday Occasions

Renowned and beloved decorator and tastemaker Charlotte Moss takes us beyond her beautifully designed interiors and gardens and shows us how to celebrate our everyday lives by focusing on the details—inspiring table settings, breakfast in bed, orderly linen storage, afternoon tea—all realized with Charlotte’s inimitable style. This book is a must-have for people who appreciate a life well lived. *200 Color & B/W images, 288 pages.*

CHARLOTTE MOSS is a designer, author, and philanthropist. She has designed numerous private residences in the United States and abroad, collections of carpets, furniture, fabrics, china, and enameled jewelry. She has authored nine books, most recently *Charlotte Moss: Garden Inspirations*. Moss lectures internationally on the art of fine living and is consistently featured in the top lifestyle and design publications.

978-0-8478-6185-9
\$50.00/67.50C | HC | 9 1/2 x 12
 RIZZOLI | April

Feast by Firelight

Simple Recipes for Camping, Cabins, and the Great Outdoors

A lushly photographed book evoking the pleasure of eating in the outdoors, with 70 easy-to-prepare recipes for gatherings at campground and cabins alike. *50 Photos, 208 pages.*

EMMA FRISCH was a top finalist on Food Network Star season 10, and is the co-founder and culinary director of a premiere glamping destination in the U.S., Firelight Camps, featured in *Vogue*, *The Wall Street Journal*, *marthastewart.com*, *Wired*, *Self*, and other publications. Emma’s food blog (emmafrisch.com) includes over 500 original recipes and cooking videos. In 2007, Emma was awarded a Fulbright Scholarship in Ecuador, where she published groundbreaking research on a nationwide farm-to-city movement, Las Canastas Comunitarias.

978-0-399-57991-2
\$22.00/29.00C | HC | 7 x 9
 TEN SPEED PRESS | April

European Cuisine

Tasting Paris
100 Recipes to Eat Like a Local

A culinary love letter to Paris with more than 100 recipes, including both classic and contemporary dishes, and 125 evocative photographs that will charm and transport any reader—by longtime food blogger, author, and native Parisienne Clotilde Dusoulier. *125-150 Full Color Photographs, 256 pages.*

CLOTILDE DUSOULIER is the creator of the award-winning food blog chocolateandzucchini.com and the author of the cookbooks *Chocolate & Zucchini* and *The French Market Cookbook*, as well as the guide and reference books *Clotilde's Edible Adventures in Paris* and *Edible French*.

978-0-451-49914-1
\$30.00/40.00C | HC | 7 x 10
CLARKSON POTTER | March

Giada's Italy
My Recipes for La Dolce Vita

With photos shot on location around her native Rome, Giada's latest book is a lavish exploration of her food roots and the lifestyle traditions that define la bella vita, with the contemporary California twist that has made her America's most beloved Italian chef. *125 Full Color Photographs, 288 pages.*

GIADA DE LAURENTIIS is the Emmy Award-winning star of Food Network's *Everyday Italian*, *Giada at Home*, *Giada's Holiday Handbook*, and *Giada in Italy*; she is also a judge on Food Network Star, a contributing correspondent for NBC's *Today* show, and the author of seven *New York Times* bestselling books. She attended the Cordon Bleu cooking school in Paris and worked at Wolfgang Puck's Spago restaurant before starting her own catering company, GDL Foods. Born in Rome, she grew up in Los Angeles, where she now lives with her daughter, Jade.

978-0-307-98722-8
\$35.00/47.00C | HC | 7 1/16 x 9 1/2
CLARKSON POTTER | April

Tasty Good Times

Eating from the Ground Up
Recipes for Simple, Perfect Vegetables

Vegetables keep secrets, and to prepare them well, we need to know how to coax those secrets out. *60-75 Full Color Photographs, 272 pages.*

ALANA CHERNILA is the author of *The Homemade Pantry* and *The Homemade Kitchen*. She writes, cooks, teaches cheese making, and blogs at EatingFromTheGroundUp.com. She lives with her husband and daughters in western Massachusetts.

978-0-451-49499-3
\$28.00/37.00C | HC | 7 3/16 x 9 3/4
CLARKSON POTTER | February

Gather & Graze
120 Favorite Recipes for Tasty Good Times

From beloved Chicago restaurateur Stephanie Izard, named one of “10 Breakthrough Rock Star Chefs of 2016” by Rolling Stone, comes a cookbook with flavor and fun at the forefront, with more than 100 recipes and 100 photographs. *100-125 Full Color Photographs, 272 pages.*

STEPHANIE IZARD is the executive chef and co-owner of the award-winning restaurants Girl & the Goat, Little Goat Diner, and Duck Duck Goat in Chicago. She was the first female winner on Bravo’s Top Chef, received the James Beard Award for Best Chef: Great Lakes, and was one of *Food & Wine* magazine’s Best New Chefs in 2010. She most recently won the Iron Chef title on the Food Network’s Iron Chef. She lives with her family in Chicago.

978-0-451-49594-5
\$35.00/47.00C | HC | 7 7/16 x 10
CLARKSON POTTER | April

Healthy Cravings

Inspiralized and Beyond

Spiralize, Chop, Rice, and Mash Your Vegetables into Creative, Craveable Meals
Ali Maffucci is back with more creative ways to eat vegetables than ever before—30% spiralized, 70% brand-new innovation for carb and even meat-replacements. *288 pages.*

Combining her deep-rooted love for pasta with her desire for a healthy lifestyle, **ALI MAFFUCCI** launched *Inspiralized.com*, the only blog dedicated to cooking creatively and nutritiously with the spiralizer. She is also the *New York Times* bestselling author of *Inspiralized* and *Inspiralize Everything*. She lives in Jersey City, New Jersey, with her husband, Lu.

978-1-5247-6268-1
\$21.99/28.99C | PB | 7 7/8 x 9 1/8
CLARKSON POTTER | March

Eat a Little Better

Sam Kass, former chef to the Obamas and White House food policy advisor, makes it easier to do a little better for your diet—and the environment—every day, through smart ways to think about shopping, setting up your kitchen so the healthy stuff comes to hand most naturally, and through 90 delicious, simple recipes. *100-110 Full Color Photographs, 288 pages.*

SAM KASS was senior policy advisor for nutrition policy in the Obama administration and is currently senior food analyst for NBC News, as well as an advisor to several food technology start-ups. One of the former First Lady's longest-serving advisors, Sam was the executive director of her Let's Move initiative, and helped her create the first major vegetable garden at the White House since Eleanor Roosevelt's Victory Garden. He is a graduate of the University of Chicago and was trained as a chef by one of Austria's greatest chefs, Christian Domschitz in Vienna.

978-0-451-49494-8
\$32.50/42.50C | HC | 7 1/16 x 10
CLARKSON POTTER | March

Sweetness

Fruit

120 Sweet & Savoury Recipes

A beautifully designed and photographed cookbook which shows how wonderful vegetable and meat dishes harmonize with seasonal fruit. *110 Photographs, 240 pages.*

BERNADETTE WÖRNDL is a food writer, food stylist, gardener and cookbook author based in Vienna, Austria. Before becoming an author, Bernadette worked in some of the best kitchens in Vienna and Austria and later worked at famed San Francisco restaurant Chez Panisse under the tutelage of Alice Waters.

978-1-925418-44-6
\$35.00/47.00C | HC | 7 1/2 x 9 1/2
 SMITH STREET BOOKS | April

Perfect Cake

Your Ultimate Guide to Classic, Modern, and Whimsical Cakes

Gathering together years of baking knowledge in their first-ever cake book, America's Test Kitchen offers a comprehensive collection of recipes for any cake you can imagine—from better-than-the-rest yellow cake layers for birthday parties to fanciful creations and elegant holiday desserts. *448 pages.*

This book has been tested, written, and edited by the test cooks, editors, and cookware specialists at **AMERICA'S TEST KITCHEN**, a 2,500-square-foot kitchen located just outside Boston. It is the home of Cook's Illustrated magazine and Cook's Country magazine, the public television cooking shows America's Test Kitchen and Cook's Country from America's Test Kitchen, Cook's Science, and the online America's Test Kitchen Cooking School.

978-1-945256-26-4
\$35.00/40.00C | HC | 8 1/2 x 10
 AMERICA'S TEST KITCHEN | March

Baking

Daisy Cakes Bakes
Keepsake Recipes for Southern Layer Cakes, Pies, Cookies, and More

KIM NELSON

A beautiful baking cookbook of 100 recipes for the delicious cakes that made Daisy Cakes a huge success story of ABC's Shark Tank, plus cookies, pies, cobblers, and more—with 60 photographs evoking a sense of nostalgia for making your own family recipes. *60 Full Color Photographs, 224 pages*

978-0-451-49941-7
\$25.00/34.00C | HC | 7 7/16 x 9 1/2
CLARKSON POTTER | March

Perfect Cake
Your Ultimate Guide to Classic, Modern, and Whimsical Cakes

The Editors at
AMERICA'S TEST KITCHEN

Gathering together years of baking knowledge in their first-ever cake book, America's Test Kitchen offers a comprehensive collection of recipes for any cake you can imagine—from better-than-the-rest yellow cake layers for birthday parties to fanciful creations and elegant holiday desserts. *448 pages*

978-1-945256-26-4
\$35.00/40.00C | HC | 8 1/2 x 10
AMERICA'S TEST KITCHEN | March

BBQ & Grilling

A Burger To Believe In
Better Recipes and Fundamentals

CHRIS KRONNER
with Paolo Lucchesi

A deep-dive into the art and philosophy of making the perfect hamburger—with recipes for game-changing burgers and all the accoutrements—from the cult favorite Oakland restaurant KronnerBurger. *75 Full Color Photographs, 20 Illustrations, 240 pages*

978-0-399-57926-4
\$29.99/39.99C | HC | 7 1/4 x 10
TEN SPEED PRESS | April

Food52 Any Night Grilling
60 Ways to Fire Up Dinner (and More)

PAULA DISBROWE;
Foreword by Amanda Hesser

This innovative collection of recipes will have you grilling deeply flavorful dishes for lunch, dinner, or any time—and loving every second. *80 Photographs, 224 pages*

978-1-5247-5896-7
\$24.99/33.99C | HC | 7 1/4 x 9
TEN SPEED PRESS | March

Celebrity Chefs

Super Easy Burgers
69 Really Simple Recipes
ORATHAY SOUKSISAVANH

A collection of 69 recipes for simple-to-prepare, super delicious burgers of all kinds—from beef and poultry to veggie and seafood. *Full Color Photographs, 144 pages*

978-0-525-57296-1
\$15.99/21.99C | PB | 7 x 9
CLARKSON POTTER | April

Giada's Italy
GIADA DE LAURENTIIS

With photos shot on location around her native Rome, Giada's latest book is a lavish exploration of her food roots and the lifestyle traditions that define la bella vita, with the contemporary California twist that has made her America's most beloved Italian chef. *125 Full Color Photographs, 272 pages*

978-0-307-98722-8
\$35.00/47.00C | HC | 7 7/16 x 9 1/2
CLARKSON POTTER | April

**Michael Symon's
Playing with Fire**
BBQ and More from the Grill, Smoker, and Fireplace

MICHAEL SYMON and
DOUGLAS TRATTNER

Cohost of The Chew and celebrated Iron Chef and restaurateur Michael Symon returns to a favorite subject, meat, with his first cookbook focused on barbecue and live-fire grilling, with 150 recipes inspired by his newest restaurant, Mabel's BBQ, in his hometown of Cleveland. *100 Full Color Photographs, 240 pages*

978-0-8041-8658-2
\$30.00/40.00C | HC | 7 7/16 x 9 1/2
CLARKSON POTTER | April

Desserts

Chocolate Alchemy

A Bean-To-Bar Primer

KRISTIN HARD;

Foreword by Sean Brock

What *Tartine Bread* did for bread, Alex Stupak's *Tacos* did for tortillas, and Michael Ruhlman's *Charcuterie* did for sausage, this book does for chocolate: it reveals the complete process for making chocolate from scratch as well as offers a wealth of innovative recipes using chocolate. *75 Full Color Photographs, 224 pages*

978-0-8478-5841-5

\$35.00/47.00C | HC | 7 1/2 x 10 1/2

RIZZOLI | February

Perfect Scoop, Revised and Updated

200 Recipes for Ice Creams, Sorbets, Gelatos, Granitas, and Sweet Accompaniments

DAVID LEBOVITZ

This comprehensive collection of homemade ice creams, sorbets, gelatos, granitas, and accompaniments from *New York Times* best-selling cookbook author and blogger David Lebovitz emphasizes classic and sophisticated flavors alongside a bountiful helping of personality and proven technique. *50 Photographs, 272 pages*

978-0-399-58031-4

\$24.99/33.99C | HC | 8 x 10

TEN SPEED PRESS | March

Sugar Flowers

CASSIE BROWN

128 pages

978-1-78221-496-0

\$19.95/23.95C | PB | 8 x 10 1/4

SEARCH PRESS | June

Sweet Laurel

Recipes for Whole Food, Grain-Free Desserts

LAUREL GALLUCCI and CLAIRE THOMASI

From the buzz-worthy bakery in LA comes a cookbook of 85 simple dessert recipes made only with whole food ingredients. *125-150 Full Color Photographs, 256 pages*

978-1-5247-6145-5

\$30.00/40.00C | HC | 7 1/2 x 9 1/2

CLARKSON POTTER | April

Drinks & Entertaining

BEVERAGES ▶

And a Bottle of Rum, Revised and Updated

A History of the New World in Ten Cocktails

WAYNE CURTIS

Now revised, updated, and with new recipes, *And a Bottle of Rum* tells the raucously entertaining story of this most American of liquors. *304 pages*

978-0-525-57502-3

\$16.00/22.00C | PB | 5 3/16 x 8

BROADWAY BOOKS | June

Bordeaux Grands Crus Classés 1855

Red and White Wines of the Médoc and Sauternes

FRANCK FERRAND

Bordeaux Grands Crus Classés: Médoc and Sauternes bring readers inside each of the 88 world-famous domaines—including the whites of the Sauternes region—and include detailed tasting notes of the great vintages along with an address book. *300 Color Illustrations, 264 pages*

978-2-08-020325-0

\$50.00/67.50C | HC | 9 3/4 x 11 1/4

FLAMMARION | February

Drinking Distilled

A User's Manual

JEFFREY MORGENTHALER

The opinionated illustrated guide for cocktail beginners, covering all the basics of spirits, making cocktails, and drinking them, by celebrated craft cocktail bartender Jeffrey Morgenthaler. *30 Illustrations, 176 pages*

978-0-399-58055-0

\$16.99/22.99C | HC | 5 1/2 x 7 1/2

TEN SPEED PRESS | June

Finding Mezcal

A Journey Into Mexico's Liquid Soul

RON COOPER

with Chantal Martineau

In this groundbreaking and deeply personal book, Ron Cooper—a leading voice in the artisanal mezcal movement, and the person largely responsible for popularizing the spirit in the U.S.—shares everything he knows about this storied, culturally rich, and now hugely in-demand spirit, along with 50 recipes. *75 Photographs, 272 pages*

978-0-399-57900-4

\$30.00/40.00C | HC | 7 1/16 x 9

TEN SPEED PRESS | June

Ethnic & Regional Cuisine

ASIAN COOKING ▶

Chinese Soul Food

A Friendly Guide for Homemade Dumplings, Stir-Fries, Soups, and More
HSIAO-CHING CHOU

Chinese soul food is classic comfort food you can't resist, and in this cookbook you'll find 80 recipes for favorites you can easily make in your own kitchen any night of the week. *80 Photographs, 256 pages*

978-1-63217-123-8
\$24.95/24.95C | HC | 8 x 9

SASQUATCH BOOKS | January

Just Bento Cookbook 2

Make-Ahead, Easy, Healthy Lunches To Go
MAKIKO ITOH

This follow-up to the best-selling *Just Bento Cookbook* offers hundreds of delicious new recipes that emphasize quick, no-fuss preparation and healthier options. *Full Color Photographs Throughout, 128 pages*

978-1-56836-579-4
\$19.95/25.95C | PB | 7 1/2 x 9 7/8

KODANSHA USA | January

Korean BBQ

How to Kung-Fu Your Grill in Seven Sauces
BILL KIM with Chandra Ram

A casual and practical guide to grilling with Korean-American flavors from chef Bill Kim of Chicago's award-winning bellyQ restaurants, with 80 recipes tailored for home cooks with suitable substitutions for hard-to-find ingredients. *80 Full Color Photographs, 240 pages*

978-0-399-58078-9
\$29.99/39.99C | HC | 7 3/8 x 9 1/4

TEN SPEED PRESS | April

Little Korea

Home Food from the Streets & Kitchens
PARK, SIMON

Demystifying a diverse, inventive, and completely delicious cuisine. *80 Full Color Photographs, 224 pages*

978-1-925418-16-3
\$35.00/47.00C | HC | 7 3/4 x 9 1/2

SMITH STREET BOOKS | April

Tokyo Local

Cult Recipes from the Streets That Make the City
YUKI TAZAKI

The best recipes from a city obsessed with food. *100 Full Color Photographs, 192 pages*

978-1-925418-64-4
\$27.50/36.95C | HC | 7 3/8 x 9 3/8

SMITH STREET BOOKS | May

Tokyo New Wave

31 Chefs Defining Japan's Next Generation, with Recipes
ANDREA FAZZARI

Showcasing the new talent of Tokyo's vibrant food scene, Andrea Fazzari profiles 31 chefs who are shaping the future of one of the world's most dynamic food cities. *125 Full Color Photographs, 288 pages*

978-0-399-57912-7
\$40.00/54.00C | HC | 8 x 11

TEN SPEED PRESS | March

FRENCH COOKING ▶

French Moderne

Cocktails from the Twenties and Thirties - With Recipes
FRANCK AUDOUX

Featuring over 50 cocktail recipes and beautiful archival imagery of Paris during the interwar years, *French Moderne* is the perfect companion for Francophones and home mixologists alike. *75 Full Color & B&W Illustrations, 208 pages*

978-0-8478-6160-6
\$24.95/33.50C | HC | 6 x 9

RIZZOLI | May

Tasting Paris

100 Recipes to Eat Like a Local
CLOTILDE DUSOULIER

A culinary love letter to Paris with more than 100 recipes, including both classic and contemporary dishes, and 125 evocative photographs that will charm and transport any reader—by longtime food blogger, author, and native Parisienne Clotilde Dusoulier. *125-150 Full Color Photographs, 256 pages*

978-0-451-49914-1
\$30.00/40.00C | HC | 7 x 10

CLARKSON POTTER | March

Ethnic & Regional Cuisine

INDIAN COOKING ▶

Mowgli Street Food

Authentic Indian Street Food
NISHA KATONAH

This is real Indian food; the bright, fresh, light, herb- and spice-lifted food that Indians eat in their own homes. Extremely healthy, often vegan, and packed with fresh flavor, it's not your parents' Indian food. 224 pages

978-1-84899-326-6
\$24.95/27.95C | HC | 7 3/8 x 9 1/2
NOURISH | April

Pimp My Rice

Over 100 Recipes to Make
Your Rice More Exciting

NISHA KATONA

Inexpensive, fantastically versatile and, until now, undervalued—Rice! *Pimp My Rice* shows off a myriad of embellished rice dishes. 100 Photographs, 224 pages

978-1-84899-352-5
\$24.95/26.95C | HC | 7 1/2 x 9 1/2
NOURISH | April

Souk

Feasting at the Mezze Table

NADIA ZEROUALI and MERIJN TOL

The 'souk' or marketplace is the heart of Arabic cuisine and culture—this book celebrates the generosity of this food culture. 120 Photographs, 256 pages

978-1-925418-62-0
\$35.00/47.00C | HC | 9 x 11
SMITH STREET BOOKS | March

ITALIAN COOKING ▶

Da Vittorio

Recipes from the
Legendary Italian Restaurant

ENRICO CERA

From one of Italy's most legendary restaurants, a must-have cookbook for lovers of fine Italian cuisine. 150 Full Color Illustrations, 192 pages

978-88-918126-2-9
\$49.95/67.50C | HC | 8 1/2 x 11
MONDADORI | February

Pizzapedia

An Illustrated Guide to
Everyone's Favorite Food

DAN BRANSFIELD

A book for the pizza obsessed, with 80 charming illustrations and information about the history, ingredients, and lore of everyone's favorite food. 90 Illustrations, 112 pages

978-0-399-57997-4
\$16.00/22.00C | HC | 6 1/2 x 8
TEN SPEED PRESS | April

Risotto and Beyond

100 Authentic Italian Rice Recipes
for Antipasti, Soups, Salads, Risotti,
One-Dish Meals, and Desserts

JOHN COLETTA with Nancy Ross Ryan
and Monica Kass Rogers

This single-subject cookbook focuses on a relatively unexplored area of Italian cuisine—rice cookery—and will appeal to all lovers of Italian food who are looking for a cookbook that includes many of their favorite Italian ingredients but with rice as the new star. 80 Full Color Photographs, 240 pages

978-0-8478-6236-8
\$37.50/50.00C | HC | 8 x 10
RIZZOLI | March

Table in Venice

Recipes from My Home

SKYE MCALPINE

With 100 irresistible recipes, 150 photos, and evocative essays, this is a love letter to this storied city that will bring the beauty of its cuisine into home kitchens everywhere. 150-200 Full Color Photographs, 304 pages

978-1-5247-6029-8
\$35.00/NCR | HC | 7 7/8 x 10
CLARKSON POTTER | March

Vegetariano

400 Regional Italian Recipes

SLOW FOOD EDITORE

A natural follow-up to Rizzoli's many successful Italian cookbooks, this book offers a more authentic take on Italian vegetarian cooking than almost any cookbook in the category. 75 Full Color Photographs, 416 pages

978-0-8478-6181-1
\$39.95/53.95C | HC | 6 1/2 x 9 3/8
RIZZOLI | May

Ethnic & Regional Cuisine Food Writing

PORTUGUESE COOKING

My Lisbon

A Cookbook from Portugal's City of Light

NUNO MENDES

In this groundbreaking cookbook, Lisbon native and internationally renowned chef Nuno Mendes reveals the alluring food of one of the great undiscovered culinary centers of Europe. *120 Photographs, 372 pages*

978-0-399-58171-7
\$35.00/NCR | HC | 7 1/2 x 10 1/2
TEN SPEED PRESS | April

Best Cook in the World

Tales and Recipes from My Momma's Table

RICK BRAGG

From the beloved, best-selling author of *All Over but the Shoutin'*, a delectable, rollicking food memoir, cookbook, and loving tribute to a region, a vanishing history, a family, and, especially, to his mother. *37 Photographs in Text, 528 pages*

978-1-4000-4041-4
\$28.95/38.95C | HC | 6 1/4 x 9 1/4
KNOPF | April

In the Restaurant

Society in Four Courses

CHRISTOPH RIBBAT

224 pages

978-1-78227-308-0
\$24.95/33.95C | HC | 5 1/6 x 8 1/2
PUSHKIN PRESS | June

Monk of Mokha

DAVE EGGERS

From the best-selling author of *The Circle*, the true story of a young Yemeni-American man, raised in San Francisco, who dreams of resurrecting the ancient art of Yemeni coffee but finds himself trapped in Sana'a by civil war. *368 pages*

978-1-101-94731-9
\$27.95/NCR | HC | 6 x 8 1/2
KNOPF | January

978-0-7352-7449-5
\$32.00C | HC | 6 x 8 1/2
KNOPF CANADA | January

My American Dream

A Life of Love, Family, and Food

LIDIA MATTICCHIO BASTIANICH

From the best-selling cookbook author, beloved and award-winning television personality, and hugely successful restaurateur—a heart-warming, emotional, revelatory memoir told with all her hallmark warmth and gusto. *25 Photographs in Text, 304 pages*

978-1-5247-3161-8
\$28.95/NCR | HC | 6 1/4 x 9 1/4
KNOPF | April

Ritz & Escoffier

The Hotelier, The Chef, and the Rise of the Leisure Class

LUKE BARR

Luke Barr transports readers to turn-of-the-century London and Paris to discover how celebrated hotelier Ritz and famed chef Escoffier joined forces to spawn the modern luxury hotel and restaurant, where women and American Jews mingled with British high society, signaling a new social order and the rise of the middle class. *288 pages*

978-0-8041-8629-2
\$26.00/35.00C | HC | 5 5/8 x 8 1/4
CLARKSON POTTER | April

Stirring the Pot with Benjamin Franklin

A Founding Father's Culinary Adventures

RAE KATHERINE EIGHMEY

Food historian Rae Katherine Eighmey uncovers recipes tried and savored by Benjamin Franklin, adapts them for use in the modern kitchen, and reveals a complex new understanding of the beloved founding father's life and times. *58 Recipes, 304 pages*

978-1-58834-598-1
\$21.95/28.95C | HC | 6 x 9
SMITHSONIAN BOOKS | January

General Interest

Bistro
Classic French Comfort Food
ALAIN DUCASSE

This collection of 110 bistro classics from Ducasse's own highly regarded restaurants presents recipes rooted in France's traditional regional cuisine but updated, simplified, and made healthier in keeping with 21st century sensibilities. *300 Full Color Photographs, 260 pages*

978-0-8478-6024-1
\$35.00/47.00C | HC | 7 1/2 x 9 5/8
RIZZOLI | April

Debbie Macomber's Table
Sharing the Joy of Cooking with Family and Friends
DEBBIE MACOMBER

A cookbook featuring 100 warm and inviting original recipes from the kitchen of #1 *New York Times* bestselling author Debbie Macomber. *40 Full Color Photographs, 224 pages*

978-0-399-18131-3
\$29.95/39.95C | HC | 7 3/8 x 9 1/4
BALLANTINE BOOKS | April

Dinner Illustrated
175 Complete Meals,
Prep to Table in 1 Hour or Less

The Editors at AMERICA'S TEST KITCHEN
This innovative cookbook from America's most trusted test kitchen is your new answer to the question, "what's for dinner?" Open to any page for everything you need to cook a complete meal that your family will love, including step-by-step photos for every recipe. *400 pages*

978-1-945256-30-1
\$32.99/41.99C | PB | 8 1/2 x 10
AMERICA'S TEST KITCHEN | April

Eating from the Ground Up
Recipes for Simple, Perfect Vegetables
ALANA CHERNILA

Vegetables keep secrets, and to prepare them well, we need to know how to coax those secrets out. *60-75 Full Color Photographs, 272 pages*

978-0-451-49499-3
\$28.00/37.00C | HC | 7 3/16 x 9 3/4
CLARKSON POTTER | February

Eating Local in the Fraser Valley
An Edible Tour Guide including Recipes from the Farmers, Producers and Chefs of the Region
ANGIE QUAALE

Discover the culinary bounty of British Columbia's idyllic Fraser Valley and the farmers and producers responsible for it. Featuring 70 locally inspired recipes, this combination cookbook/guidebook is the perfect companion to the fields, farms, and flavors of one of Canada's most celebrated food and wine regions. *Full Color Photographs, 288 pages*

978-0-14-753031-8
\$24.95/29.95C | PB | 7 1/2 x 9 1/2
APPETITE BY RANDOM HOUSE | May

Feast by Firelight
Simple Recipes for Camping, Cabins, and the Great Outdoors
EMMA FRISCH

A lushly photographed book evoking the pleasure of eating in the outdoors, with 70 easy-to-prepare recipes for gatherings at campground and cabins alike. *50 Full Color Photographs, 192 pages*

978-0-399-57991-2
\$22.00/29.00C | HC | 7 x 9
TEN SPEED PRESS | April

Feed Your People
Recipes for Big-Hearted, Big-Batch Cooking
LESLIE JONATH

Soup Suppers, Backyard Barbecues, Dumpling Dinners, Seafood Boils, Paella Pans, Community Feeds, Big Batch Cooking and the Foods We Gather Around. *150 Full Color Photographs, 220 pages*

978-1-57687-804-0
\$35.00/35.00C | HC | 8 3/4 x 10
POWERHOUSE BOOKS | April

Fruit
120 Sweet & Savoury Recipes
BERNADETTE WÖRNDL

A beautifully designed and photographed cookbook which shows how wonderful vegetable and meat dishes harmonize with seasonal fruit. *110 Photographs, 240 pages*

978-1-925418-44-6
\$35.00/47.00C | HC | 7 1/2 x 9 1/2
SMITH STREET BOOKS | April

General Interest

Galloping Gourmet Cookbook

GRAHAM KERR; Introduction by Matt Lee and Ted Lee

Kerr's approach to home cooking and to issues of authenticity and cultural borrowing have much more in common with Mario Batali and Jamie Oliver's outlook than with Kerr's 1960s contemporaries. This reissue, updated with an introduction by the Lee Brothers and commentary from Kerr himself will appeal to generations of home cooks. *Full Color & B&W Illustrations, 288 pages*

978-0-8478-6148-4
\$32.50/43.95C | HC | 6 1/2 x 9
RIZZOLI | April

Gather & Graze

120 Favorite Recipes for Tasty Good Times

STEPHANIE IZARD of *Girl & the Goat* with Rachel Holtzman

From beloved Chicago restaurateur Stephanie Izard, named one of "10 Breakthrough Rock Star Chefs of 2016" by *Rolling Stone*, comes a cookbook with flavor and fun at the forefront, with more than 100 recipes and 100 photographs.

100-125 Full Color Photographs, 288 pages

978-0-451-49594-5
\$35.00/47.00C | HC | 7 1/8 x 10
CLARKSON POTTER | April

Good Fish

100 Sustainable Seafood Recipes from the Pacific Coast

BECKY SELENGUT

It can be intimidating to shop for seafood! Let this deliciously smart cookbook lure you to Pacific coast seafood that's good for your health and good for the planet. *45 Full Color Photographs, 336 pages*

978-1-63217-107-8
\$29.95/29.95C | PB | 8 x 10

SASQUATCH BOOKS | March

Great Shellfish Cookbook

From Sea to Table: More than 100 Recipes to Cook at Home

MATT DEAN PETTIT

From Matt Dean Pettit, the beloved author of *The Great Lobster Cookbook* and the chef behind *Matty's Seafood*, comes a new collection of delicious recipes for shellfish of all kinds! *Full Color Photographs, 248 pages*

978-0-14-753057-8
\$24.95/29.95C | PB | 8 3/8 x 10 1/2

APPETITE BY RANDOM HOUSE | April

Great Tastes

Cooking (and Eating) from Morning to Midnight

DANIELLE KOSANN and LAURA KOSANN; Foreword by Christina Tosi

The sisters behind the favorite online magazine take you through "a day in the life of The New Potato," from green juice to cocktails, sharing 85 original recipes matched with their funniest antics and anecdotes. *100 Full Color Photographs, 224 pages*

978-0-553-49637-6
\$25.00/34.00C | HC | 7 3/8 x 9 3/8
CLARKSON POTTER | April

Healthy Taco Cookbook

Over 75 Recipes

SARA HAAS

Make every day Taco Tuesday! Tacos are everyone's favorite and here are 75 super-easy and healthy "hacked" recipes for the tastiest tacos ever! *pages*

978-1-57826-752-1
\$16.95/22.95C | PB | 7 x 9

HATHERLEIGH PRESS | May

Hot Dogs, Hamburgers, Tacos & Margaritas

Fun, Fork-Free Food

STEVE BURGGRAF

A smart, fun collection of everyone's favorite foods in a single book—hotdogs, hamburgers, tacos and margaritas. *110 Full Color Photographs, 224 pages*

978-1-925418-49-1
\$27.50/36.95C | HC | 7 1/2 x 7 1/2

SMITH STREET BOOKS | May

How to Roast Everything

A Game-Changing Guide to Building Flavor in Meat, Vegetables, and More

The Editors at AMERICA'S TEST KITCHEN

With over 175 foolproof recipes covering everything from simple roast chicken and pork loin to top sirloin roast, rack of lamb, and lobster, this authoritative volume offers a master class in the timeless art and science of roasting. *416 pages*

978-1-945256-22-6
\$35.00/40.00C | HC | 8 1/2 x 10
AMERICA'S TEST KITCHEN | January

How to Taste

The Curious Cook's Handbook to Seasoning and Balance, from Umami to Acid and Beyond—with Recipes!

BECKY SELENGUT

How do you know when you've added enough salt or what do you do if the food lacks something but you aren't quite sure what? This engaging and approachable (and humorous!) guide to taste and flavor will make you a more skilled and confident home cook. *35 Illustrations, 240 pages*

978-1-63217-105-4
\$22.95/22.95C | HC | 5½ x 8

SASQUATCH BOOKS | March

Inspiralized and Beyond

Spiralize, Chop, Rice, and Mash Your Vegetables into Creative, Craveable Meals

ALI MAFFUCCI

Ali Maffucci is back with more creative ways to eat vegetables than ever before—30% spiralized, 70% brand-new innovation for carb and even meat-replacements. *288 pages*

978-1-5247-6268-1
\$21.99/28.99C | PB | 7¾ x 9 ½

CLARKSON POTTER | March

Jam Session

A Fruit-Preserving Handbook
JOYCE GOLDSTEIN

The right-sized handbook for fruit preserving, with 120 basic and special recipes for jams, jellies, chutneys, and compotes, by chef emeritus and master preserver Joyce Goldstein. *80 Full Color Photographs, 240 pages*

978-0-399-57961-5
\$24.99/33.99C | HC | 7 x 9

LORENA JONES BOOKS | June

Jerky

The Fatted Calf's Guide to Preserving and Cooking Dried Meaty Goods

TAYLOR BOETTICHER and
TOPONIA MILLER

A beautifully photographed cookbook dedicated to homemade jerky from the founders of San Francisco's Fatted Calf Charcuterie, with 40 easy-to-follow recipes perfect for home canners and preservers; hunters; followers of a Paleo, Keto, or anyone looking to explore the centuries-old craft of drying meat. *50 Full Color Photographs, 160 pages*

978-1-5247-5902-5
\$22.00/29.00C | HC | 7 7/16 x 9

TEN SPEED PRESS | March

Just Add Sauce

A Revolutionary Guide to Boosting the Flavor of Everything You Cook

The Editors at
AMERICA'S TEST KITCHEN

From dolloping on vegetables to drizzling on steak, simmering up curries, and stir-frying noodles, instantly make everything you cook taste better with hundreds of flavorful, modern sauces paired with easy recipes that put them to use in creative, inspired ways. *320 pages*

978-1-945256-24-0
\$29.99/38.99C | PB | 7 7/8 x 9 3/8

AMERICA'S TEST KITCHEN | February

L.A. Cookbook

Recipes from the Best Restaurants, Bakeries, and Bars in Los Angeles

ALISON CLARE STEINGOLD

From Boyle Heights to Malibu, Los Angeles is the most exciting food city in the United States. These 100 recipes from L.A.'s best chefs transport the California Dream to your table. *125 Full Color Photographs, 256 pages*

978-0-8478-6167-5
\$40.00/55.00C | HC | 7 ¾ x 10 ¼

RIZZOLI | March

Love and Lemons Meal Record and Market List

Plan Your Weekly Meals and Organize Your Grocery Shopping

JEANINE DONOFRIO

From the author and designer behind the hit cookbook *Love and Lemons* comes this companion shopping list and weekly meal record, a must-have for any devotee of the blog or the book. *128 pages*

978-1-5247-6159-2
\$19.99/25.99C | NT | 7 x 9

CLARKSON POTTER | April

Manual of Foraging

How to Pick Wild Food from Nature

VALERIA MARGHERITA MOSCA
and PAOLO MARAZZI

A complete foraging manual on how to gather and use the wild plants of different natural habitats, from mountains and deserts, to coastlines and cities. This practical guide will appeal to both seasoned foragers and those looking to experience this growing food movement for the first time. *200 Full Color Photographs, 292 pages*

978-88-918152-5-5
\$39.95/53.95C | HC | 8 1/8 x 12

MONDADORI | May

General Interest

Multicooker Perfection
Cook It Fast or Cook It Slow—You Decide
The Editors at
AMERICA'S TEST KITCHEN

Make the most of your multicooker with this new collection of rigorously tested, foolproof recipes that can either be pressure-cooked or slow-cooked. We put you in the driver's seat so you can choose the timing that works for your busy life, and know you'll get perfect results every time. *192 pages*

978-1-945256-28-8
\$22.99/25.99C | PB | 8 x 8 3/4
AMERICA'S TEST KITCHEN | May

New Favorites for New Cooks
50 Delicious Recipes for Kids to Make
CAROLYN FEDERMAN

From a leader in the field of food education, this smart, fun, lavishly illustrated cookbook provides 50 kid-tested recipes that engage children's natural inclination for adventure and use fresh, seasonal ideas for breakfast, lunch, snacks, and sweets to teach basic cooking skills. *100 Photographs, 144 pages*

978-0-399-57945-5
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS | March

Shaya
An Odyssey of Food,
My Journey Back to Israel
ALON SHAYA

An exciting debut cookbook that confirms the arrival of a new guru chef . . . A moving, deeply personal journey of survival and discovery that tells of the evolution of a cuisine and of the transformative power and magic of food and cooking. *164 Full Color & B&W Photographs in Text, 432 pages*

978-0-451-49416-0
\$35.00/47.00C | HC | 7 1/4 x 9 1/2
KNOPF | March

Tasty Latest and Greatest
Everything You Want to Cook Right Now
(An Official Tasty Cookbook)

TASTY
The masterminds behind BuzzFeed's wildly popular cooking vertical "Tasty" compile 80+ of the most flavorful favorites of their hungry-to-learn audience, written and photographed in their trademark easy-to-follow style. *75 Full Color Photographs, 192 pages*

978-0-525-57564-1
\$19.99/25.99C | HC | 7 x 9
CLARKSON POTTER | Available Now

Tasty One Top
75 Recipes to Sous Vide, Stir-Fry, Simmer,
and Slow Cook with Your Induction
Cooktop (An Official Tasty Cookbook)
TASTY

In the midst of the appliance cooking craze, the culinary team at Tasty, from BuzzFeed's wildly popular cooking vertical—have developed accessible, excitingly diverse recipes to use with the One Top, the new must-have that fits seamlessly into the lives of busy people who eat in the fast lane. *50-60 Full Color Photographs, 192 pages*

978-0-525-57584-9
\$19.99/25.99C | HC | 7 x 9
CLARKSON POTTER | February

**There's Dumping
You Should Know**
A Dozen Appetizing Cards
for All Occasions

MERRILY GRASHIN
A collection of 12 note cards for all occasions with clever puns and adorable food illustrations. *12 pages*

978-1-5247-6095-3
\$15.99/21.99C | NT | 4 1/2 x 6
CLARKSON POTTER | May

Wickaninnish Cookbook
Rustic Elegance on Nature's Edge
THE WICKANINNISH INN

From the award-winning Relais & Châteaux property, the Wickaninnish Inn, comes a cookbook that celebrates this stunning culinary destination situated in food-heaven, Tofino, British Columbia. *Full Color Photographs, 304 pages*

978-0-14-753027-1
\$40.00/45.00C | HC | 8 x 11
APPETITE BY RANDOM HOUSE | May

XXL
Junk Food, Street Eats
& Comfort Classics
BILLY LAW

The ultimate, biggest, meatiest, most delicious recipes for the manliest of appetites. *90 Photographs, 240 pages*

978-1-925418-59-0
\$27.50/36.95C | HC | 7 1/2 x 10
SMITH STREET BOOKS | May

Healthy Eating

Eat a Little Better

SAM KASS

Sam Kass, former chef to the Obamas and White House food policy advisor, makes it easier to do a little better for your diet—and the environment—every day, through smart ways to think about shopping, setting up your kitchen so the healthy stuff comes to hand most naturally, and through 90 delicious, simple recipes. *100–110 Full Color Photographs, 288 pages*

978-0-451-49494-8

\$32.50/42.50C | HC | 7 7/16 x 10

CLARKSON POTTER | March

Lemons Are a Girl's Best Friend

60 Superfood Recipes to Look and Feel Your Best

JANET HAYWARD

Lemons Are a Girl's Best Friend is a handy, pocket-sized guide to thirty superfoods, each with two simple recipes—one to eat and one to use as a beauty treatment, complete with notes about each food's benefits and best uses. *50 Full Color Illustrations, 128 pages*

978-1-5247-6305-3

\$12.99/17.50C | HC | 5 x 7

CLARKSON POTTER | March

Skinnytaste Meal Planner, Revised Edition

Track and Plan Your Meals, Week-by-Week

GINA HOMOLKA

Completely updated and revised with plenty of room to create a weight loss and healthy eating plan, the 52-week meal planner and companion to the *New York Times* bestselling *The Skinnytaste Cookbook* and *Skinnytaste Fast and Slow* will help you take an organized, proactive approach towards the healthier lifestyle you want. *368 pages*

978-0-525-57336-4

\$17.99/23.99C | NT | 6 x 9

CLARKSON POTTER | December

Worry-Free Kitchen

Everyday Dishes without Oil and Fat

KUMIKO IBARAKI

Contrary to popular belief the modern Japanese diet is not as lite as one might think. *The Worry-free Kitchen* is Japan's answer to lowering calories and fat while indulging in the dishes that keep Asia going. *Full Color Photographs, 80 pages*

978-1-935654-07-0

\$14.95/16.95C | PB | 7 1/2 x 10

VERTICAL | Available Now

Restaurants

River Cafe London

Thirty Years of Recipes and the Story of a Much-Loved Restaurant

RUTH ROGERS, SIAN WYN OWEN, JOSEPH TRIVELLI, and ROSE GRAY

The bold, beautiful new cookbook from the Michelin-starred kitchen of one of the world's most revered Italian restaurants—featuring more than 120 simple, modern recipes. *180 Full Color & B&W Illustrations, 320 pages*

978-0-525-52130-3

\$35.00/47.00C | HC | 7 3/8 x 9 1/2

KNOPF | April

Vegan & Vegetarian

Chloe Flavor

Saucy, Crispy, Spicy, Vegan

CHLOE COSCARELLI;

Foreword by Michael and Liz Symon

The celebrated vegan chef makes her highly anticipated return to the cookbook world with 125 original recipes that focus on simplicity in the steps and big flavor in the food. *100–125 Full Color Photographs, 288 pages*

978-0-451-49962-2

\$27.99/36.99C | HC | 7 7/16 x 9 1/2

CLARKSON POTTER | March

Fat Gay Vegan

Eat, Drink and Live Like You Give a Sh*t

SEAN O'CALLAGHAN

Fat Gay Vegan is exactly what he says in the name—he's fat, he's gay, and he's vegan. But for a word that's grown so popular, what does being vegan actually mean? And how do you start? *224 pages*

978-1-84899-351-8

\$14.95/16.95C | PB | 5 x 7 3/4

NOURISH | January

Vegan & Vegetarian

Hot for Food Vegan Comfort Classics

Recipes to Feed Your Face

LAUREN TOYOTA

A fun and irreverent take on vegan comfort food, from nachos to sliders to mac 'n' cheese, from YouTube sensation Lauren Toyota of Hot for Food. *150 Full Color Photographs, 240 pages*

978-0-399-58014-7
\$22.00/NCR | PB | 7 1/2 x 10
TEN SPEED PRESS | February

978-0-7352-3404-8
\$29.95C | PB | 7 1/2 x 10
PENGUIN CANADA | February

Power Plates

100 Nutritionally Balanced, One-Dish Vegan Meals

GENA HAMSHAW

Focused on the art of crafting complete, balanced meals that deliver sustained energy and nourishment, this book features 100 compelling and delicious recipes that just happen to be vegan. *120 Full Color Photographs, 256 pages*

978-0-399-57905-9
\$24.99/33.99C | HC | 8 x 9 1/2
TEN SPEED PRESS | January

Sweet Potato Soul

100 Easy Vegan Recipes for the Southern Flavors of Smoke, Sugar, Spice, and Soul

JENNE CLAIBORNE

Jenne Claiborne grew up in Atlanta eating classic soul food—but thought she had to give all that up when she went vegan. She now celebrates the plant-based roots of the cuisine and reenvisioning 100 classic dishes with a focus on healthy, whole ingredients—and a fresh and vibrant flair for flavor. *Full Color Photographs Throughout, 100 Recipes, 240 pages*

978-0-451-49889-2
\$19.99/25.99C | PB | 7 3/8 x 9 1/4
HARMONY | February

Vegetariano

400 Regional Italian Recipes

SLOW FOOD EDITORE

A natural follow-up to Rizzoli's many successful Italian cookbooks, this book offers a more authentic take on Italian vegetarian cooking than almost any cookbook in the category. *75 Full Color Photographs, 416 pages*

978-0-8478-6181-1
\$39.95/53.95C | HC | 6 1/2 x 9 3/8
RIZZOLI | May

Baking Bestsellers

Baker's Appendix
The Essential Kitchen Companion, with Deliciously Dependable, Infinitely Adaptable Recipes
JESSICA REED

978-0-451-49574-7
\$18.99/24.99C | HC | 5 x 7

Food52 Baking
60 Sensational Treats You Can Pull Off in a Snap
Editors of FOOD52; Foreword by Amanda Hesser and Merrill Stubbs

978-1-60774-801-4
\$22.99/29.99C | HC | 7 1/4 x 9

New Way to Bake
Classic Recipes Updated with Better-for-You Ingredients from the Modern Pantry
From the Kitchens of MARTHA STEWART

978-0-307-95471-8
\$26.00/35.00C | PB | 7 3/8 x 9 1/8

Crumb
A Baking Book
RUBY TANDOH

978-1-60774-836-6
\$27.50/32.00C | HC | 6 7/8 x 9 1/2

Cooking with Flowers
Sweet and Savory Recipes with Rose Petals, Lilacs, Lavender, and Other Edible Flowers
MICHE BACHER;
Photographed by Miana Jun

978-1-59474-625-3
\$24.95/26.95C | HC | 7 1/2 x 8 1/2

Butter Celebrates!
Delicious Recipes for Special Occasions
ROSIE DAYKIN

978-0-451-49387-3
\$35.00/NCR | HC | 8 x 10

Sweeter off the Vine
Fruit Desserts for Every Season
YOSSY AREFI

978-1-60774-858-8
\$24.00/31.00C | HC | 7 3/8 x 9 3/16

Cook's Illustrated Baking Book
Baking Demystified with 450 Foolproof Recipes from America's Most Trusted Food Magazine

The Editors at AMERICA'S TEST KITCHEN
978-1-936493-58-6
\$40.00/40.00C | HC | 9 x 10 3/4

Flapper Pie and a Blue Prairie Sky
A Modern Baker's Guide to Old-Fashioned Desserts
KARLYNN JOHNSTON

978-0-449-01695-4
\$24.95/32.95C | HC | 8 x 10

Sprinkles!
Recipes and Ideas for Rainbowlicious Desserts
JACKIE ALPERS

978-1-59474-638-3
\$18.95/19.95C | PB | 7 1/2 x 9

Sweet
Desserts from London's Ottolenghi
YOTAM OTTOLENGHI
and HELEN GOH

978-1-60774-914-1
\$35.00/NCR | HC | 7 2/3 x 10 2/3

Bread Baker's Apprentice, 15th Anniversary Edition
Mastering the Art of Extraordinary Bread
PETER REINHART

978-1-60774-865-6
\$40.00/54.00C | HC | 9 x 10

Cocktail Bestsellers

Bloody Mary
The Lore and Legend of a Cocktail Classic, with Recipes for Brunch and Beyond
BRIAN BARTELS
978-1-60774-998-1
\$18.99/24.99C | HC | 5 1/2 x 8

Essential Bar Book
An A-to-Z Guide to Spirits, Cocktails, and Wine, with 115 Recipes for the World's Great Drinks
JENNIFER FIEDLER
978-1-60774-653-9
\$19.99/23.99C | HC | 5 x 7

Spritz
Italy's Most Iconic Aperitivo Cocktail, with Recipes
TALIA BAIOCCHI and LESLIE PARISEAU
978-1-60774-885-4
\$18.99/24.99C | HC | 5 1/2 x 8

Summer Cocktails
Margaritas, Mint Juleps, Punches, Party Snacks, and More
MARIA DEL MAR SACASA; Photographed by Tara Striano
978-1-59474-785-4
\$22.95/24.95C | HC | 7 1/2 x 8 1/2

Shake
A New Perspective on Cocktails
ERIC PRUM and JOSH WILLIAMS
978-0-8041-8673-5
\$25.00/29.95C | PB | 8 1/2 x 8 1/2

Old-Fashioned
The Story of the World's First Classic Cocktail, with Recipes and Lore
ROBERT SIMONSON
978-1-60774-535-8
\$18.99/21.99C | HC | 5 1/2 x 8

Mrs. Lilien's Cocktail Swatchbook
KELLEY LILIEN
978-0-307-95514-2
\$14.99/17.99C | NT | 3 1/2 x 8

Punch Bowls and Pitcher Drinks
Recipes for Delicious Big-Batch Cocktails
JEANNE KELLEY and SARAH TENAGLIA
978-0-8041-8643-8
\$14.99/17.99C | HC | 6 1/8 x 8

Negroni
Drinking to La Dolce Vita, with Recipes & Lore
GARY REGAN
978-1-60774-779-6
\$18.99/21.99C | HC | 5 1/2 x 8

Winter Cocktails
Mulled Ciders, Hot Toddlies, Punches, Pitchers, and Cocktail Party Snacks
MARIA DEL MAR SACASA; Photography by Tara Striano
978-1-59474-641-3
\$22.95/24.95C | HC | 7 1/2 x 8 1/2

How to Drink French Fluently
A Guide to Joie de Vivre with St-Germain Cocktails
DREW LAZOR with Contributions by Camille Ralph Vidal
978-0-399-58029-1
\$18.99/24.99C | HC | 7 x 9

Essential Cocktail Book
A Complete Guide to Modern Drinks with 150 Recipes
Edited by MEGAN KRIGBAUM
978-0-399-57931-8
\$19.99/25.99C | HC | 5 x 7

Single Subject Bestsellers

Avocado a Day
More than 70 Recipes for Enjoying Nature's Most Delicious Superfood
LARA FERRONI
978-1-63217-081-1
\$19.95/19.95C | HC | 6 3/4 x 8

Salad Days
Boost Your Health and Happiness with 75 Simple, Satisfying Recipes for Greens, Grains, Proteins, and More
AMY PENNINGTON
978-1-63217-085-9
\$22.95/22.95C | HC | 7 1/4 x 8 1/2

Oysters
Recipes that Bring Home a Taste of the Sea
CYNTHIA NIMS
978-1-63217-037-8
\$19.95/19.95C | HC | 6 3/4 x 8

Back Pocket Pasta
Inspired Dinners to Cook on the Fly
COLU HENRY
978-0-553-45974-6
\$28.00/37.00C | HC | 7 7/16 x 10

Crab
50 Recipes with the Fresh Taste of the Sea from the Pacific, Atlantic & Gulf Coasts
CYNTHIA NIMS
978-1-63217-073-6
\$19.95/19.95C | HC | 6 3/4 x 8

Mac + Cheese Cookbook
50 Simple Recipes from Homeroom, America's Favorite Mac and Cheese Restaurant
ALLISON AREVALO and ERIN WADE
978-1-60774-466-5
\$16.99/18.95C | HC | 7 x 8

Little Bacon Cookbook
Because Bacon Goes With Everything!
JACK CAMPBELL
978-1-925418-13-2
\$19.95/24.95C | HC | 7 1/2 x 9

Salsas and Moles
Fresh and Authentic Recipes for Pico de Gallo, Mole Poblano, Chimichurri, Guacamole, and More
DEBORAH SCHNEIDER
978-1-60774-685-0
\$16.99/19.99C | HC | 6 1/2 x 8

Poke Cookbook
The Freshest Way to Eat Fish
MARTHA CHENG
978-0-451-49806-9
\$16.99/22.99C | HC | 8 x 8

Matzo
35 Recipes for Passover and All Year Long
MICHELE STREIT HEILBRUN
978-0-8041-8899-9
\$14.99/19.99C | HC | 8 x 8

Sriracha Cookbook
50 "Rooster Sauce" Recipes That Pack a Punch
RANDY CLEMENS
978-1-60774-003-2
\$16.99/18.99C | HC | 7 x 7

QUESO!
Regional Recipes for the World's Favorite Chile-Cheese Dip
LISA FAIN
978-0-399-57951-6
\$15.00/20.00C | HC | 7 x 8

Bake with Anna Olson
More than 125 Simple, Scrumptious and Sensational Recipes to Make You a Better Baker
ANNA OLSON
978-0-14-753021-9
\$28.00/35.00C | HC | 8 1/2 x 11

Baker's Appendix
The Essential Kitchen Companion, with Deliciously Dependable, Infinitely Adaptable Recipes
JESSICA REED
978-0-451-49574-7
\$18.99/24.99C | HC | 5 x 7

Biscotti: Recipes from the Kitchen of the American Academy in Rome, Rome Sustainable Food Project
MONA TALBOTT
978-1-892145-89-5
\$18.95/21.50C | HC | 5 1/2 x 7

Bread & Butter
Gluten-Free Vegan Recipes to Fill Your Bread Basket
ERIN MCKENNA,
Founder of BabyCakes NYC
978-0-8041-3721-8
\$25.00/29.95C | HC | 7 7/8 x 9

Bread Baker's Apprentice, 15th Anniversary Edition
Mastering the Art of Extraordinary Bread
PETER REINHART
978-1-60774-865-6
\$40.00/54.00C | HC | 9 x 10

Bread Illustrated
A Step-By-Step Guide to Achieving Bakery-Quality Results At Home
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-60-2
\$29.95/34.95C | PB | 8 1/2 x 10

Bread Revolution
World-Class Baking with Sprouted and Whole Grains, Heirloom Flours, and Fresh Techniques
PETER REINHART
978-1-60774-651-5
\$30.00/35.00C | HC | 8 x 10

Classic German Baking
The Very Best Recipes for Traditional Favorites, from Pfeffernüsse to Streuselkuchen
LUISSA WEISS
978-1-60774-825-0
\$35.00/47.00C | HC | 8 x 10

Classic Sourdoughs, Revised
A Home Baker's Handbook
ED WOOD and JEAN WOOD
978-1-60774-007-0
\$19.99/22.99C | PB | 7 3/8 x 9 1/4

Cook's Illustrated Baking Book
Baking Demystified with 450 Foolproof Recipes from America's Most Trusted Food Magazine
The Editors at AMERICA'S TEST KITCHEN
978-1-936493-58-6
\$40.00/40.00C | HC | 9 x 10 3/4

Crumb
A Baking Book
RUBY TANDOH
978-1-60774-836-6
\$27.50/32.00C | HC | 6 7/8 x 9 1/2

Crust and Crumb
Master Formulas for Serious Bread Bakers
PETER REINHART
978-1-58008-802-2
\$24.99/33.99C | PB | 8 x 9 7/8

Deco Cakes!
Swiss Rolls for Every Occasion
JUNKO

978-1-939130-36-5
\$16.95/18.95C | PB | 7 1/4 x 9 1/4

Duchess Bake Shop
French-Inspired Recipes from Our Bakery to Your Home
GISELLE COURTEAU

978-0-14-753102-5
\$30.00/35.00C | HC | 9 x 10 7/8

Flour Water Salt Yeast
The Fundamentals of Artisan Bread and Pizza
KEN FORKISH

978-1-60774-273-9
\$35.00/41.00C | HC | 8 x 10

Food52 Baking
60 Sensational Treats You Can Pull Off in a Snap
Editors of FOOD52; Foreword by Amanda Hesser and Merrill Stubbs

978-1-60774-801-4
\$22.99/29.99C | HC | 7 1/4 x 9

Holiday Cookies
Showstopping Recipes to Sweeten the Season
ELISABET DER NEDERLANDEN

978-0-399-58025-3
\$20.00/27.00C | HC | 7 7/8 x 9

Hot Bread Kitchen Cookbook
Artisanal Baking from Around the World
JESSAMYN WALDMAN RODRIGUEZ with Julia Turshen

978-0-8041-8617-9
\$35.00/45.00C | HC | 8 x 10

I Love My Bread Machine
More Than 100 Recipes For Delicious Home Baking
ANNE SHEASBY

978-1-84899-317-4
\$19.95/23.95C | PB | 7 3/8 x 9 1/2

The Italian Baker, Revised
The Classic Tastes of the Italian Countryside—Its Breads, Pizza, Focaccia, Cakes, Pastries, and Cookies
CAROL FIELD

978-1-60774-106-0
\$35.00/40.00C | HC | 7 3/8 x 9 1/4

Making Dough
Recipes and Ratios for Perfect Pastries
RUSSELL VAN KRAAYENBURG

978-1-59474-818-9
\$24.95/26.95C | HC | 7 1/2 x 9 3/4

New Sugar & Spice
A Recipe for Bolder Baking
SAMANTHA SENEVIRATNE

978-1-60774-746-8
\$27.50/35.50C | HC | 7 x 10

A New Way to Bake
Classic Recipes Updated with Better-for-You Ingredients from the Modern Pantry
From the Kitchens of MARTHA STEWART

978-0-307-95471-8
\$26.00/35.00C | PB | 7 3/8 x 9 1/8

Peter Reinhart's Artisan Breads Every Day
Fast and Easy Recipes for World-Class Breads
PETER REINHART

978-1-58008-998-2
\$30.00/37.00C | HC | 8 x 10

Baking

**Peter Reinhart's
Whole Grain Breads**
New Techniques, Extraordinary Flavor
PETER REINHART
978-1-58008-759-9
\$35.00/43.00C | HC | 9 x 10

Redpath Canadian Bake Book
Over 200 Delectable Recipes for
Cakes, Breads, Desserts and More
REDPATH SUGAR LTD.
978-0-14-753014-1
\$30.00/35.00C | HC | 8 1/2 x 11

River Cottage Bread Handbook
DANIEL STEVENS; Introduced by
Hugh Fearnley-Whittingstall
978-1-58008-186-3
\$22.00/NCR | HC | 5 x 7 3/4

Smorgasbord
The Art of Swedish Breads
and Savory Treats
JOHANNA KINDVALL
978-0-399-57909-7
\$17.99/23.99C | HC | 6 1/2 x 8

BBQ & Grilling

The Worry-Free Bakery: Treats without Oil and Butter
KUMIKO IBARAKI
978-1-934287-69-9
\$14.95/18.95C | PB | 7 1/2 x 10

Around the Fire
Recipes for Inspired Grilling and
Seasonal Feasting from Ox Restaurant
GREG DENTON and
GABRIELLE QUINÓNEZ DENTON,
with Stacy Adimando
978-1-60774-752-9
\$35.00/45.00C | HC | 7 7/8 x 10 5/8

Big Bob Gibson's BBQ Book
Recipes and Secrets from a
Legendary Barbecue Joint
CHRIS LILLY
978-0-307-40811-2
\$24.99/29.99C | PB | 8 x 10

The Big-Flavor Grill
No-Marinate, No-Hassle Recipes for
Delicious Steaks, Chicken, Ribs, Chops,
Vegetables, Shrimp, and Fish
CHRIS SCHLESINGER and
JOHN WILLOUGHBY
978-1-60774-527-3
\$25.00/29.95C | HC | 7 1/2 x 8 3/4

Dinosaur Bar-B-Que
An American Roadhouse
JOHN STAGE
978-1-58008-971-5
\$19.99/24.99C | PB | 8 1/4 x 10 1/4
978-1-58008-265-5
\$27.99/36.99C | HC | 8 1/4 x 10 1/4

Diva Q's Barbecue
195 Recipes for Cooking with
Family, Friends & Fire
DANIELLE BENNETT
978-0-14-752982-4
\$24.95/29.95C | PB | 8 x 10

Everyday Barbecue
At Home with America's
Favorite Pitmaster
MYRON MIXON with Kelly Alexander
978-0-345-54364-6
\$24.00/27.00C | PB | 8 x 9 1/2

Feed the Man Meat
70 Mantastic BBQ Recipes
OSCAR SMITH
978-1-925418-10-1
\$24.95/33.50C | PB | 8 1/2 x 10 3/4

Fire and Smoke
A Pitmaster's Secrets
CHRIS LILLY
978-0-7704-3438-0
\$24.99/28.99C | PB | 7 7/16 x 9 1/2

Franklin Barbecue
A Meat-Smoking Manifesto
AARON FRANKLIN
with Jordan Mackay
978-1-60774-720-8
\$29.99/35.00C | HC | 8 x 10

Jerk from Jamaica
Barbecue Caribbean Style
HELEN WILLINSKY
978-1-58008-842-8
\$18.99/20.99C | PB | 8 x 8

Master of the Grill
Foolproof Recipes, Top-Rated
Gadgets, Gear, & Ingredients
Plus Clever Test Kitchen Tips &
Fascinating Food Science
The Editors at
AMERICA'S TEST KITCHEN
978-1-940352-54-1
\$29.95/35.00C | PB | 8 1/2 x 10

Plank Grilling
75 Recipes for Infusing Food
with Flavor Using Wood Planks
DINA GUILLEN
978-1-57061-900-7
\$19.95/23.95C | PB | 7 1/4 x 8 1/2

Smoke
New Firewood Cooking
TIM BYRES with a
Foreword by Josh Ozersky
978-0-8478-3979-7
\$40.00/40.00C | HC | 8 x 10

Smokin' with Myron Mixon
Recipes Made Simple, from the
Winningest Man in Barbecue
MYRON MIXON
978-0-345-52853-7
\$22.00/25.00C | PB | 7 3/8 x 9 1/8

Celebrity Chefs ANNE BURRELL ▶

Cook Like a Rock Star
125 Recipes, Lessons,
and Culinary Secrets
ANNE BURRELL with Suzanne Lenzer;
Foreword by Mario Batali
978-0-307-88675-0
\$27.99/29.95C | HC | 7 7/16 x 9 1/2

Own Your Kitchen
Recipes to Inspire & Empower
ANNE BURRELL with Suzanne Lenzer
978-0-307-88676-7
\$29.99/34.95C | HC | 7 7/16 x 9 1/2

BOBBY FLAY ▶

Bobby Flay Fit
200 Recipes for a Healthy Lifestyle
BOBBY FLAY with Stephanie Banyas
and Sally Jackson
978-0-385-34593-4
\$32.50/42.50C | HC | 7 7/16 x 10

**Bobby Flay's
Bar Americain Cookbook**
Celebrate America's Great Flavors
BOBBY FLAY with Stephanie Banyas
and Sally Jackson
978-0-307-46138-4
\$35.00/37.95C | HC | 8 x 10

Celebrity Chefs

Bobby Flay's Barbecue Addiction
BOBBY FLAY with Stephanie Banyas and Sally Jackson
978-0-307-46139-1
\$35.00/39.95C | HC | 8 x 10

Bobby Flay's Burgers, Fries, and Shakes
BOBBY FLAY with Stephanie Banyas and Sally Jackson
978-0-307-46063-9
\$25.95/30.00C | HC | 7 7/8 x 8 1/2

Bobby Flay's Grill It!
BOBBY FLAY with Stephanie Banyas and Sally Jackson
978-0-307-35142-5
\$35.00/40.00C | HC | 8 x 10

Bobby Flay's Mesa Grill Cookbook
Explosive Flavors from the Southwestern Kitchen
BOBBY FLAY with Stephanie Banyas and Sally Jackson
978-0-307-35141-8
\$35.00/44.00C | HC | 8 x 10

Bobby Flay's Throwdown!
More Than 100 Recipes from Food Network's Ultimate Cooking Challenge
BOBBY FLAY with Stephanie Banyas and Miriam Garron
978-0-307-71916-4
\$27.50/31.00C | HC | 7 7/8 x 10

Brunch at Bobby's
140 Recipes for the Best Part of the Weekend
BOBBY FLAY with Stephanie Banyas and Sally Jackson
978-0-385-34589-7
\$29.99/38.99C | HC | 8 x 9

CURTIS STONE ▶

Good Food, Good Life
130 Simple Recipes You'll Love to Make and Eat
CURTIS STONE
978-0-345-54255-7
\$35.00/NCR | HC | 8 x 10

What's for Dinner?
Delicious Recipes for a Busy Life
CURTIS STONE
978-0-345-54252-6
\$35.00/NCR | HC | 8 1/4 x 10 1/4

DAVID VENABLE ▶

Back Around the Table: An "In the Kitchen with David" Cookbook from QVC's Resident Foodie
DAVID VENABLE
978-0-8041-7685-9
\$30.00/35.00C | HC | 7 3/8 x 9 1/2

In the Kitchen with David
QVC's Resident Foodie Presents Comfort Foods That Take You Home
DAVID VENABLE
978-0-345-53628-0
\$30.00/35.00C | HC | 7 3/8 x 9 1/2

GIADA DE LAURENTIIS ▶

Everyday Italian
125 Simple and Delicious Recipes
GIADA DE LAURENTIIS;
Photographs by Victoria Pearson
978-1-4000-5258-5
\$35.00/43.00C | HC | 7 3/8 x 9 1/2

Everyday Pasta
GIADA DE LAURENTIIS
978-0-307-34658-2
\$32.50/39.95C | HC | 7 7/8 x 9 1/2

Giada at Home
Family Recipes from Italy and California
GIADA DE LAURENTIIS

978-0-307-45101-9
\$35.00/43.00C | HC | 7 7/16 x 9 1/2

Giada's Family Dinners
GIADA DE LAURENTIIS

978-0-307-23827-6
\$35.00/41.00C | HC | 7 7/16 x 9 1/2

Giada's Feel Good Food
My Healthy Recipes and Secrets
GIADA DE LAURENTIIS

978-0-307-98720-4
\$32.50/35.00C | HC | 7 7/16 x 9 1/2

Giada's Kitchen
New Italian Favorites
GIADA DE LAURENTIIS

978-0-307-34659-9
\$35.00/43.00C | HC | 7 7/16 x 9 1/2

Happy Cooking
Make Every Meal Count ...
Without Stressing Out
GIADA DE LAURENTIIS

978-0-8041-8792-3
\$35.00/45.00C | HC | 7 7/16 x 9 1/2

Weeknights with Giada
Quick and Simple Recipes
to Revamp Dinner
GIADA DE LAURENTIIS

978-0-307-45102-6
\$35.00/35.00C | HC | 7 7/16 x 9 1/2

INA GARTEN ▶

Barefoot Contessa at Home
Everyday Recipes You'll
Make Over and Over Again
INA GARTEN

978-1-4000-5434-3
\$35.00/40.00C | HC | 7 7/16 x 10

**Barefoot Contessa
Back to Basics**
Fabulous Flavor from
Simple Ingredients
INA GARTEN

978-1-4000-5435-0
\$35.00/40.00C | HC | 7 7/16 x 10

Barefoot Contessa Cookbook
INA GARTEN;
Foreword by Martha Stewart;
Photographs by Melanie Acevedo

978-0-609-60219-5
\$35.00/40.00C | HC | 7 7/16 x 10

**Barefoot Contessa
Cookbook Collection**
The Barefoot Contessa Cookbook,
Barefoot Contessa Parties!, and
Barefoot Contessa Family Style
INA GARTEN

978-0-307-72001-6
\$99.99/116.99C | BX |

Barefoot Contessa Family Style
Easy Ideas and Recipes That Make
Everyone Feel Like Family
INA GARTEN

978-0-609-61066-4
\$35.00/40.00C | HC | 7 7/16 x 10

Barefoot Contessa Foolproof
Recipes You Can Trust
INA GARTEN

978-0-307-46487-3
\$35.00/40.00C | HC | 7 7/16 x 10

Celebrity Chefs

Barefoot Contessa How Easy Is That?
Fabulous Recipes & Easy Tips
INA GARTEN
978-0-307-23876-4
\$35.00/40.00C | HC | 7 7/16 x 10

Barefoot Contessa Parties!
Ideas and Recipes for Easy Parties That Are Really Fun
INA GARTEN;
Photographs by James Merrell
978-0-609-60644-5
\$35.00/40.00C | HC | 7 7/16 x 10

Barefoot in Paris
Easy French Food You Can Make at Home
INA GARTEN;
Photographs by Quentin Bacon
978-1-4000-4935-6
\$35.00/40.00C | HC | 7 7/16 x 10

Cooking for Jeffrey
A Barefoot Contessa Cookbook
INA GARTEN
978-0-307-46489-7
\$35.00/45.00C | HC | 7 7/16 x 10

Make It Ahead
A Barefoot Contessa Cookbook
INA GARTEN
978-0-307-46488-0
\$35.00/41.00C | HC | 7 7/16 x 10

JULIA CHILD ▶

French Chef Cookbook
JULIA CHILD
978-0-375-71006-3
\$18.95/22.50C | PB | 5 1/2 x 8 1/4

Julia's Kitchen Wisdom
Essential Techniques and Recipes from a Lifetime of Cooking
JULIA CHILD
978-0-375-71185-5
\$15.95/17.95C | PB | 6 7/8 x 8 3/8

Mastering the Art of French Cooking Boxed Set
Volumes 1 and 2
JULIA CHILD, LOUISETTE BERTHOLLE, and SIMONE BECK
978-0-307-59352-8
\$99.95/134.95C | BX | 7 7/16 x 10 1/2

Mastering the Art of French Cooking, Volume 1
JULIA CHILD, LOUISETTE BERTHOLLE, SIMONE BECK
978-0-394-72178-1
\$30.00/37.00C | PB | 7 x 10

978-0-375-41340-7
\$40.00/45.00C | HC | 7 x 10

Mastering the Art of French Cooking, Volume 2
JULIA CHILD and SIMONE BECK
978-0-394-72177-4
\$32.50/39.95C | PB | 7 x 10

978-0-394-40152-2
\$60.00/90.00C | HC | 7 x 10

My Life in France
JULIA CHILD with Alex Prud'homme
978-0-307-27769-5
\$16.00/18.00C | PB | 5 3/16 x 8

Way to Cook
JULIA CHILD
978-0-679-74765-9
\$45.00/52.00C | PB | 9 3/16 x 10 7/8

LIDIA BASTIANICH ▶

Lidia Cooks from the Heart of Italy
A Feast of 175 Regional Recipes
LIDIA MATTICCHIO BASTIANICH and
TANYA BASTIANICH MANUALI
978-0-307-26751-1
\$35.00/42.00C | HC | 8 x 9 1/8

Lidia's Celebrate Like an Italian
220 Foolproof Recipes That
Make Every Meal a Party
LIDIA MATTICCHIO BASTIANICH and
TANYA BASTIANICH MANUALI
978-0-385-34948-2
\$35.00/NCR | HC | 8 x 9 1/8

978-0-14-752977-0
\$45.00C | HC | 8 x 9 1/8

Lidia's Commonsense Italian Cooking
150 Delicious and Simple Recipes
Anyone Can Master
LIDIA MATTICCHIO BASTIANICH
with Tanya Bastianich Manuali
978-0-385-34944-4
\$35.00/NCR | HC | 8 x 9 1/8

978-0-449-01620-6
\$35.00C | HC | 8 x 9 1/8

Lidia's Family Table
More Than 200 Fabulous Italian
Recipes to Enjoy Every Day—with
Wonderful Ideas for Variations
and Improvisations
LIDIA MATTICCHIO BASTIANICH
978-1-4000-4035-3
\$35.00/50.00C | HC | 8 x 9 1/8

Lidia's Favorite Recipes
100 Foolproof Italian Dishes, from
Basic Sauces to Irresistible Entrees
LIDIA MATTICCHIO BASTIANICH
and TANYA BASTIANICH MANUALI
978-0-307-59566-9
\$25.95/34.95C | HC | 8 1/8 x 8 1/8

Lidia's Italian-American Kitchen
LIDIA MATTICCHIO BASTIANICH
978-0-375-41150-2
\$35.00/53.00C | HC | 8 x 9 1/8

Lidia's Italy
140 simple and delicious recipes from
the ten places in Italy Lidia loves most
LIDIA MATTICCHIO BASTIANICH and
TANYA BASTIANICH MANUALI
978-1-4000-4036-0
\$37.50/45.00C | HC | 8 x 9 1/8

Lidia's Italy in America
LIDIA MATTICCHIO BASTIANICH and
TANYA BASTIANICH MANUALI
978-0-307-59567-6
\$35.00/38.00C | HC | 8 x 9 1/8

MARTHA STEWART ▶

Lidia's Mastering the Art of Italian Cuisine
Everything You Need to Know
to Be a Great Italian Cook
LIDIA MATTICCHIO BASTIANICH
and TANYA BASTIANICH MANUALI
978-0-385-34946-8
\$40.00/NCR | HC | 7 1/2 x 10

978-0-449-01622-0
\$45.00C | HC | 7 1/2 x 10

Everyday Food: Fresh Flavor Fast
250 Easy, Delicious Recipes for
Any Time of Day
From the Kitchens of
MARTHA STEWART LIVING
978-0-307-40510-4
\$24.99/29.99C | PB | 7 3/8 x 9 1/4

Everyday Food: Great Food Fast
250 Recipes for Easy, Delicious
Meals All Year Long
MARTHA STEWART LIVING
978-0-307-35416-7
\$24.99/28.99C | PB | 7 3/8 x 9 1/4

Everyday Food: Light
The Quickest and Easiest Recipes,
All Under 500 Calories
From the Kitchens of
MARTHA STEWART LIVING
978-0-307-71809-9
\$24.99/27.99C | PB | 7 3/8 x 9 1/4

Celebrity Chefs

Martha Stewart Living Cookbook
The New Classics
MARTHA STEWART LIVING MAGAZINE
978-0-307-39383-8
\$35.00/44.00C | HC | 7 3/8 x 9 1/8

Martha Stewart's Appetizers
200 Recipes for Dips, Spreads, Snacks, Small Plates, and Other Delicious Hors d'Oeuvres, Plus 30 Cocktails
MARTHA STEWART
978-0-307-95462-6
\$27.50/32.00C | HC | 7 7/8 x 10

Martha Stewart's Baking Handbook
MARTHA STEWART
978-0-307-23672-2
\$40.00/50.00C | HC | 8 x 10

Martha Stewart's Cakes
Our First-Ever Book of Bundts, Loaves, Layers, Coffee Cakes, and more
Editors of MARTHA STEWART LIVING
978-0-307-95434-3
\$24.99/27.95C | PB | 7 3/8 x 9 1/8

Martha Stewart's Cookies
The Very Best Treats to Bake and to Share
MARTHA STEWART LIVING MAGAZINE
978-0-307-39454-5
\$24.99/28.99C | PB | 7 3/8 x 9 1/8

Martha Stewart's Cooking School
Lessons and Recipes for the Home Cook
MARTHA STEWART
978-0-307-39644-0
\$45.00/52.00C | HC | 8 x 10

Martha Stewart's Cupcakes
175 Inspired Ideas for Everyone's Favorite Treat
MARTHA STEWART LIVING MAGAZINE
978-0-307-46044-8
\$24.99/29.99C | PB | 7 3/8 x 9 1/8

Martha Stewart's New Pies and Tarts
150 Recipes for Old-Fashioned and Modern Favorites
MARTHA STEWART LIVING MAGAZINE
978-0-307-40509-8
\$24.99/27.99C | PB | 7 3/8 x 9 1/8

Martha Stewart's Newlywed Kitchen
Recipes for Weeknight Dinners and Easy, Casual Gatherings
Editors of MARTHA STEWART LIVING
978-0-307-95438-1
\$40.00/54.00C | HC | 9 x 10

Martha Stewart's Slow Cooker
110 Recipes for Flavorful, Foolproof Dishes (Including Desserts!). Plus Test-Kitchen Tips and Strategies
From the Kitchens of MARTHA STEWART
978-0-307-95468-8
\$26.00/35.00C | PB | 7 3/8 x 9 1/8

Martha Stewart's Vegetables
Inspired Recipes and Tips for Choosing, Cooking, and Enjoying the Freshest Seasonal Flavors
Editors of MARTHA STEWART LIVING
978-0-307-95444-2
\$29.50/39.50C | HC | 7 7/8 x 10

Martha Stewart's Wedding Cakes
More Than 100 Inspiring Cakes—An Indispensable Guide for the Bride and the Baker
MARTHA STEWART and WENDY KROMER
978-0-307-39453-8
\$65.00/74.00C | HC | 10 1/2 x 10 1/2

Martha's American Food
A Celebration of Our Nation's Most Treasured Dishes, from Coast to Coast
MARTHA STEWART
978-0-307-40508-1
\$40.00/46.00C | HC | 8 x 10

Martha's Entertaining
A Year of Celebrations
MARTHA STEWART
978-0-307-39646-4
\$75.00/75.00C | HC | 9 3/4 x 11 1/4

Meatless
More Than 200 of the Very Best Vegetarian Recipes
From The Kitchens of MARTHA STEWART LIVING
978-0-307-95456-5
\$25.00/29.95C | PB | 7 3/8 x 9 1/8

One Pot
120+ Easy Meals from Your Skillet, Slow Cooker, Stockpot, and More
From The Kitchens of MARTHA STEWART LIVING
978-0-307-95441-1
\$26.00/31.00C | PB | 7 3/8 x 9 1/8

MICHAEL SYMON ▶

Michael Symon's 5 in 5
5 Fresh Ingredients + 5 Minutes = 120 Fantastic Dinners
MICHAEL SYMON, Cohost of The Chew with Douglas Trattner
978-0-7704-3432-8
\$19.99/19.99C | PB | 7 3/8 x 9 1/8

Michael Symon's 5 in 5 for Every Season
165 Quick Dinners, Sides, Holiday Dishes, and More
MICHAEL SYMON, Cohost of The Chew, with Douglas Trattner
978-0-8041-8656-8
\$19.99/25.99C | PB | 7 3/8 x 9 1/8

Michael Symon's Carnivore
120 Recipes for Meat Lovers
MICHAEL SYMON with Douglas Trattner
978-0-307-95178-6
\$35.00/41.00C | HC | 7 7/8 x 9 1/2

THE NEELYS ▶

Back Home with the Neelys
Comfort Food from Our Southern Kitchen to Yours
PAT and GINA NEELY, with Ann Volkwein
978-0-307-96133-4
\$27.95/32.95C | HC | 7 3/8 x 9 1/8

Down Home with the Neelys
A Southern Family Cookbook
PAT and GINA NEELY, with Ann Volkwein
978-0-307-26994-2
\$28.95/33.00C | HC | 7 3/8 x 9 1/8

Neelys' Celebration Cookbook
Down-Home Meals for Every Occasion
PAT and GINA NEELY, with Ann Volkwein
978-0-307-59294-1
\$28.95/31.00C | HC | 7 3/8 x 9 1/8

TOM COLICCHIO ▶

Craft of Cooking
Notes and Recipes from a Restaurant Kitchen
TOM COLICCHIO
978-0-609-61050-3
\$37.50/56.50C | HC | 7 7/8 x 10

Think Like a Chef
TOM COLICCHIO
978-0-307-40695-8
\$25.00/29.95C | PB | 7 7/8 x 10

Celebrity Chefs

TYLER FLORENCE ▶

Inside the Test Kitchen

120 New Recipes, Perfected
TYLER FLORENCE

978-0-385-34455-5

\$35.00/41.00C | HC | 8 x 10

Tyler Florence Fresh

TYLER FLORENCE

978-0-385-34453-1

\$35.00/39.95C | HC | 8 x 10 7/8

Tyler Florence's Real Kitchen

An indispensable guide for anybody who likes to cook

TYLER FLORENCE;

Photographs by Bill Bettencourt

978-0-609-60997-2

\$32.50/48.50C | HC | 8 x 10

Tyler's Ultimate

Brilliant Simple Food to Make Any Time
TYLER FLORENCE

978-1-4000-5238-7

\$35.00/47.00C | HC | 8 x 10

GENERAL INTEREST ▶

Alton Brown: EverydayCook

ALTON BROWN

978-1-101-88571-0

\$35.00/47.00C | HC | 9 x 9

Babbo Cookbook

MARIO BATALI

978-0-609-60775-6

\$40.00/47.00C | HC | 8 x 10

Best and Lightest

150 Healthy Recipes for
Breakfast, Lunch and Dinner

The Editors of
FOOD NETWORK MAGAZINE

978-0-8041-8534-9

\$25.00/33.00C | PB | 8 x 9

Chopped Cookbook

Use What You've Got to
Cook Something Great
FOOD NETWORK KITCHEN

978-0-7704-3500-4

\$27.50/32.00C | HC | 7 7/8 x 9 1/8

Cravings

Recipes for All the Food
You Want to Eat

CHRISSY TEIGEN

with Adeena Sussman

978-1-101-90391-9

\$29.99/38.99C | HC | 8 x 10

EveryGirl's Guide to Cooking

MARIA MENOUNOS

978-0-8041-7714-6

\$22.00/29.00C | PB | 7 7/8 x 9 1/8

Food Swings

125+ Recipes to Enjoy Your
Life of Virtue & Vice

JESSICA SEINFELD

978-1-101-96714-0

\$32.00/42.00C | HC | 8 x 10

Iron Chef Chen's Knockout Chinese

CHEN KENICHI

978-1-934287-46-0

\$19.95/22.95C | PB | 7 1/2 x 9 1/2

My Kitchen Year
136 Recipes That Saved My Life
RUTH REICHL

978-1-4000-6998-9
\$35.00/NCR | HC | 6 5/8 x 9 7/16

978-0-14-752995-4
\$39.95C | HC | 6 5/8 x 9 7/16

My Perfect Pantry
150 Easy Recipes from
50 Essential Ingredients
GEOFFREY ZAKARIAN with
Amy Stevenson and
Margaret Zakarian

978-0-385-34566-8
\$30.00/35.00C | HC | 7 7/16 x 9

Old-School Comfort Food
The Way I Learned to Cook
ALEX GUARNASCHELLI

978-0-307-95655-2
\$30.00/35.00C | HC | 7 7/8 x 9 1/8

Sunny's Kitchen
Easy Food for Real Life
SUNNY ANDERSON

978-0-7704-3678-0
\$22.50/25.50C | PB | 7 3/8 x 9 1/8

Sweet
Our Best Cupcakes,
Cookies, Candy, and More
Editors of
FOOD NETWORK MAGAZINE

978-0-8041-3768-3
\$25.00/29.95C | PB | 8 x 9

Trisha's Table
My Feel-Good Favorites
for a Balanced Life
TRISHA YEARWOOD
with Beth Yearwood Bernard;
Foreword by Garth Brooks

978-0-8041-8615-5
\$29.99/35.00C | HC | 7 7/16 x 10

Try This at Home
Recipes from My Head to Your Plate
RICHARD BLAIS;
Foreword by Tom Colicchio

978-0-307-98527-9
\$30.00/35.00C | HC | 7 7/16 x 9 1/2

Chocolat
From the Cocoa Bean to
the Chocolate Bar
PIERRE MARCOLINI;
Edited by Chae Rin Vincent;
Photographs by Marie-Pierre Morel

978-0-8478-5928-3
\$40.00/55.00C | HC | 8 5/8 x 11 1/8

Ghirardelli Chocolate Cookbook
Recipes and History from America's
Premier Chocolate Maker
GHIRARDELLI CHOCOLATE COMPANY

978-1-58008-871-8
\$19.99/24.99C | HC | 8 x 8

Making Chocolate
From Bean to Bar to S'more
TODD MASONIS, GREG D'ALESSANDRE,
LISA VEGA, and MOLLY GORE

978-0-451-49535-8
\$40.00/54.00C | HC | 8 1/2 x 10

New Taste of Chocolate, Revised
A Cultural & Natural History
of Cacao with Recipes
MARICEL E. PRESILLA

978-1-58008-950-0
\$35.00/43.00C | HC | 8 x 10

Pierre Hermé: Chocolate
PIERRE HERMÉ, with Photography
by Sergio Coimbra, and Recipe Text
and Direction by CoCo Jabard

978-2-08-020274-1
\$60.00/80.00C | HC | 10 1/2 x 13 3/4

Desserts

Raw Chocolate Treats
Healthy Recipes for the Chocolate Lover
JESSICA FENTON
978-1-58394-881-1
\$19.95/23.95C | HC | 8 7/8 x 8 7/8

Theo Chocolate
Recipes & Sweet Secrets from Seattle's Favorite Chocolate Maker
DEBRA MUSIC and JOE WHINNEY
978-1-57061-997-7
\$24.95/24.95C | HC | 8 x 9

There's Always Room for Chocolate
Recipes from Brooklyn's The Chocolate Room
Written by Georgia Freedman
NAOMI JOSEPHER and JON PAYSON;
978-0-8478-4863-8
\$32.50/40.00C | HC | 7 1/8 x 10 1/2

FROZEN TREATS ▶

Big Gay Ice Cream
Saucy Stories & Frozen Treats: Going All the Way with Ice Cream
BRYAN PETROFF and DOUGLAS QUINT;
Foreword by Anthony Bourdain
978-0-385-34560-6
\$25.00/29.95C | HC | 8 x 10

Ciao Bella Book of Gelato and Sorbetto
Bold, Fresh Flavors to Make at Home
F. W. PEARCE and DANILO ZECCHIN
978-0-307-46498-9
\$24.99/28.99C | HC | 7 7/8 x 9

Food52 Ice Cream and Friends
60 Recipes and Riffs for Sorbets, Sandwiches, No-Churn Ice Creams, and More
Editors of FOOD52; Foreword by Amanda Hesser and Merrill Stubbs
978-0-399-57802-1
\$22.99/29.99C | HC | 7 1/4 x 9

Glow Pops
Super-Easy Superfood Recipes to Help You Look and Feel Your Best
LIZ MOODY
978-0-451-49644-7
\$16.99/22.99C | HC | 6 1/8 x 8

Hello, My Name Is Ice Cream
The Art and Science of the Scoop
DANA CREE
978-0-451-49537-2
\$25.00/34.00C | HC | 8 x 10 1/2

Mexican Ice Cream
Beloved Recipes and Stories
FANY GERSON
978-1-60774-777-2
\$22.00/29.00C | HC | 7 x 8

Molly Moon's Homemade Ice Cream
Sweet Seasonal Recipes for Ice Creams, Sorbets, and Toppings Made with Local Ingredients
MOLLY MOON NEITZEL and CHRISTINA SPITTLER
978-1-57061-810-9
\$21.95/25.00C | HC | 7 1/4 x 8 1/2

Paletas
Authentic Recipes for Mexican Ice Pops, Shaved Ice & Aguas Frescas
FANY GERSON
978-1-60774-035-3
\$16.99/18.99C | HC | 5 1/2 x 8 1/2

People's Pops
55 Recipes for Ice Pops, Shave Ice, and Boozy Pops from Brooklyn's Coolest Pop Shop
NATHALIE JORDI, DAVID CARRELL, and JOEL HOROWITZ
978-1-60774-211-1
\$16.99/19.99C | HC | 8 x 7

GENERAL INTEREST ▶

Perfect Scoop
Ice Creams, Sorbets, Granitas, and Sweet Accompaniments
DAVID LEBOVITZ
978-1-58008-219-8
\$18.99/21.99C | PB | 7 1/4 x 10 1/2

Soda Fountain
Floats, Sundaes, Egg Creams & More—Stories and Flavors of an American Original
GIA GIASULLO and PETER FREEMAN
978-1-60774-484-9
\$19.99/23.99C | HC | 7 7/16 x 9

Sweet Cream and Sugar Cones
90 Recipes for Making Your Own Ice Cream and Frozen Treats from Bi-Rite Creamery
KRIS HOOGERHYDE, ANNE WALKER, and DABNEY GOUGH
978-1-60774-184-8
\$24.99/27.99C | HC | 7 1/2 x 9 1/2

Art of French Pastry
JACQUY PFEIFFER with Martha Rose Shulman
978-0-307-95935-5
\$40.00/46.00C | HC | 8 x 9 1/4

BabyCakes
Vegan, (Mostly) Gluten-Free, and (Mostly) Sugar-Free Recipes from New York's Most Talked-About Bakery
ERIN MCKENNA
978-0-307-40883-9
\$24.00/28.00C | HC | 7 1/16 x 9

BabyCakes Covers the Classics
Gluten-Free Vegan Recipes from Donuts to Snickerdoodles
ERIN MCKENNA
978-0-307-71830-3
\$25.00/28.95C | HC | 7 1/16 x 9

Baklava to Tarte Tatin
A World Tour in 110 Dessert Recipes
BERNARD LAURANCE and Recipe Photography by Amelie Roche
978-2-08-020215-4
\$34.95/34.95C | HC | 7 1/2 x 9 1/2

Birthday Cakes
Festive Cakes for Celebrating that Special Day
FIONA CAIRNS
978-0-8478-3875-2
\$29.95/NCR | HC | 7 1/2 x 10

Blue Ribbon Baking from a Redneck Kitchen
FRANCINE BRYSON; Foreword by Jeff Foxworthy
978-0-8041-8578-3
\$22.00/26.00C | PB | 7 3/8 x 9 1/8

Booze Cakes
Confections Spiked with Spirits, Wine, and Beer
KRISTINA CASTELLA and TERRY LEE STONE
978-1-59474-423-5
\$16.95/18.95C | PB | 7 1/2 x 8

Butter Baked Goods
Nostalgic Recipes From a Little Neighborhood Bakery
ROSIE DAYKIN
978-0-449-01583-4
\$35.00/35.00C | HC | 8 x 10

Butter Celebrates!
Delicious Recipes for Special Occasions
ROSIE DAYKIN
978-0-451-49387-3
\$35.00/NCR | HC | 8 x 10
978-0-449-01686-2
\$35.00C | HC | 8 x 10

Desserts

Candy Is Magic
Real Ingredients, Modern Recipes
JAMI CURL

978-0-399-57839-7
\$35.00/47.00C | HC | 8 x 10

Chocolate Chip Sweets

Celebrated Chefs
Share Favorite Recipes
TRACEY ZABAR with
Photography by Ellen Silverman

978-0-7893-2948-6
\$29.95/29.95C | HC | 7 1/4 x 9 1/4

Clara Cakes

Delicious and Simple Vegan
Desserts for Everyone!
CLARA POLITO

978-1-57687-823-1
\$24.95/24.95C | HC | 7 1/4 x 9

**Classic Cookies
with Modern Twists**

100 Best Recipes for
Old and New Favorites
ELLEN JACKSON

978-1-63217-017-0
\$19.95/19.95C | HC | 6 3/4 x 8

Cookie Dough Lover's Cookbook
Cookies, Cakes, Candies, and More
LINDSAY LANDIS

978-1-59474-564-5
\$18.95/19.95C | HC | 7 1/2 x 8

Cookie Love

More Than 60 Recipes and
Techniques for Turning the
Ordinary into the Extraordinary
MINDY SEGAL with Kate Leahy

978-1-60774-681-2
\$24.99/28.99C | HC | 8 x 9

Cookiepedia

Mixing Baking, and
Reinventing the Classics
STACY ADIMANDO

978-1-59474-535-5
\$18.95/21.50C | HC | 7 1/2 x 8

Deco Cakes!

Swiss Rolls for Every Occasion
JUNKO

978-1-939130-36-5
\$16.95/18.95C | PB | 7 1/4 x 9 1/4

Desserts
MOLLIE KATZEN

978-1-58008-879-4
\$14.95/18.95C | NT | 6 x 6

Doughnuts

Simple and Delicious
Recipes to Make at Home
LARA FERRONI

978-1-57061-641-9
\$17.95/17.95C | PB | 6 3/4 x 8

Dulce

Desserts in the Latin-American Tradition
JOSELUIS FLORES and
LAURA ZIMMERMAN MAYE with
Foreword by Douglas Rodriguez

978-0-8478-3321-4
\$29.95/37.00C | HC | 8 x 10

Field Guide to Cookies

How to Identify and Bake Virtually
Every Cookie Imaginable
ANITA CHU

978-1-59474-283-5
\$15.95/15.95C | PB | 4 1/2 x 5 7/8

Fine Dessert: Four Centuries, Four Families, One Delicious Treat

EMILY JENKINS;
Illustrated by Sophie Blackall

978-0-375-86832-0
\$17.99/20.99C | HC | 11 1/2 x 9 1/2

Flapper Pie and a Blue Prairie Sky

A Modern Baker's Guide to Old-Fashioned Desserts
KARLYNN JOHNSTON

978-0-449-01695-4
\$24.95/32.95C | HC | 8 x 10

French Patisserie

Master Recipes and Techniques from the Ferrandi School of Culinary Arts
ÉCOLE FERRANDI

978-2-08-020318-2
\$60.00/80.00C | HC | 10 x 11 1/4

Gâteaux

150 Large and Small Cakes, Cookies, and Desserts
CHRISTOPHE FELDER and CAMILLE LESECQ

978-0-8478-5865-1
\$55.00/75.00C | HC | 8 3/8 x 11 1/4

Glazed, Filled, Sugared & Dipped

Easy Doughnut Recipes to Fry or Bake at Home
STEPHEN COLUCCI
with Elizabeth Gunnison;
Foreword by Tom Colicchio

978-0-7704-3357-4
\$17.99/20.95C | HC | 7 7/16 x 9

Guilt-Free Baking

Low-Calorie and Low-Fat Sweet Treats
GEE CHARMAN

978-1-84899-206-1
\$19.95/20.95C | HC | 7 1/2 x 9 1/2

Gummy Fun

Chewy Treats for the Whole Family
HISAKO OGITA

978-1-935654-90-2
\$14.95/16.95C | PB |

Hello Kitty Baking Book

Recipes for Cookies, Cupcakes, Pies, and More
MICHELE CHEN CHOCK

978-1-59474-706-9
\$14.95/16.95C | HC | 7 x 7

Incredible Sugar-free Bakes

CAROLINE GRIFFITHS
978-1-925418-25-5
\$27.50/34.95C | HC | 8 1/2 x 10 3/4

Jewish Baker's Pastry Secrets

Recipes from a New York Baking Legend for Strudel, Stollen, Danishes, Puff Pastry, and More
GEORGE GREENSTEIN, with Elaine Greenstein, Julia Greenstein, and Isaac Bleicher

978-1-60774-673-7
\$29.99/38.99C | HC | 8 x 10

**Joy the Baker
Homemade Decadence**

Irresistibly Sweet, Salty, Goopy, Sticky, Fluffy, Creamy, Crunchy Treats
JOY WILSON

978-0-385-34573-6
\$30.00/35.00C | HC | 8 x 9

Madeines

Elegant French Tea Cakes to Bake and Share
BARBARA FELDMAN MORSE

978-1-59474-740-3
\$19.95/21.95C | HC | 7 x 7

Desserts

Marshmallow Madness!
Dozens of Puffalicious Recipes
SHAUNA SEVER;
Photography by Leigh Beisch
978-1-59474-572-0
\$16.95/18.95C | HC | 7 1/2 x 8 1/2

Mich Turner's Cake School
The Ultimate Guide to Baking and
Decorating the Perfect Cake
MICH TURNER, MBE
978-0-8478-4508-8
\$40.00/40.00C | HC | 8 1/4 x 10 5/8

Milk Bar Life
Recipes & Stories
CHRISTINA TOSI,
Author of *Momofuku Milk Bar*
978-0-7704-3510-3
\$35.00/41.00C | HC | 8 x 10

MODERN ART DESSERTS
Recipes for Cakes, Cookies, Confections,
and Frozen Treats Based on Iconic Works of Art
CAITLIN FREEMAN
978-1-60774-390-3
\$25.00/29.95C | HC | 7 7/8 x 9

**Mrs. Rowe's Little Book
of Southern Pies**
MOLLIE COX BRYAN
978-1-58008-980-7
\$16.99/21.99C | HC | 7 x 8

Naturally Sweet
Bake All Your Favorites with
30% to 50% Less Sugar
The Editors at
AMERICA'S TEST KITCHEN
978-1-940352-58-9
\$26.95/34.95C | PB | 7 1/8 x 9 5/8

**A New
Way to
Bake**
Classic Recipes Updated
with Better-for-You Ingredients
From the Modern Pantry
From the Kitchens of
MARTHA STEWART
978-0-307-95471-8
\$26.00/35.00C | PB | 7 3/8 x 9 1/8

New York Sweets
A Sugarhound's Guide to the
Best Bakeries, Ice Cream Parlors,
Candy Shops, and Other Emporia
of Delicious Delights
SUSAN MEISEL
978-0-8478-3961-2
\$29.95/32.50C | HC | 8 x 8

One Girl Cookies
Recipes for Cakes, Cupcakes,
Whoopie Pies, and Cookies from
Brooklyn's Beloved Bakery
DAWN CASALE and DAVID CROFTON
978-0-307-72048-1
\$22.50/25.50C | HC | 7 7/8 x 9

One Sweet Cookie
Celebrated Chefs Share
Favorite Recipes
TRACEY ZABAR
with Photography by Ellen Silverman
978-0-8478-3666-6
\$30.00/30.00C | HC | 7 1/2 x 9 3/8

Patisserie
Mastering the Fundamentals
of French Pastry
CHRISTOPHE FELDER
978-0-8478-3962-9
\$55.00/55.00C | HC | 7 3/8 x 10

The Perfect Cookie
Your Ultimate Guide to Foolproof
Cookies, Brownies & Bars
The Editors at
AMERICA'S TEST KITCHEN
978-1-940352-95-4
\$35.00/40.00C | HC | 8 1/2 x 10

Perfect Pies
The Best Sweet and Savory Recipes from America's Pie-Baking Champion
MICHELE STUART
978-0-345-52488-1
\$25.00/28.95C | HC | 7 x 8

Pie School
Lessons in Fruit, Flour & Butter
KATE LEBO
978-1-57061-910-6
\$24.95/24.95C | PB | 7 1/4 x 8 1/2

Piece of Cake
Home Baking Made Simple
DAVID MUNIZ and DAVID LESNIAK,
with Foreword by Rachel Allen
978-0-8478-3876-9
\$29.95/32.50C | HC | 6 3/4 x 9 1/2

Prairie Girl Cupcake Cookbook
Living Life One Cupcake at a Time
JEAN BLACKLOCK
978-0-14-752985-5
\$16.95/19.95C | HC | 7 x 8

Pure Vanilla
Irresistible Recipes and Essential Techniques
SHAUNA SEVER;
Photography by Leigh Beisch
978-1-59474-596-6
\$22.95/24.95C | HC | 7 1/2 x 8 1/2

Ready for Dessert
My Best Recipes
DAVID LEBOVITZ
978-1-60774-365-1
\$24.99/28.99C | PB | 7 1/2 x 10

Rustic Fruit Desserts
Crumbles, Buckles, Cobblers, Pandowdies, and More
CORY SCHREIBER and JULIE RICHARDSON
978-1-58008-976-0
\$23.00/25.95C | HC | 7 x 8

Secret Lives of Baked Goods
Sweet Stories & Recipes for America's Favorite Desserts
JESSIE OLESON MOORE
978-1-57061-853-6
\$24.95/28.95C | HC | 7 1/4 x 8 1/2

Sprinkles!
Recipes and Ideas for Rainbowicious Desserts
JACKIE ALPERS
978-1-59474-638-3
\$18.95/19.95C | PB | 7 1/2 x 9

Sugar Rush
Master Tips, Techniques, and Recipes for Sweet Baking
JOHNNY IUZZINI with Wes Martin;
Introduction by Dorie Greenspan;
Photographs by Michael Spain-Smith
978-0-7704-3369-7
\$40.00/46.00C | HC | 8 1/2 x 10

Sweet
Desserts from London's Ottolenghi
YOTAM OTTOLENGHI and HELEN GOH
978-1-60774-914-1
\$35.00/NCR | HC | 7 2/3 x 10 2/3

Sweet and Vicious
Baking with Attitude
LIBBIE SUMMERS with
Photography by Chia Chong
978-0-8478-4104-2
\$37.50/37.50C | HC | 7 3/4 x 9 3/4

Desserts

Sweetapolita Bakebook

75 Fanciful Cakes, Cookies & More to Make & Decorate

ROSIE ALYEA

978-0-7704-3531-8

\$22.99/NCR | PB | 8 1/2 x 10 1/2

978-0-449-01626-8

\$26.95C | PB | 8 1/2 x 10 1/2

Sweeter off the Vine

Fruit Desserts for Every Season

YOSSY AREFI

978-1-60774-858-8

\$24.00/31.00C | HC | 7 3/8 x 9 3/16

Sweets

Soul Food Desserts and Memories

PATTY PINNER

978-1-58008-798-8

\$19.99/23.99C | PB | 7 x 10

Tarts

FREDERIC ANTON and
CHRISTELLE BRUA, with
Contribution by Chihiro Masui, and
Photographs by Richard Haughton

978-0-7893-3123-6

\$35.00/35.00C | HC | 7 5/8 x 9 7/8

Trophy Cupcakes & Parties!

Deliciously Fun Party Ideas and Recipes from Seattle's Prize-Winning Cupcake Bakery

JENNIFER SHEA

978-1-57061-864-2

\$24.95/28.95C | HC | 8 x 9

Twinkies Cookbook, Twinkies

85th Anniversary Edition

A New Sweet and Savory Recipe Collection from America's Most Iconic Snack Cake

HOSTESS

978-1-60774-771-0

\$12.99/NCR | HC | 7 x 7

Vintage Cakes

Timeless Recipes for Cupcakes, Flips, Rolls, Layer, Angel, Bundt, Chiffon, and Icebox Cakes for Today's Sweet Tooth

JULIE RICHARDSON

978-1-60774-102-2

\$24.00/28.00C | HC | 8 x 9

Violet Bakery Cookbook

CLAIRE PTAK;

Foreword by Alice Waters

978-1-60774-671-3

\$29.99/38.99C | HC | 6 1/2 x 9 5/8

Drinks & Entertaining BEVERAGES ▶

Bloody Mary

The Lore and Legend of a Cocktail Classic, with Recipes for Brunch and Beyond

BRIAN BARTELS

978-1-60774-998-1

\$18.99/24.99C | HC | 5 1/2 x 8

Infuse

Oil, Spirit, Water

ERIC PRUM and JOSH WILLIAMS

978-0-8041-8676-6

\$25.00/29.95C | PB | 8 1/2 x 8 1/2

Kombucha Revolution

75 Recipes for Homemade Brews, Fixers, Elixirs, and Mixers

STEPHEN LEE with Ken Koopman

978-1-60774-598-3

\$18.99/21.99C | HC | 6 1/2 x 9

Punch Bowls and Pitcher Drinks

Recipes for Delicious Big-Batch Cocktails

JEANNE KELLEY and SARAH TENAGLIA

978-0-8041-8643-8

\$14.99/17.99C | HC | 6 1/8 x 8

COFFEE, TEA & CHOCOLATE ▶

Tiki Cocktails
200 Super Summer Drinks
DAVID ADAMS;
Illustrated by Heather Menzies
978-1-925418-33-0
\$19.95/26.95C | HC | 5 1/2 x 7 3/8

True Brews
How to Craft Fermented Cider, Beer, Wine, Sake, Soda, Mead, Kefir, and Kombucha at Home
EMMA CHRISTENSEN
978-1-60774-338-5
\$23.00/26.95C | HC | 7 1/4 x 9

Whisky Japan
The Essential Guide to the World's Most Exotic Whisky
DOMINIC ROSKROW
978-1-56836-575-6
\$34.95/34.95C | HC | 7 1/2 x 10

Blue Bottle Craft of Coffee
Growing, Roasting, and Drinking, with Recipes
JAMES FREEMAN, CAITLIN FREEMAN, and TARA DUGGAN
978-1-60774-118-3
\$24.99/28.99C | HC | 8 1/2 x 9 1/2

Fika
The Art of The Swedish Coffee Break, with Recipes for Pastries, Breads, and Other Treats
ANNA BRONES and JOHANNA KINDVALL
978-1-60774-586-0
\$17.99/20.99C | HC | 6 1/2 x 8

Liquid Education: Coffee
From Bean to The Perfect Brew
JASON SCHELTUS
with Illustrations by Daniella Germain
978-1-925418-14-9
\$14.95/19.95C | HC | 6 1/4 x 7 1/4

Mariage Freres French Tea
Three Centuries of Savoir-Faire
ALAIN STELLA;
Photography by Francis Hammond
978-2-08-011176-0
\$50.00/62.00C | HC | 9 x 10

New Tastes in Green Tea
A Novel Flavor for Familiar Drinks, Dishes, and Desserts
MUTSUKO TOKUNAGA;
Foreword by Jane Pettigrew
978-1-56836-571-8
\$19.95/19.95C | PB | 5 3/4 x 9

ENTERTAINING ▶

Story of Tea
A Cultural History and Drinking Guide
MARY LOU HEISS and ROBERT J. HEISS
978-1-58008-745-2
\$32.50/39.95C | HC | 7 1/2 x 9

Tea Enthusiast's Handbook
A Guide to the World's Best Teas
MARY LOU HEISS and ROBERT J. HEISS
978-1-58008-804-6
\$16.99/21.99C | PB | 4 1/2 x 8 1/2

Art of Entertaining Relais & Châteaux
Menus, Flowers, Table Settings, and More for Memorable Celebrations
RELAIS & CHÂTEAUX NORTH AMERICA
978-0-8478-4931-4
\$45.00/60.00C | HC | 9 x 11

Designing Life's Celebrations
DEJUAN STROUD with Foreword by Jon Bon Jovi and Dorothea Bon Jovi
978-0-8478-4814-0
\$50.00/50.00C | HC | 8 1/2 x 11 1/4

Drinks & Entertaining

Elements of the Table
A Simple Guide for Hosts and Guests
LYNN ROSEN

978-0-307-33933-1
\$16.95/18.95C | HC | 5 3/4 x 8 1/2

Entertaining in the Country
Love Where You Eat: Festive Table Settings, Favorite Recipes, and Design Inspiration
JOAN OSOFSKY and ABBY ADAMS; Photography by John Gruen

978-0-8478-5883-5
\$45.00/60.00C | HC | 8 1/2 x 10 1/4

How to Celebrate Everything
Recipes and Rituals for Birthdays, Holidays, Family Dinners, and Every Day In Between
JENNY ROSENSTRACH

978-0-8041-7630-9
\$30.00/40.00C | HC | 7 3/8 x 9 1/8

Park Avenue Potluck
Recipes from New York's Savviest Hostesses
THE SOCIETY OF MEMORIAL SLOAN KETTERING and FLORENCE FABRICANT

978-0-8478-2989-7
\$35.00/44.00C | HC | 7 1/4 x 9 1/8

Picture Perfect Parties
Annette Joseph's Stylish Solutions for Entertaining
ANNETTE JOSEPH, with Foreword by Hugh Acheson, and Photography by Deborah Whitlaw Llewellyn

978-0-8478-4103-5
\$39.95/39.95C | HC | 9 x 9

Pret-a-Party
Great Ideas for Good Times and Creative Entertaining
LELA ROSE

978-0-8478-4629-0
\$40.00/40.00C | HC | 8 1/2 x 10

Soiree
Entertaining with Style
DANIELLE ROLLINS

978-0-8478-3873-8
\$50.00/50.00C | HC | 9 x 11

Thanksgiving
How to Cook It Well
SAM SIFTON

978-1-4000-6991-0
\$18.00/21.00C | HC | 5 1/2 x 8 1/4

Tiffany's Table Manners for Teenagers

WALTER HOVING; Illustrated by Joe Eula; with an Introduction by John Hoving

978-0-394-82877-0
\$17.99/19.99C | HC | 5 1/4 x 7 1/2

Tiny Food Party!
Bite-Size Recipes for Miniature Meals
TERI LYN FISHER and JENNY PARK

978-1-59474-581-2
\$18.95/19.95C | PB | 7 1/2 x 9

Trader Vic's Tiki Party!
Cocktails and Food to Share with Friends
STEPHEN SIEGELMAN

978-1-58008-556-4
\$19.99/24.99C | HC | 8 x 8

WINES & SPIRITS ▶

1001 Beers You Must Taste Before You Die

ADRIAN TIERNEY-JONES
978-0-7893-2025-4
\$36.95/39.95C | HC | 6 1/4 x 8 1/4

1001 Whiskies You Must Taste Before You Die

DOMINIC ROSKROW, General Editor

978-0-7893-2487-0

\$36.95/39.95C | HC | 6 3/8 x 8 3/8

1001 Wines You Must Taste Before You Die

NEIL BECKETT, GENERAL EDITOR;

Foreword by Hugh Johnson

978-0-7893-1683-7

\$36.95/39.95C | HC | 6 3/8 x 8 3/8

150-Calorie Cocktails

All-Natural Drinks and Snacks
CLARKSON POTTER

978-0-8041-8621-6

\$16.99/19.99C | HC | 5 1/2 x 8 1/2

3-Ingredient Cocktails

An Opinionated Guide to the Most Enduring Drinks in the Cocktail Canon

ROBERT SIMONSON

978-0-399-57854-0

\$18.99/24.99C | HC | 5 1/2 x 8

Amaro

The Spirited World of Bittersweet, Herbal Liqueurs, with Cocktails, Recipes, and Formulas

BRAD THOMAS PARSONS

978-1-60774-748-2

\$26.00/35.00C | HC | 6 1/2 x 9

Aperitivo

The Cocktail Culture of Italy

MARISA HUFF with
Foreword by Joe Bastianich and
Photographs by Andrea Fazzari

978-0-8478-4744-0

\$35.00/35.00C | HC | 7 1/8 x 10 1/2

Art of American Whiskey

A Visual History of the Nation's Most Storied Spirit, Through 100 Iconic Labels

NOAH ROTHBAUM

978-1-60774-718-5

\$19.99/23.99C | HC | 8 1/2 x 6

Artisanal Cocktails

Drinks Inspired by the Seasons from the Bar at Cyrus

SCOTT BEATTIE

978-1-58008-921-0

\$24.99/29.99C | HC | 8 x 9

Back Lane Wineries of Napa, Second Edition

TILAR MAZZEO

978-1-60774-590-7

\$19.99/23.99C | PB | 4 3/4 x 6

Back Lane Wineries of Sonoma, Second Edition

TILAR MAZZEO

978-1-60774-592-1

\$19.99/23.99C | PB | 4 3/4 x 6

Beer Cocktails

100 recipes using lagers, ales, stouts and more

DAVE ADAMS

978-1-925418-43-9

\$19.95/26.95C | HC | 6 3/4 x 8 1/4

Beerology

Everything You Need to Know to Enjoy Beer... Even More

MIRELLA AMATO

978-0-449-01612-1

\$24.95/24.95C | PB | 7 x 9

Drinks & Entertaining

Bitters
A Spirited History of a Classic Cure-All, with Cocktails, Recipes, and Formulas
BRAD THOMAS PARSONS
978-1-58008-359-1
\$24.99/27.99C | HC | 6 1/2 x 9

Bloody Mary
The Lore and Legend of a Cocktail Classic, with Recipes for Brunch and Beyond
BRIAN BARTELS
978-1-60774-998-1
\$18.99/24.99C | HC | 5 1/2 x 8

Bordeaux Grands Crus Classés 1855
Red and White Wines of the Médoc and Sauternes
FRANCK FERRAND
978-2-08-020325-0
\$50.00/67.50C | HC | 9 3/4 x 11 1/4

Brew Better Beer
Learn (and Break) the Rules for Making IPAs, Sours, Pilsners, Stouts, and More
EMMA CHRISTENSEN
978-1-60774-631-7
\$23.00/26.95C | HC | 7 1/4 x 9

Brooklyn Brew Shop's Beer Making Book
52 Seasonal Recipes for Small Batches
ERICA SHEA and STEPHEN VALAND
978-0-307-88920-1
\$19.99/22.99C | PB | 7 3/8 x 9 1/8

Brooklyn Spirits
Craft Distilling and Cocktails from the World's Hippest Borough
PETER THOMAS FORNATALE and CHRIS WERTZ
978-1-57687-795-1
\$27.50/27.50C | PB | 7 1/2 x 9 1/2

By the Smoke and the Smell
My Search for the Rare and Sublime on the Spirits Trail
THAD VOGLER
978-0-399-57860-1
\$27.00/36.00C | HC | 5 1/2 x 8 1/4

Canadian Whisky, Second Edition
The New Portable Expert
DAVIN DE KERGOMMEAUX
978-0-14-753075-2
\$20.00/25.00C | PB | 6 1/8 x 8

Celebrity Vineyards
From Napa to Tuscany in Search of Great Wine
NICK WISE
978-1-59962-116-6
\$35.00/35.00C | HC | 7 x 9

Champagne [Boxed Book & Map Set]
The Essential Guide to the Wines, Producers, and Terroirs of the Iconic Region
PETER LIEM
978-1-60774-842-7
\$80.00/105.00C | HC | 8 x 10

Cheers to the Publican, Repast and Present
Recipes and Ramblings from an American Beer Hall
PAUL KAHAN and COSMO GOSS with Rachel Holtzman
978-0-399-57856-4
\$40.00/54.00C | HC | 8 1/2 x 11

Cocktail Lab
Unraveling the Mysteries of Flavor and Aroma in Drink, with Recipes
TONY CONIGLIARO
978-1-60774-567-9
\$29.99/35.00C | HC | 6 1/16 x 9 7/16

Cocktail Party
Eat Drink Play Recover
MARY GIULIANI
978-0-553-39350-7
\$28.00/36.00C | HC | 7 x 9 1/8

Comic Book Story of Beer
The World's Favorite Beverage from 7000 BC to Today's Craft Brewing Revolution
JONATHAN HENNESSY and MIKE SMITH;
Artwork by Aaron McConnell
978-1-60774-635-5
\$18.99/24.99C | PB | 7 x 10

Contraband Cocktails
How America Drank When It Wasn't Supposed To
PAUL DICKSON
978-1-61219-458-5
\$19.95/25.95C | HC | 5 1/4 x 7 1/2

Cooking with Craft Beer
TORSTEN GOFFIN
978-1-925418-48-4
\$27.50/36.95C | HC | 7 1/2 x 9 3/8

Craft of Stone Brewing Co.
Liquid Lore, Epic Recipes, and Unabashed Arrogance
GREG KOCH and STEVE WAGNER, with Randy Clemens
978-1-60774-055-1
\$25.00/28.95C | HC | 7 1/2 x 9 1/2

Craft of the Cocktail
Everything You Need to Know to Be a Master Bartender, with 500 Recipes
DALE DEGROFF
978-0-609-60875-3
\$35.00/53.00C | HC | 7 7/16 x 10

Death & Co
Modern Classic Cocktails, with More than 500 Recipes
DAVID KAPLAN, NICK FAUCHALD, and ALEX DAY
978-1-60774-525-9
\$40.00/46.00C | HC | 9 1/4 x 9 7/8

Distillery Cats
Profiles in Courage of the World's Most Spirited Mousers
BRAD THOMAS PARSONS
978-1-60774-897-7
\$14.99/19.99C | HC | 5 1/2 x 7 1/2

Energy
Cocktails to Get You UP
STEPH RUSS;
Photographs by Pete Deevakul
978-1-57687-784-5
\$24.95/24.95C | HC | 6 x 8 1/2

Essential Bar Book
An A-to-Z Guide to Spirits, Cocktails, and Wine, with 115 Recipes for the World's Great Drinks
JENNIFER FIEDLER
978-1-60774-653-9
\$19.99/23.99C | HC | 5 x 7

Essential Cocktail
The Art of Mixing Perfect Drinks
DALE DEGROFF
978-0-307-40573-9
\$35.00/40.00C | HC | 7 7/16 x 10

Essential Cocktail Book
A Complete Guide to Modern Drinks with 150 Recipes
Edited by MEGAN KRIGBAUM
978-0-399-57931-8
\$19.99/25.99C | HC | 5 x 7

Drinks & Entertaining

Field Guide to Canadian Cocktails
VICTORIA WALSH and
SCOTT MCCALLUM
978-0-449-01663-3
\$24.95/24.95C | HC | 6 1/2 x 9

Field Guide to Cocktails
How to Identify and Prepare Virtually
Every Mixed Drink at the Bar
ROB CHIRICO
978-1-59474-063-3
\$15.95/17.95C | PB | 4 1/2 x 5 7/8

French Wine:
An Illustrated Miscellany
BERNARD PIVOT
978-2-08-020154-6
\$34.95/34.95C | HC | 7 1/2 x 9 1/2

Liquid Education: Beer
From Hop to the Perfect Pour
WILL HAWKES;
Illustrated by Daniella Germain
978-1-925418-15-6
\$14.95/19.95C | HC | 6 1/4 x 7 1/4

Living with Wine
Passionate Collectors, Sophisticated
Cellars, and Other Rooms for
Entertaining, Enjoying, and Imbibing
SAMANTHA NESTOR
with Alice Feiring
978-0-307-40789-4
\$75.00/92.00C | HC | 10 1/2 x 12

Make Some Beer
Small-Batch Recipes from
Brooklyn to Bamberg
ERICA SHEA and STEPHEN VALAND,
founders of the Brooklyn Brew Shop
978-0-8041-3763-8
\$19.99/23.99C | PB | 7 3/8 x 9 1/8

**Marilyn Merlot and
the Naked Grape**
PETER F. MAY
978-1-59474-099-2
\$16.95/16.95C | PB | 5 1/4 x 6 1/4

**Max McCalman's Wine and
Cheese Pairing Swatchbook**
50 Pairings to Delight Your Palate
MAX MCCALMAN
978-0-7704-3383-3
\$14.95/17.99C | NT | 3 1/2 x 8

Meehan's Bartender Manual
JIM MEEHAN
978-1-60774-862-5
\$40.00/54.00C | HC | 6 4/8 x 8 3/8

**Mrs. Lilien's Cocktail
Swatchbook**
KELLEY LILIEN
978-0-307-95514-2
\$14.99/17.99C | NT | 3 1/2 x 8

**Mrs. Lilien's Dessert
Cocktail Swatchbook**
Delicious Drinks with a Twist
KELLEY LILIEN
978-0-7704-3461-8
\$14.95/17.95C | NT | 3 1/2 x 8

Negrini
Drinking to La Dolce Vita,
with Recipes & Lore
GARY REGAN
978-1-60774-779-6
\$18.99/21.99C | HC | 5 1/2 x 8

New California Wine
A Guide to the Producers and Wines Behind a Revolution in Taste

JON BONNE
978-1-60774-300-2
\$35.00/40.00C | HC | 7 7/16 x 9

New Wine Rules
A Genuinely Helpful Guide to Everything You Need to Know

JON BONNÉ
978-0-399-57980-6
\$14.99/19.99C | HC | 5 x 7

Old Man Drinks
Recipes, Advice, and Barstool Wisdom

ROBERT SCHNAKENBERG;
Photos by Michael E. Reali
978-1-59474-450-1
\$14.95/16.95C | HC | 4 x 6

Old-Fashioned
The Story of the World's First Classic Cocktail, with Recipes and Lore

ROBERT SIMONSON
978-1-60774-535-8
\$18.99/21.99C | HC | 5 1/2 x 8

Perfect Drink for Every Occasion
151 Cocktails That Will Freshen Your Breath, Impress a Hot Date, Cure a Hangover, and More!

DUANE SWIERCZYNSKI
978-1-59474-507-2
\$14.95/16.95C | HC | 4 3/4 x 6 3/4

Proper Drink
The Untold Story of How a Band of Bartenders Saved the Civilized Drinking World

ROBERT SIMONSON
978-1-60774-754-3
\$27.00/36.00C | HC | 6 1/4 x 9

River Cottage Booze Handbook
JOHN WRIGHT; Introduced by Hugh Fearnley-Whittingstall

978-1-60774-785-7
\$22.00/NCR | HC | 5 x 7 3/4

Schiller's Liquor Bar Cocktail Collection
Classic Cocktails, Artisanal Updates, Seasonal Drinks, Bartender's Guide

KEITH MCNALLY
978-0-8041-3723-2
\$19.95/22.95C | BX | 4 1/2 x 5 7/8

Secrets of the Sommeliers
How to Think and Drink Like the World's Top Wine Professionals

RAJAT PARR and JORDAN MACKAY
978-1-58008-298-3
\$35.00/45.00C | HC | 7 7/16 x 9

Shake
A New Perspective on Cocktails

ERIC PRUM and JOSH WILLIAMS
978-0-8041-8673-5
\$25.00/29.95C | PB | 8 1/2 x 8 1/2

Sherry
A Modern Guide to the Wine World's Best-Kept Secret, with Cocktails and Recipes

TALIA BAIOCCHI
978-1-60774-581-5
\$24.99/28.99C | HC | 6 1/2 x 9

Smuggler's Cove
Exotic Cocktails, Rum, and the Cult of Tiki

MARTIN CATE with REBECCA CATE
978-1-60774-3723-1
\$30.00/40.00C | HC | 7 7/16 x 9

Drinks & Entertaining

Southern Spirits

Four Hundred Years of Drinking in the American South, with Recipes
ROBERT F. MOSS

978-1-60774-867-0
\$24.99/32.99C | HC | 6 x 9

Speakeasy

The Employees Only Guide to Classic Cocktails Reimagined
JASON KOSMAS and DUSHAN ZARIC

978-1-58008-253-2
\$24.99/27.99C | HC | 8 x 9

Spritz

Italy's Most Iconic Aperitivo Cocktail, with Recipes
TALIA BAIOCCHI and LESLIE PARISEAU

978-1-60774-885-4
\$18.99/24.99C | HC | 5 1/2 x 8

Summer Cocktails

Margaritas, Mint Juleps, Punches, Party Snacks, and More
MARIA DEL MAR SACASA;
Photographed by Tara Striano

978-1-59474-785-4
\$22.95/24.95C | HC | 7 1/2 x 8 1/2

Tequila

A Guide to Types, Flights, Cocktails, and Bites
JOANNE WEIR

978-1-58008-949-4
\$16.99/18.99C | HC | 5 1/2 x 8 1/2

Tiki Cocktails

200 Super Summer Drinks
DAVID ADAMS;
Illustrated by Heather Menzies

978-1-925418-33-0
\$19.95/26.95C | HC | 5 1/3 x 7 3/8

Tony Aspler's Cellar Book

How to Design, Build, Stock and Manage Your Wine Cellar Wherever You Live
TONY ASPLER

978-0-307-35711-3
\$27.95/32.95C | HC | 6 1/8 x 9 1/4

Vino Journal

A Wine Journal
POTTER STYLE

978-0-307-59132-6
\$12.99/14.99C | NT | 5 1/2 x 7

Wine Appreciation

500 Wines for 100 Occasions
DAVID WILLIAMS

978-0-7893-2702-4
\$29.95/29.95C | HC | 7 1/2 x 9 5/8

Wine Bar Food

Mediterranean Flavors to Crave with Wines to Match
CATHY MANTUANO and TONY MANTUANO

978-0-307-35279-8
\$27.99/33.99C | HC | 7 1/6 x 9

Wine With Food

Pairing Notes and Recipes from The New York Times
ERIC ASIMOV and FLORENCE FABRICANT

978-0-8478-4221-6
\$35.00/35.00C | HC | 8 x 10

Winter Cocktails

Mulled Ciders, Hot Toddlies, Punches, Pitchers, and Cocktail Party Snacks
MARIA DEL MAR SACASA;
Photography by Tara Striano

978-1-59474-641-3
\$22.95/24.95C | HC | 7 1/2 x 8 1/2

AMERICAN COOKING ▶

Cakebread Cellars American Harvest Cookbook
Celebrating Wine, Food, and Friends in the Napa Valley
JACK and DOLORES CAKEBREAD and BRIAN STREETER with Janet Fletcher
978-1-60774-013-1
\$35.00/40.00C | HC | 8 x 10

Crescent City Cooking
Unforgettable Recipes from Susan Spicer's New Orleans
SUSAN SPICER with Paula Disbrowe
978-1-4000-4389-7
\$35.00/44.00C | HC | 8 x 9 1/4

Lark
Cooking Wild in the Northwest
JOHN SUNDSTROM
978-1-63217-070-5
\$29.95/29.95C | PB | 7 x 10 1/2

New Midwestern Table
200 Heartland Recipes
AMY THIELE
978-0-307-95487-9
\$35.00/40.00C | HC | 7 7/8 x 9 1/8

Olympia Provisions
Cured Meats and Tales from an American Charcuterie
ELIAS CAIRO and MEREDITH ERICKSON
978-1-60774-701-7
\$40.00/51.00C | HC | 8 x 11

Pike Place Market Recipes
130 Delicious Ways to Bring Home Seattle's Famous Market
JESS THOMSON
978-1-57061-742-3
\$24.95/24.95C | PB | 6 3/4 x 8

Pike Place Public Market Seafood Cookbook
BRAIDEN REX-JOHNSON
978-1-58008-680-6
\$14.99/18.99C | HC | 6 1/4 x 6 1/4

Portland Farmers Market Cookbook
100 Seasonal Recipes and Stories that Celebrate Local Food and People
ELLEN JACKSON
978-1-63217-015-6
\$27.95/27.95C | PB | 8 x 9

Real Maine Food
100 Plates from Fishermen, Farmers, Pie Champs, and Clam Shacks
BEN CONNIFF and LUKE HOLDEN of Luke's Lobster, with Photography by Stacey Cramp
978-0-8478-4486-9
\$35.00/35.00C | HC | 7 3/4 x 9 3/4

Adventures of Fat Rice
Recipes from the Chicago Restaurant Inspired by Macau
ABRAHAM CONLON, ADRIENNE LO, and HUGH AMANO
978-1-60774-895-3
\$35.00/47.00C | HC | 7 1/2 x 10 3/4

All Under Heaven
Recipes from the 35 Cuisines of China
CAROLYN PHILLIPS
978-1-60774-982-0
\$40.00/54.00C | HC | 8 x 10

Asian Dumplings
Mastering Gyoza, Spring Rolls, Samosas, and More
ANDREA NGUYEN
978-1-58008-975-3
\$30.00/37.00C | HC | 7 1/4 x 10 3/4

Ethnic & Regional Cuisine

Asian Pickles
Sweet, Sour, Salty, Cured, and Fermented Preserves from Korea, Japan, China, India, and Beyond
KAREN SOLOMON
978-1-60774-476-4
\$19.99/23.99C | HC | 6 1/2 x 9

Asian Tofu
Discover the Best, Make Your Own, and Cook It at Home
ANDREA NGUYEN
978-1-60774-025-4
\$30.00/34.00C | HC | 9 x 9

Asian Vegan Kitchen
Authentic and Appetizing Dishes from a Continent of Rich Flavors
HEMA PAREKH;
Photographs by Tae Hamamura
978-1-56836-430-8
\$19.95/19.95C | PB | 7 1/2 x 9 7/8

Bangkok
Recipes and Stories from the Heart of Thailand
LEELA PUNYARATABANDHU
978-0-399-57831-1
\$35.00/47.00C | HC | 7 7/8 x 10

Banh Mi Handbook
Recipes for Crazy-Delicious Vietnamese Sandwiches
ANDREA NGUYEN
978-1-60774-533-4
\$16.99/19.99C | HC | 8 1/2 x 7 1/2

Banzai Banquets
Party Dishes that Pack a Punch
RIKO YAMAWAKI
978-1-935654-92-6
\$14.95/16.95C | PB |

Burma Superstar
Addictive Recipes from the Crossroads of Southeast Asia
DESMOND TAN and KATE LEAHY
978-1-60774-950-9
\$29.99/39.99C | HC | 8 x 10

Chinese Takeout Cookbook
Quick and Easy Dishes to Prepare at Home
DIANA KUAN
978-0-345-52912-1
\$30.00/35.00C | HC | 7 1/2 x 9

Cook Korean!
A Comic Book with Recipes
ROBIN HA
978-1-60774-887-8
\$19.99/25.99C | PB | 7 x 10

Dim Sum Field Guide
A Taxonomy of Dumplings, Buns, Meats, Sweets, and Other Specialties of the Chinese Teahouse
CAROLYN PHILLIPS
978-1-60774-956-1
\$14.99/19.99C | HC | 5 1/2 x 6 1/4

Dumpling Galaxy Cookbook
HELEN YOU with Max Falkowitz
978-1-101-90663-7
\$19.99/25.99C | HC | 7 x 8

Easy Japanese Cooking: Bento Love
KENTARO KOBAYASHI
978-1-934287-58-3
\$14.95/17.50C | PB | 8 1/2 x 9 3/4

Edomae Sushi
Art, Tradition, Simplicity
KIKUO SHIMIZU;
Photographs by Akira Saito
978-4-7700-3145-7
\$29.95/29.95C | HC | 7 1/2 x 9 1/2

Effortless Bento
300 Japanese Box Lunch Recipes
SHUFU-NO-TOMO
978-1-939130-37-2
\$19.95/21.95C | PB | 7 1/4 x 9 1/8

Hot Thai Kitchen
Demystifying Thai Cuisine with
Authentic Recipes to Make at Home
PAILIN CHONGCHITNANT
978-0-449-01705-0
\$24.95/29.95C | PB | 8 1/2 x 11

Into the Vietnamese Kitchen
Treasured Foodways, Modern Flavors
ANDREA NGUYEN
978-1-58008-665-3
\$35.00/43.00C | HC | 9 x 9 1/2

**Iron Chef Chen's
Knockout Chinese**
CHEN KENICHI
978-1-934287-46-0
\$19.95/22.95C | PB | 7 1/2 x 9 1/2

Introduction to Japanese Cuisine
Nature, History and Culture
JAPANESE CULINARY ACADEMY;
Preface by Yoshihiro Murata;
Photographs by Masashi Kuma,
Shuichi Yamagata, Haruo Nakano
and Akira Saito
978-4-908325-00-7
\$75.00/75.00C | HC | 8 1/4 x 10 1/4

Ivan Ramen
Love, Obsession, and Recipes from
Tokyo's Most Unlikely Noodle Joint
IVAN ORKIN with CHRIS YING;
Foreword by David Chang
978-1-60774-446-7
\$29.99/34.95C | HC | 7 7/16 x 9 3/4

Izakaya
The Japanese Pub Cookbook
MARK ROBINSON;
Photographs by Masashi Kuma
978-1-56836-432-2
\$25.00/34.00C | HC | 7 1/2 x 9 7/8

Japanese Grill
From Classic Yakitori to Steak, Seafood,
and Vegetables
TADASHI ONO and HARRIS SALAT
978-1-58008-737-7
\$25.00/28.95C | PB | 9 x 9 1/2

Japanese Hot Pots
Comforting One-Pot Meals
TADASHI ONO and HARRIS SALAT
978-1-58008-981-4
\$25.00/29.95C | PB | 9 x 9 1/2

Japanese Kitchen Knives
Essential Techniques and Recipes
HIROMITSU NOZAKI and
KATE KLIPPENSTEEN;
Photographs by Yasuo Konishi
978-1-56836-490-2
\$29.95/29.95C | HC | 7 1/2 x 9 7/8

Japanese Soul Cooking
Ramen, Tonkatsu, Tempura, and
More from the Streets and Kitchens
of Tokyo and Beyond
TADASHI ONO and HARRIS SALAT
978-1-60774-352-1
\$27.50/32.00C | HC | 7 7/8 x 9

Ethnic & Regional Cuisine

Just Bento Cookbook
Everyday Lunches To Go
MAKIKO ITOH;
Photographs by Makiko Doi
978-1-56836-393-6
\$19.95/19.95C | PB | 7 1/2 x 9 7/8

Kansha
Celebrating Japan's Vegan
and Vegetarian Traditions
ELIZABETH ANDOH
978-1-58008-955-5
\$35.00/40.00C | HC | 9 1/2 x 9 1/2

Kimchi Cookbook
60 Traditional and Modern Ways to Make and Eat Kimchi
to Make and Eat Kimchi
LAURYN CHUN with Olga Massov
978-1-60774-335-4
\$19.99/23.99C | HC | 7 7/8 x 9

Kitcho
Japan's Ultimate Dining Experience
KUNIO TOKUOKA;
Text by Nobuko Sugimoto;
Foreword by Thomas Keller;
Photographs by Kenji Miura
978-4-7700-3122-8
\$45.00/45.00C | HC | 9 x 11 3/8

Koreatown
A Cookbook
DEUKI HONG and MATT ROBBARD
978-0-8041-8613-1
\$30.00/39.00C | HC | 8 x 10

Little Korea
Home Food from the Streets & Kitchens
PARK, SIMON
978-1-925418-16-3
\$35.00/47.00C | HC | 7 3/4 x 9 1/2

Lucky Peach Presents
101 Easy Asian Recipes
PETER MEEHAN and
The Editors of LUCKY PEACH
978-0-8041-8779-4
\$35.00/45.00C | HC | 7 7/8 x 10 1/4

Lucky Rice
Stories and Recipes from Night
Markets, Feasts, and Family Tables
DANIELLE CHANG
978-0-8041-8668-1
\$25.00/33.00C | HC | 7 7/8 x 9

Mayumi's Kitchen
Macrobiotic Cooking for Body and Soul
MAYUMI NISHIMURA;
Contribution by Madonna
978-1-56836-481-0
\$29.95/29.95C | HC | 7 1/2 x 9 7/8

My Rice Bowl
Korean Cooking Outside the Lines
RACHEL YANG and JESS THOMSON
978-1-63217-078-1
\$35.00/35.00C | HC | 7 1/2 x 10

Nanban
Japanese Soul Food
TIM ANDERSON
978-0-553-45985-2
\$35.00/45.00C | HC | 6 7/8 x 11 11/16

Night + Market
Delicious Thai Food to Facilitate
Drinking and Fun-Having
Amongst Friends
KRIS YENBAMROONG
978-0-451-49787-1
\$35.00/47.00C | HC | 8 1/2 x 10

Nobu
The Cookbook
NOBUYUKI MATSUHISA;
Preface by Robert De Niro;
Foreword by Martha Stewart
978-1-56836-489-6
\$37.00/37.00C | HC | 8 1/4 x 10 1/4

Pho Cookbook
Easy to Adventurous Recipes for
Vietnam's Favorite Soup and Noodles
ANDREA NGUYEN
978-1-60774-958-5
\$22.00/29.00C | HC | 8 x 9

Phoenix Claws and Jade Trees
Essential Techniques of
Authentic Chinese Cooking
KIAN LAM KHO;
Photographs by Jody Horton
978-0-385-34468-5
\$35.00/45.00C | HC | 8 x 10

Pok Pok
Food and Stories from the
Streets, Homes, and Roadside
Restaurants of Thailand
ANDY RICKER with JJ Goode
978-1-60774-288-3
\$35.00/40.00C | HC | 8 x 10 1/2

**POK POK The Drinking
Food of Thailand**
A Cookbook
ANDY RICKER with JJ Goode
978-1-60774-773-4
\$35.00/47.00C | HC | 7 x 10 5/8

Practical Japanese Cooking
Easy and Elegant
SHIZUO TSUJI and KOICHIRO HATA;
Foreword by David Bouley;
Preface by Yoshiki Tsuji;
Photographs by Yoshikatsu Saeki
978-1-56836-567-1
\$29.95/29.95C | PB | 7 x 12

Quick & Easy Vietnamese
Home Cooking for Everyone
ANDRE NGUYEN and
YUKIKO MORIYAMA
978-4-88996-125-6
\$17.50/17.50C | PB | 7 1/2 x 10 1/2

Ramen-topia
60+ Slurp-tastic Recipes
JACK CAMPBELL
978-1-925418-51-4
\$19.95/26.95C | HC | 7 1/2 x 9

Simple Thai Food
Classic Recipes from the
Thai Home Kitchen
LEELA PUNYARATABANDHU
978-1-60774-523-5
\$24.99/28.99C | HC | 7 7/8 x 9

Spoonful of Ginger
Irresistible, Health-Giving
Recipes from Asian Kitchens
NINA SIMONDS
978-0-375-71212-8
\$18.95/21.50C | PB | 8 x 9 1/4

Sushi Chef: Sukiwabashi Jiro
SHINZO SATOMI
978-1-942993-27-8
\$24.95/29.99C | HC |

Sushi Simplicity
Making Mouth-Watering
Sushi at Home
MIYUKI MATSUO
978-1-939130-07-5
\$14.95/16.95C | PB |

Ethnic & Regional Cuisine

Takashi's Noodles
TAKASHI YAGIHASHI
978-1-58008-965-4
\$24.99/27.95C | PB | 9 x 9 1/2

Ten-Minute Bento
MEGUMI FUJII
978-1-935654-41-4
\$14.95/16.95C | PB | 7 1/2 x 10

Thai Food
DAVID THOMPSON
978-1-58008-462-8
\$45.00/55.00C | HC | 6 5/8 x 9 1/2

Thai Street Food
Authentic Recipes, Vibrant Traditions
DAVID THOMPSON
978-1-58008-284-6
\$60.00/69.00C | HC | 10 5/8 x 13

Tokyo New Wave
31 Chefs Defining Japan's Next
Generation, with Recipes
ANDREA FAZZARI
978-0-399-57912-7
\$40.00/54.00C | HC | 8 x 11

True Thai
Real Flavors for Every Table
HONG THAIMEE;
Foreword by Cedric Vongerichten and
Jean-Georges Vongerichten
978-0-8478-4623-8
\$35.00/35.00C | HC | 8 x 10

Vegetable Sushi Cookbook
IZUMI SHOJI;
Photographs by Noriko Yamaguchi
978-1-56836-570-1
\$19.95/19.95C | PB | 7 1/2 x 9 7/8

Vietnamese Home Cooking
CHARLES PHAN
978-1-60774-053-7
\$35.00/41.00C | HC | 8 1/2 x 10 1/2

FRENCH COOKING ▶

Yum-Yum Bento All Year Round
Box Lunches for Every Season
CRYSTAL WATANABE and
MAKI OGAWA
978-1-59474-938-4
\$16.95/18.95C | PB | 7 1/2 x 8

Yum-Yum Bento Box
Fresh Recipes for Adorable Lunches
CRYSTAL WATANABE and
MAKI OGAWA
978-1-59474-447-1
\$16.95/18.95C | PB | 7 1/2 x 8

Balthazar Cookbook
KEITH MCNALLY,
RIAD NASR, LEE HANSON
978-1-4000-4635-5
\$37.50/56.50C | HC | 7 7/8 x 10

Bistronomy
Recipes from the Best New Paris Bistros
JANE SIGAL, with
Foreword by Patricia Wells
978-0-8478-4610-8
\$39.95/39.95C | HC | 8 1/2 x 10

C'est Bon
 Recipes Inspired by
 La Grand Epicerie de Paris
TRISH DESEINE, with Recipe
 Photography by Deirdre Rooney
978-2-08-020219-2
 \$34.95/44.95C | HC | 7 x 9 1/2

Chocolate & Zucchini
 Daily Adventures in a Parisian Kitchen
CLOTILDE DUSOULIER
978-0-7679-2383-5
 \$18.95/24.95C | PB | 6 1/8 x 8

THE COMPLETE ROBUCHON
JOEL ROBUCHON
978-0-307-26719-1
 \$40.00/60.00C | HC | 7 1/4 x 9 1/4

CORSICA
 Recipes and Stories from a
 Mediterranean Island
NICOLAS STROMBONI
978-1-925418-52-1
 \$40.00/55.00C | HC | 8 x 11 3/4

Entertaining in Grand Style
 Savoir Faire of a Parisian Chef
CHEF JAMES VIAENE, with
 Text by Nadege Forestier, and
 Photography by Francis Hammond
978-2-08-020136-2
 \$65.00/65.00C | HC | 9 7/16 x 12 1/4

The ESCOFFIER
C•O•O•K•B•O•O•K
 A Guide to the Fine Art
 of French Cuisine
 The Classic Work
 by the Master Chef
Auguste Escoffier
978-0-517-50662-2
 \$30.00/35.00C | HC | 6 x 9

FLAVORS FROM THE FRENCH MEDITERRANEAN
 Recipes by Jean-Michel and chef
Gérald Passadat
 Photography by Richard Haughton
978-2-08-020251-2
 \$34.95/34.95C | HC | 7 7/16 x 9 3/8

French Bistro
 Seasonal Recipes
BERTRAND AUBOYNEAU,
FRANÇOIS SIMON;
 Photographs by Christian Sarramon
978-2-08-020088-4
 \$34.95/40.00C | HC | 7 1/2 x 9 1/2

FRENCH COUNTRY COOKING
 Meals and Moments from a
 Village in the Vineyards
MIMI THORISSON
978-0-553-45958-6
 \$40.00/NCR | HC | 8 x 10

978-0-14-753037-0
 \$0.00/45.00C | HC | 8 x 10

THE FRENCH MARKET
COOKBOOK
 VEGETARIAN
 RECIPES
 FROM MY
 PARISIAN
 KITCHEN
CLOTILDE DUSOULIER
978-0-307-98482-1
 \$22.50/26.50C | PB | 6 3/4 x 8 1/2

FRENCH ROOTS
 Two Cooks, Two Countries, and the
 Beautiful Food along the Way
JEAN-PIERRE and
DENISE LURTON MOUILLÉ;
 Foreword by Patricia Unterman
978-1-60774-547-1
 \$35.00/41.00C | HC | 7 1/2 x 9 3/4

HUNGRY FOR France
 Adventures for the Cook & Food Lover
ALEXANDER LOBRANO with
 Photography by Steven Rothfeld
 and recipes by Jane Sigal
978-0-8478-4220-9
 \$45.00/45.00C | HC | 8 1/4 x 9 3/4

Ethnic & Regional Cuisine

Hungry for Paris
(second edition)
The Ultimate Guide to the City's
109 Best Restaurants
ALEXANDER LOBRANO
978-0-8129-8594-8
\$18.00/21.00C | PB | 5 1/2 x 8 1/4

Kitchen in France
A Year of Cooking in My Farmhouse
MIMI THORISSON
978-0-8041-8559-2
\$40.00/46.00C | HC | 8 1/2 x 11

La Cuisine
Everyday French Home Cooking
FRANÇOISE BERNARD;
Translated by Jane Sigal
978-0-8478-3501-0
\$45.00/49.95C | HC | 7 x 10

La Mère Brazier
The Mother of Modern French Cooking
EUGÉNIE BRAZIER with
Foreword by Paul Bocuse and
Translation by Drew Smith
978-0-8478-4096-0
\$35.00/35.00C | HC | 6 5/16 x 8 1/16

Larousse Gastronomique
The World's Greatest Culinary
Encyclopedia, Completely
Revised and Updated
LIBRAIRIE LAROUSSE
978-0-307-46491-0
\$90.00/110.00C | HC | 8 1/16 x 10 1/8

Light French Recipes
A Parisian Diet Cookbook
JEAN-MICHEL COHEN with
Photography by Bernard Radvaner, and
Photo Styling by Geraldine Sauvage
978-2-08-020175-1
\$24.00/24.00C | HC | 6 3/4 x 8 1/4

My Paris Kitchen
Recipes and Stories
DAVID LEBOVITZ
978-1-60774-267-8
\$35.00/41.00C | HC | 8 x 10

Paul Bocuse:
The Complete Recipes
PAUL BOCUSE; Photographs
by Jean-Charles Vaillant;
Food Styling by Eric Trochon
978-2-08-020095-2
\$49.95/49.95C | HC | 7 x 10

INDIAN COOKING ▶

At Home with Madhur Jaffrey
Simple, Delectable Dishes from India,
Pakistan, Bangladesh, and Sri Lanka
MADHUR JAFFREY
978-0-307-26824-2
\$35.00/40.00C | HC | 6 7/8 x 9 1/8

Indian Family Kitchen
Classic Dishes for a New Generation
ANJALI PATHAK
978-0-8041-8826-5
\$27.50/NCR | HC | 7 7/16 x 9 11/16

The New Indian Slow Cooker
Recipes for Curries, Dals, Chutneys,
Masalas, Biryani, and More
NEELA PANIZ
978-1-60774-619-5
\$19.99/23.99C | PB | 8 1/4 x 9

Vegetarian India
A Journey Through the Best
of Indian Home Cooking
MADHUR JAFFREY
978-1-101-87486-8
\$35.00/45.00C | HC | 7 1/2 x 9 5/8

ITALIAN COOKING >

Vibrant India
Fresh Vegetarian Recipes from Bangalore to Brooklyn
CHITRA AGRAWAL
978-1-60774-734-5
\$24.99/33.99C | HC | 7 7/16 x 9

The Best Pasta Sauces
Favorite Regional Italian Recipes
MICOL NEGRIN
978-0-345-54714-9
\$28.00/34.00C | HC | 7 x 8

Classico e Moderno
Essential Italian Cooking
MICHAEL WHITE and
ANDREW FRIEDMAN
978-0-345-53052-3
\$50.00/55.00C | HC | 9 1/8 x 10 7/8

Di Palo's Guide to the Essential Foods of Italy
100 Years of Wisdom and Stories from Behind the Counter
LOU DI PALO with Rachel Wharton
978-0-345-54580-0
\$28.00/34.00C | HC | 7 x 9 1/8

Essentials of Classic Italian Cooking
MARCELLA HAZAN
978-0-394-58404-1
\$35.00/42.00C | HC | 6 3/4 x 9 1/4

Everyday Cooking from Italy
400 Quick and Easy Italian Recipes from Antipasti to Dessert
BENEDETTA PARODI
978-0-8478-4266-7
\$34.95/34.95C | HC | 6 1/8 x 8 7/8

Extra Virgin
Recipes & Love from Our Tuscan Kitchen
GABRIELE CORCOS & DEBI MAZAR, Hosts of Cooking Channel's Extra Virgin
978-0-385-34605-4
\$32.50/38.50C | HC | 8 x 10

I Heart Rome
Recipes & Stories from the Eternal City
MARIA PASQUALE
978-1-925418-55-2
\$35.00/47.00C | HC | 7 7/8 x 10 5/8

Italian Cooking
Classic Recipes and Techniques
MIA MANGOLINI with
Photography by Francesca Mantovani
and Foreword by Carlo Petrini
978-2-08-020189-8
\$49.95/49.95C | HC | 9 1/2 x 10 5/8

Italian Street Food
Recipes From Italy's Bars and Hidden Laneways
PAOLA BACCCHIA
978-1-925418-18-7
\$35.00/47.00C | HC | 8 1/4 x 10 3/8

Italy Dish by Dish
A Comprehensive Guide to Eating in Italy
MONICA SARTONI CESARI
978-1-892145-90-1
\$24.95/27.95C | PB | 4 x 7 1/2

La Cucina
The Regional Cooking of Italy
THE ITALIAN ACADEMY OF CUISINE
978-0-8478-3147-0
\$45.00/54.00C | HC | 7 x 10

Ethnic & Regional Cuisine

My Tuscan Kitchen
Seasonal Recipes from the
Castello di Vicareello
AURORA BACCHESECHI BERTI, with
Foreword by Julian Niccolini
978-0-8478-3593-5
\$35.00/40.00C | HC | 7 1/4 x 9 1/2

Nigellissima
Easy Italian-Inspired Recipes
NIGELLA LAWSON
978-0-7704-3701-5
\$35.00/NCR | HC | 8 3/8 x 9 5/8
978-0-307-36271-1
\$45.00/45.00C | HC | 8 3/8 x 9 5/8

Osteria
1,000 Generous and Simple Recipes
from Italy's Best Local Restaurants
SLOW FOOD EDITORE
978-0-8478-5998-6
\$45.00/60.00C | HC | 7 x 10

**Pasta: Recipes from the
Kitchen of the American
Academy in Rome, Rome
Sustainable Food Project**
CHRISTOPHER BOSWELL
with Elena Goldblatt;
Photography by Annie Schlechter
978-1-936941-02-5
\$22.00/29.00C | HC | 5 1/2 x 7

Pizza Bible
The World's Favorite Pizza Styles, from
Neapolitan, Deep-Dish, Wood-Fired,
Sicilian, Calzones and Focaccia to New
York, New Haven, Detroit, and more
TONY GEMIGNANI
978-1-60774-605-8
\$29.99/35.00C | HC | 8 1/2 x 10

Rao's Cookbook
Over 100 Years of Italian Home Cooking
FRANK PELLEGRINO
978-0-679-45749-7
\$40.00/56.00C | HC | 7 3/8 x 9 1/2

Rustic Italian Food
MARC VETRI with David Joachim;
Foreword by Mario Batali
978-1-58008-589-2
\$35.00/40.00C | HC | 8 1/2 x 10

Sicilia
The Cooking of Casa Planeta
ELISA MENDUNI
978-88-918122-7-8
\$35.00/47.00C | HC | 7 1/2 x 9 3/4

Sicily
The Cookbook: Recipes
Rooted in Traditions
MELISSA MULLER;
Photography by Sara Remington
978-0-8478-4865-2
\$40.00/55.00C | HC | 8 1/2 x 10

Tasting Rome
Fresh Flavors and Forgotten
Recipes from an Ancient City
KATIE PARLA and KRISTINA GILL
978-0-8041-8718-3
\$30.00/39.00C | HC | 7 x 10

Tuscan Sun Cookbook
Recipes from Our Italian Kitchen
FRANCES MAYES and
EDWARD MAYES
978-0-307-88528-9
\$29.99/31.99C | HC | 8 x 10

JEWISH COOKING >

Book of Jewish Food
An Odyssey from
Samarkand to New York
CLAUDIA RODEN
978-0-394-53258-5
\$45.00/53.00C | HC | 7 3/8 x 9 1/4

Ethnic & Regional Cuisine

Book of New Israeli Food

A Culinary Journey
JANNA GUR
 978-0-8052-1224-2
 \$35.00/40.00C | HC | 8 15/16 x 11 5/8

Covenant Kitchen

Food and Wine for the New Jewish Table
JEFF and JODIE MORGAN
 978-0-8052-4325-3
 \$35.00/41.00C | HC | 8 x 9 1/8

Eating Delancey

A Celebration of Jewish Food
AARON REZNY and JORDAN SCHAPS; Introduction by Joan Rivers;
 Foreword by Fyvush Finkel
 978-1-57687-722-7
 \$35.00/35.00C | HC | 8 3/4 x 10

Jewish Baker's Pastry Secrets

Recipes from a New York Baking Legend for Strudel, Stollen, Danishes, Puff Pastry, and More
GEORGE GREENSTEIN, with Elaine Greenstein, Julia Greenstein, and Isaac Bleicher
 978-1-60774-673-7
 \$29.99/38.99C | HC | 8 x 10

Jewish Soul Food

From Minsk to Marrakesh. More Than 100 Unforgettable Dishes Updated for Today's Kitchen
JANNA GUR
 978-0-8052-4308-6
 \$35.00/41.00C | HC | 8 1/2 x 11

King Solomon's Table

A Culinary Exploration of Jewish Cooking from Around the World
JOAN NATHAN; Foreword by Alice Waters
 978-0-385-35114-0
 \$35.00/47.00C | HC | 8 x 10

Matzo

35 Recipes for Passover and All Year Long
MICHELE STREIT HEILBRUN
 978-0-8041-8899-9
 \$14.99/19.99C | HC | 8 x 8

Quiches, Kugels, and Couscous

My Search for Jewish Cooking in France
JOAN NATHAN
 978-0-307-26759-7
 \$39.95/46.00C | HC | 8 x 9 1/8

LATIN COOKING ▶

Cuba!

Recipes and Stories from the Cuban Kitchen
DAN GOLDBERG, ANDREA KUHN, and JODY EDDY
 978-1-60774-986-8
 \$30.00/40.00C | HC | 8 x 10

Cuban Kitchen

500 Simple, Stylish, and Flavorful Recipes Celebrating the Caribbean's Best Cuisine
RAQUEL RABADE ROQUE
 978-0-375-71196-1
 \$20.00/23.00C | PB | 6 1/8 x 9 1/8

MEXICAN COOKING ▶

Art of Mexican Cooking

Traditional Mexican Cooking for Aficionados
DIANA KENNEDY
 978-0-307-38325-9
 \$30.00/34.00C | HC | 7 3/8 x 9 1/8

Best Mexican Recipes

Kitchen-Tested Recipes Put the Real Flavors of Mexico Within Reach
 The Editors at **AMERICA'S TEST KITCHEN**
 978-1-936493-97-5
 \$26.95/26.95C | PB | 7 1/4 x 9

Ethnic & Regional Cuisine

Fresh Mexico

100 Simple Recipes for True Mexican Flavor
MARCELA VALLADOLID

978-0-307-45110-1
\$24.00/32.00C | PB | 7 3/8 x 9 1/8

Mexican Made Easy

Everyday Ingredients, Extraordinary Flavor
MARCELA VALLADOLID

978-0-307-88826-6
\$27.50/31.00C | HC | 7 7/16 x 9

Mexican Slow Cooker

Recipes for Mole, Enchiladas, Carnitas, Chile Verde Pork, and More Favorites
DEBORAH SCHNEIDER

978-1-60774-316-3
\$19.99/23.99C | PB | 8 1/4 x 9

My Sweet Mexico

Recipes for Authentic Pastries, Breads, Candies, Beverages, and Frozen Treats
FANY GERSON

978-1-58008-994-4
\$30.00/34.00C | HC | 7 7/16 x 10

Nopalito

A Mexican Kitchen
GONZALO GUZMÁN
with Stacy Adimando

978-0-399-57828-1
\$30.00/40.00C | HC | 8 x 10

Pintxos

Small Plates in the Basque Tradition
GERALD HIRIGOYEN

978-1-58008-922-7
\$24.99/27.99C | HC | 7 1/2 x 10

QUESO!

Regional Recipes for the World's Favorite Chile-Cheese Dip
LISA FAIN

978-0-399-57951-6
\$15.00/20.00C | HC | 7 x 8

Tacolicious

Festive Recipes for Tacos, Snacks, Cocktails, and More
SARA DESERAN with Joe Hargrave, Antelmo Faria, and Mike Barrow

978-1-60774-562-4
\$22.00/26.00C | HC | 7 1/4 x 9

Tacos

Recipes and Provocations
ALEX STUPAK and
JORDANA ROTHMAN

978-0-553-44729-3
\$32.50/41.50C | HC | 7 7/16 x 9 3/4

Tamales

Fast and Delicious Mexican Meals
ALICE GUADALUPE TAPP

978-1-60774-596-9
\$18.99/21.99C | HC | 7 x 8

Tamales 101

A Beginner's Guide to Making Traditional Tamales
ALICE GUADALUPE TAPP

978-1-58008-428-4
\$19.99/24.99C | PB | 8 x 8

Arabesque

A Taste of Morocco, Turkey, and Lebanon
CLAUDIA RODEN

978-0-307-26498-5
\$37.50/NCR | HC | 7 3/8 x 9 5/8

Modern Flavors of Arabia

Recipes and Memories from My Middle Eastern Kitchen
SUZANNE HUSSEINI

978-0-449-01561-2
\$27.95/29.95C | PB | 8 1/4 x 9 13/16

New Persian Kitchen

LOUISA SHAFIA

978-1-60774-357-6
\$24.99/28.99C | HC | 7 7/8 x 9

Palomar Cookbook

Modern Israeli Cuisine
LAYO PASKIN and TOMER AMADI

978-0-451-49661-4
\$35.00/NCR | HC | 8 x 10

978-0-14-753044-8
\$40.00C | HC | 8 x 10

Peppers of the Americas

The Remarkable Capsicums That Forever Changed Flavor
MARICEL E. PRESILLA

978-0-399-57892-2
\$35.00/47.00C | HC | 8 x 10

Sirocco

Fabulous Flavors from the Middle East
SABRINA GHAYOUR

978-0-451-49529-7
\$30.00/NCR | HC | 7 7/8 x 9 13/16

978-0-14-753033-2
\$0.00/39.95C | HC | 7 7/8 x 9 13/16

Soframiz

Vibrant Middle Eastern Recipes from Sofra Bakery & Cafe
ANA SORTUN and MAURA KILPATRICK

978-1-60774-918-9
\$35.00/47.00C | HC | 8 x 10

SCANDANAVIAN ▶

Relæ

A Book of Ideas
CHRISTIAN F. PUGLISI

978-1-60774-649-2
\$50.00/58.00C | HC | 7 5/8 x 10 5/8

Scandinavian Gatherings

From Afternoon Fika to Midsummer Feast: 70 Simple Recipes & Crafts for Everyday Celebrations
MELISSA BAHEN

978-1-63217-068-2
\$24.95/24.95C | HC | 7 1/4 x 8 1/2

SOUTHERN COOKING ▶

Basic to Brilliant, Y'all

150 Refined Southern Recipes and Ways to Dress Them Up for Company
VIRGINIA WILLIS;

Foreword by Anne Willan
978-1-60774-009-4
\$35.00/40.00C | HC | 8 x 10

Big Food Big Love

Down-Home Southern Cooking Full of Heart from Seattle's Wandering Goose
HEATHER L. EARNHARDT

978-1-63217-061-3
\$24.95/24.95C | HC | 8 x 9

B.T.C. Old-Fashioned Grocery Cookbook

Recipes and Stories from a Southern Revival
ALEXE VAN BEUREN with Recipes by Dixie Grimes

978-0-385-34500-2
\$29.99/35.00C | HC | 7 1/8 x 10

Country Cooking from a Redneck Kitchen

Francine Bryson with Ann Volkwein

978-0-553-44845-0
\$22.00/29.00C | PB | 7 3/8 x 9 1/8

Ethnic & Regional Cuisine

Down South
Bourbon, Pork, Gulf Shrimp & Second Helpings of Everything
DONALD LINK with Paula Disbrowe
978-0-7704-3318-5
\$35.00/41.00C | HC | 8 1/2 x 10

Georgia Cooking in an Oklahoma Kitchen
Recipes from My Family to Yours
TRISHA YEARWOOD with Gwen Yearwood and Beth Yearwood;
Foreword by Garth Brooks
978-0-307-38137-8
\$29.95/34.00C | HC | 7 7/8 x 10

Gift of Southern Cooking
Recipes and Revelations from Two Great American Cooks
EDNA LEWIS and SCOTT PEACOCK
978-0-307-40035-3
\$35.00/41.00C | HC | 8 x 9 1/4

Home Cooking with Trisha Yearwood
Stories and Recipes to Share with Family and Friends
TRISHA YEARWOOD
978-0-307-46523-8
\$29.99/37.99C | HC | 7 7/8 x 10

Homesick Texan's Family Table
Lone Star Cooking from My Kitchen to Yours
LISA FAIN
978-1-60774-504-4
\$29.99/35.00C | HC | 7 1/2 x 9 5/8

Julia Reed's South
Spirited Entertaining and High-Style Fun All Year Long
JULIA REED with Photographs by Paul Costello
978-0-8478-4828-7
\$50.00/50.00C | HC | 8 x 10

Lee Bros. Charleston Kitchen
MATT LEE and TED LEE
978-0-307-88973-7
\$35.00/41.00C | HC | 9 1/4 x 9 7/8

Lighten Up, Y'all
Classic Southern Recipes Made Healthy and Wholesome
VIRGINIA WILLIS
978-1-60774-573-0
\$24.99/28.99C | HC | 7 7/8 x 9 1/2

New Turn in the South
Southern Flavors Reinvented for Your Kitchen
HUGH ACHESON; Foreword by R.E.M. manager Bertis Downs;
Photographs by Rinne Allen
978-0-307-71955-3
\$35.00/40.00C | HC | 8 x 10

Princess Pamela's Soul Food Cookbook
A Mouth-Watering Treasury of Afro-American Recipes
PAMELA STROBEL; Introduction by Matt Lee and Ted Lee
978-0-8478-5842-2
\$30.00/40.00C | HC | 5 3/4 x 8 3/4

Real Cajun
Rustic Home Cooking from Donald Link's Louisiana
DONALD LINK with Paula Disbrowe;
Photography by Chris Granger
978-0-307-39581-8
\$35.00/40.00C | HC | 7 7/8 x 10

Screen Doors and Sweet Tea
Recipes and Tales from a Southern Cook
MARTHA HALL FOOSE
978-0-307-35140-1
\$32.50/37.95C | HC | 7 7/8 x 9 1/2

Southern Comfort
A New Take on the Recipes We Grew Up With
ALLISON VINES-RUSHING and SLADE RUSHING
978-1-60774-262-3
\$35.00/41.00C | HC | 7 1/2 x 9 3/4

Southern Slow Cooker
Big-Flavor, Low-Fuss Recipes for Comfort Food Classics
KENDRA BAILEY MORRIS
978-1-60774-512-9
\$19.99/22.95C | PB | 8 1/4 x 9

Summerland
Recipes for Celebrating with Southern Hospitality
ANNE QUATRANO, with Contribution by Sara Camp Arnold, and Photography by Brian Woodcock
978-0-8478-4131-8
\$39.95/39.95C | HC | 8 1/4 x 11 3/8

Sweet & Southern
Classic Desserts with a Twist
BEN MIMS
978-0-8478-4339-8
\$39.95/39.95C | HC | 7 3/4 x 9

SPANISH COOKING ▶

Victuals
An Appalachian Journey, with Recipes
RONNI LUNDY
978-0-8041-8674-2
\$32.50/42.50C | HC | 7 7/8 x 10

Great Ceviche Book, revised
DOUGLAS RODRIGUEZ
978-1-58008-107-8
\$20.00/24.00C | PB | 7 3/8 x 9 1/8

Made in Spain
Spanish Dishes for the American Kitchen
JOSE ANDRES;
Photographs by Thomas Schauer
978-0-307-38263-4
\$35.00/40.00C | HC | 7 7/8 x 10

Tapas
A Taste of Spain in America
JOSE ANDRES with Richard Wolfe
978-1-4000-5359-9
\$35.00/50.00C | HC | 7 7/8 x 10

TEXAS COOKING ▶

Tapas (Revised)
The Little Dishes of Spain
PENELOPE CASAS
978-0-307-26552-4
\$30.00/38.00C | HC | 8 1/8 x 9 1/4

Cowboy in the Kitchen
Recipes from Reata and Texas West of the Pecos
GRADY SPEARS
978-1-58008-004-0
\$35.00/43.00C | HC | 8 1/4 x 10 1/4

Pastry Queen
Royal Good Recipes From the Texas Hill Country's Rather Sweet Bakery and Cafe
REBECCA RATHER
978-1-58008-562-5
\$32.50/39.95C | HC | 8 x 10

Texas Eats
The New Lone Star Heritage Cookbook, with More Than 200 Recipes
ROBB WALSH
978-0-7679-2150-3
\$25.00/28.95C | PB | 7 7/8 x 9 1/2

Ethnic & Regional Cuisine

VIENNA COOKING

Tex-Mex Cookbook
A History in Recipes and Photos
ROBB WALSH

978-0-7679-1488-8
\$18.99/23.99C | PB | 7 3/8 x 9 1/8

Neue Cuisine:
The Elegant Tastes of Vienna

Recipes from Cafe Sabarsky, Wallse, and Blau Gans
KURT GUTENBRUNNER

978-0-8478-3562-1
\$45.00/50.00C | HC | 8 3/16 x 10 3/4

GENERAL INTEREST

Far Afield
Rare Food Encounters
from Around the World
SHANE MITCHELL

978-1-60774-920-2
\$40.00/54.00C | HC | 9 x 11

Jersey Shore Cookbook
Fresh Summer Flavors from
the Boardwalk and Beyond
DEBORAH SMITH; Photography
by Thomas Robert Clarke

978-1-59474-872-1
\$22.95/24.95C | HC | 7 1/2 x 8 1/2

Lark
Cooking Wild in the Northwest
JOHN SUNDSTROM

978-1-63217-070-5
\$29.95/29.95C | PB | 7 x 10 1/2

The New Portuguese Table
Exciting Flavors from
Europe's Western Coast
DAVID LEITE;
Photography by Nuno Correia

978-0-307-39441-5
\$32.50/37.95C | HC | 7 7/16 x 10

The Poke Cookbook
The Freshest Way to Eat Fish
MARTHA CHENG

978-0-451-49806-9
\$16.99/22.99C | HC | 8 x 8

Shop Cook Eat New York
200 of the City's Best Food Shops,
Plus Favorite Recipes
SUSAN MEISEL and NATHALIE SANN

978-0-8478-4864-5
\$27.50/35.00C | PB | 8 x 8

Food Writing

Wurst!
The Very Best of German Food
OTTO WOLFF

978-1-925418-41-5
\$19.95/26.95C | HC | 7 1/2 x 9

32 Yolks
From My Mother's Table
to Working the Line
ERIC RIPERT with Veronica Chambers

978-0-8129-8306-7
\$16.00/22.00C | PB | 5 3/16 x 8

Blood, Bones & Butter
The Inadvertent Education
of a Reluctant Chef
GABRIELLE HAMILTON

978-0-8129-8088-2
\$17.00/23.00C | PB | 5 3/16 x 8

A Bone To Pick
The good and bad news about food,
with wisdom and advice on diets, food
safety, GMOs, farming, and more
MARK BITTMAN, The
New York Times Bestselling Author

978-0-8041-8654-4
\$26.00/31.00C | HC | 6 1/8 x 9 1/4

Breakfast, Lunch, Dinner... Life!

Recipes and Adventures from My Home Kitchen

MISSY ROBBINS, with Carrie King

978-0-8478-5997-9

\$35.00/47.00C | HC | 7 1/2 x 10 1/2

Comfort Me with Apples

More Adventures at the Table

RUTH REICHL

978-0-8129-8162-9

\$17.00/22.00C | PB | 5 3/16 x 8

Coming to My Senses

The Making of a Counterculture Cook

ALICE WATERS

978-0-307-71828-0

\$27.00/36.00C | HC | 5 1/2 x 8 1/4

Dearie

The Remarkable Life of Julia Child

BOB SPITZ

978-0-307-47341-7

\$16.00/19.00C | PB | 5 3/16 x 8

Delicious!

A Novel

RUTH REICHL

978-0-8129-8202-2

\$16.00/NCR | PB | 5 3/16 x 8

978-0-449-01652-7

\$19.95C | PB | 5 3/16 x 8

Dirt

BILL BUFORD

978-0-307-27101-3

\$28.95/NCR | HC | 6 1/4 x 9 1/4

978-0-14-753070-7

\$32.00C | HC | 6 1/4 x 9 1/4

Double Cup Love

On the Trail of Family, Food, and Broken Hearts in China

EDDIE HUANG

978-0-8129-8543-6

\$17.00/23.00C | PB | 5 3/16 x 8

Farm to Table, Volume 1

SUSI SÉGURET

978-1-57826-649-4

\$9.95/11.95C | PB | 6 x 9

Food & Freedom

How the Slow Food Movement Is Changing the World Through Gastronomy

CARLO PETRINI

978-0-8478-4685-6

\$24.95/24.95C | HC | 5 1/2 x 8 1/4

Food Wine Budapest

CAROLYN BANFALVI

978-1-892145-56-7

\$24.95/27.95C | PB | 4 1/4 x 8 3/8

Food Wine The Italian Riviera & Genoa

DAVID DOWNIE

978-1-892145-64-2

\$24.95/27.95C | PB | 4 1/4 x 8 3/8

French Chef in America

Julia Child's Second Act

ALEX PRUD'HOMME

978-0-8041-6879-3

\$17.00/NCR | PB | 5 3/16 x 8

978-0-14-753018-9

\$22.00C | PB | 5 3/16 x 8

French Chef in America

Julia Child's Second Act
ALEX PRUD'HOMME

978-0-385-35175-1
\$27.95/NCR | HC | 6 1/4 x 9 1/4

978-0-14-753016-5
\$32.95C | HC | 6 1/4 x 9 1/4

French Women Don't Get Fat

The Secret of Eating for Pleasure
MIREILLE GUILIANO

978-0-375-71051-3
\$15.95/21.95C | PB | 5 3/16 x 8

Fresh Off the Boat

A Memoir
EDDIE HUANG

978-0-8129-8335-7
\$16.00/22.00C | PB | 5 3/16 x 8

I Hear She's a Real Bitch

JEN AGG

978-0-385-68687-7
\$32.95/32.95C | HC | 5 1/2 x 8 1/4

Life Is Meals

A Food Lover's Book of Days
JAMES and KAY SALTER

978-0-375-71139-8
\$22.50/25.50C | PB | 5 1/2 x 8 1/2

Local Food Revolution

How Humanity Will Feed Itself
in Uncertain Times

MICHAEL BROWNLIE

978-1-62317-000-4
\$24.95/33.00C | PB | 6 x 9

Mincemeat

The Education of an Italian Chef
LEONARDO LUCARELLI

978-1-59051-791-8
\$25.95/33.95C | HC | 5 1/2 x 8 1/4

Mother-in-Law Cure (Originally published as *Only in Naples*)

Learning to Live and Eat
in an Italian Family

KATHERINE WILSON

978-0-8129-8765-2
\$16.00/22.00C | PB | 5 3/16 x 8

My Organic Life

How a Pioneering Chef Helped
Shape the Way We Eat Today
NORA POUILLON with Laura Fraser

978-0-345-80639-0
\$16.95/21.95C | PB | 5 3/16 x 8

Physiology of Taste

Or Meditations on
Transcendental Gastronomy
JEAN ANTHELME BRILLAT-SAVARIN
Translated by M.F.K. Fisher;
Introduction by Bill Buford;

978-0-307-39037-0
\$17.95/23.95C | PB | 5 3/16 x 8

Pie & Whiskey

Writers under the Influence
of Butter & Booze
Edited by KATE LEBE and
SAMUEL LIGON

978-1-63217-112-2
\$19.95/19.95C | HC | 5 1/2 x 7 1/2

Provence, 1970

M.F.K. Fisher, Julia Child, James Beard,
and the Reinvention of
American Taste
LUKE BARR

978-0-307-71835-8
\$15.00/18.00C | PB | 5 3/16 x 8

Roadfood, 10th Edition
 An Eater's Guide to More Than 1,000 of the Best Local Hot Spots and Hidden Gems Across America
 JANE and MICHAEL STERN
 978-0-451-49619-5
 \$22.99/29.99C | PB | 7 3/8 x 9 1/8

Russ & Daughters
 Reflections and Recipes from the House That Herring Built
 MARK RUSS FEDERMAN
 978-0-8052-4294-2
 \$26.95/34.95C | HC | 6 1/8 x 8 3/4

Savoir Fare London
 Stylish and Affordable Dining
 ELAINE LOUIE
 Photographs by Phil Nicholls
 978-1-892145-65-9
 \$15.95/17.95C | PB | 4 3/4 x 6

Shaken and Stirred
 Intoxicating Stories
 Edited by DIANA SECKER TEDELL
 978-1-101-90780-1
 \$16.00/22.00C | HC | 4 1/2 x 7 1/4

something to food about
 Exploring Creativity with Innovative Chefs
 QUESTLOVE
 978-0-553-45942-5
 \$30.00/39.00C | HC | 8 x 10 1/2

Sous Chef
 24 Hours on the Line
 MICHAEL GIBNEY
 978-0-8041-7789-4
 \$16.00/19.00C | PB | 5 3/16 x 8

Stories from the Kitchen
 Edited by DIANA SECKER TEDELL
 978-1-101-90759-7
 \$16.00/21.00C | HC | 4 1/2 x 7 1/4

Sunny's Nights
 Lost and Found at a Bar on the Edge of the World
 TIM SULTAN
 978-1-4000-6727-5
 \$27.00/35.00C | HC | 5 1/2 x 8 1/4

Sweet as Sin
 The Unwrapped Story of How Candy Became America's Favorite Pleasure
 SUSAN BENJAMIN
 978-1-63388-140-2
 \$18.00/19.00C | PB | 6 x 9

Sweet Life in Paris
 Delicious Adventures in the World's Most Glorious—and Perplexing—City
 DAVID LEBOVITZ
 978-0-7679-2889-2
 \$15.00/20.00C | PB | 5 3/16 x 8

Telling Room
 A Tale of Love, Betrayal, Revenge, and the World's Greatest Piece of Cheese
 MICHAEL PATERNITI
 978-0-385-33701-4
 \$17.00/23.00C | PB | 5 1/2 x 8 1/4

Tender at the Bone
 Growing Up at the Table
 RUTH REICHL
 978-0-8129-8111-7
 \$17.00/22.00C | PB | 5 3/16 x 8

Food Writing

Thomas Jefferson's Crème Brûlée
How a Founding Father and His Slave James Hemings Introduced French Cuisine to America
THOMAS J. CRAUGHWELL
978-1-59474-578-2
\$19.95/21.95C | HC | 5 3/16 x 8 3/16

What I Eat
Around the World in 80 Diets
PETER MENZEL and FAITH D'ALUISIO
978-0-9840744-0-2
\$40.00/47.00C | HC | 9 x 12

Wine in Words
Notes for Better Drinking
LETTIE TEAGUE, with Illustrations by Wacso
978-0-8478-4543-9
\$29.95/29.95C | HC | 6 3/4 x 8 3/4

Yes, Chef
A Memoir
MARCUS SAMUELSSON with VERONICA CHAMBERS
978-0-385-34261-2
\$17.00/23.00C | PB | 5 3/16 x 8

General Interest BRUNCH ▶

America's Best Breakfasts
Favorite Local Recipes from Coast to Coast
LEE BRIAN SCHRAGER and ADEENA SUSSMAN
978-0-553-44721-7
\$23.00/30.00C | PB | 8 x 9

Big Bad Breakfast
The Most Important Book of the Day
JOHN CURRENCE
978-1-60774-736-9
\$30.00/40.00C | HC | 8 x 10

Breakfast
Recipes to Wake Up For
GEORGE WELD and EVAN HANCZOR, with Foreword by Matt Lee and Ted Lee, with Photography by Bryan Gardner
978-0-8478-4483-8
\$35.00/35.00C | HC | 7 3/4 x 9 3/4

Breakfast Bowls
52 Nourishing Recipes to Kick-Start Your Day
CAROLINE GRIFFITHS
978-1-925418-26-2
\$19.95/24.95C | PB | 7 7/8 x 9 1/2

Breakfast for Dinner
Recipes for Frittata Florentine, Huevos Rancheros, Sunny-Side-Up Burgers, and More!
LINDSAY LANDIS and TAYLOR HACKBARTH
978-1-59474-613-0
\$19.95/22.95C | HC | 7 1/2 x 8 1/2

Bubby's Brunch Cookbook
Recipes and Menus from New York's Favorite Comfort Food Restaurant
RON SILVER with Rosemary Black
978-0-345-51163-8
\$32.00/38.00C | HC | 7 3/8 x 9 1/8

Gale Gand's Brunch!
100 Fantastic Recipes for the Weekend's Best Meal
GALE GAND with Christie Matheson
978-0-307-40698-9
\$27.50/32.00C | HC | 7 7/16 x 9

Pancake Handbook
Specialties from Bette's Oceanview Diner
STEVE SIEGELMAN
978-1-58008-537-3
\$12.99/15.99C | PB | 6 x 8

Perfect Egg
A Fresh Take on Recipes for Morning, Noon, and Night
TERI LYN FISHER and JENNY PARK
978-1-60774-625-6
\$18.99/21.99C | HC | 7 1/4 x 9

Put an Egg on It
70 Delicious Dishes That Deserve a Sunny Topping
LARA FERRONI
978-1-57061-879-6
\$19.95/23.95C | PB | 7 1/4 x 8 1/2

Sarabeth's Good Morning Cookbook
Breakfast, Brunch, and Baking
SARABETH LEVINE of Sarabeth's Bakery with Genevieve Ko; Photography by Quentin Bacon
978-0-8478-4638-2
\$40.00/40.00C | HC | 9 3/4 x 10

Symmetry Breakfast
100 Recipes for the Loving Cook
MICHAEL ZEE
978-1-57687-818-7
\$24.95/24.95C | HC | 8 3/4 x 8 3/4

CHEESE ▶

Art of the Cheese Plate
Pairings, Recipes, Style, Attitude
TIA KEENAN, with Photographs by Noah Fecks
978-0-8478-4982-6
\$35.00/45.00C | HC | 7 1/4 x 9 1/2

Artisan Cheese Making at Home
Techniques & Recipes for Mastering World-Class Cheeses
MARY KARLIN
978-1-60774-008-7
\$29.99/34.00C | HC | 8 1/2 x 9

Cheese & Dairy: Farmstand Favorites
Over 75 Farm Fresh Recipes
ANNA KRUSINSKI
978-1-57826-395-0
\$9.50/10.50C | PB | 5 1/2 x 8 1/4

Cheese Board: Collective Works
Bread, Pastry, Cheese, Pizza
CHEESE BOARD COLLECTIVE STAFF
978-1-58008-419-2
\$21.99/26.99C | PB | 8 1/2 x 9 1/2

Grilled Cheese & Beer
Recipes for the Finer Things in Life
KEVIN VANBLARCUM and JAMES EDWARD DAVIS
978-1-57826-653-1
\$16.95/18.95C | PB | 7 x 9

Mastering Cheese
Lessons for Connoisseurship from a Maître Fromager
MAX MCCALMAN and DAVID GIBBONS
978-0-307-40648-4
\$40.00/49.00C | HC | 7 1/6 x 10

Max McCalman's Wine and Cheese Pairing Swatchbook
50 Pairings to Delight Your Palate
MAX MCCALMAN
978-0-7704-3383-3
\$14.95/17.99C | NT | 3 1/2 x 8

Carne
Meat recipes from the kitchen of the American Academy in Rome
CHRISTOPHER BEHR; Photographs by Annie Schlechter
978-1-936941-12-4
\$22.00/29.00C | HC | 6 x 7 1/4

General Interest

Cook's Illustrated Meat Book
The Game-Changing Guide That Teaches You How to Cook Meat and Poultry with 425 Bulletproof Recipes
The Editors at AMERICA'S TEST KITCHEN
978-1-936493-86-9
\$40.00/40.00C | HC | 9 x 10 1/2

Duck, Duck, Goose
Recipes and Techniques for Cooking Ducks and Geese, both Wild and Domesticated
HANK SHAW
978-1-60774-529-7
\$24.99/27.95C | HC | 8 x 9

Fat
An Appreciation of a Misunderstood Ingredient, with Recipes
JENNIFER MCLAGAN
978-1-58008-935-7
\$35.00/40.00C | HC | 8 x 10

Field Guide to Meat
How to Identify, Select, and Prepare Virtually Every Meat, Poultry, and Game Cut
ALIZA GREEN
978-1-59474-017-6
\$15.95/17.95C | PB | 4 1/2 x 5 7/8

In The Charcuterie
The Fatted Calf's Guide to Making Sausage, Salami, Pates, Roasts, Confits, and Other Meaty Goods
TAYLOR BOETTICHER and TOPONIA MILLER
978-1-60774-343-9
\$40.00/46.00C | HC | 9 x 10

Meat
A Kitchen Education
JAMES PETERSON
978-1-58008-992-0
\$35.00/40.00C | HC | 8 x 10

Odd Bits
How to Cook the Rest of the Animal
JENNIFER MCLAGAN
978-1-58008-334-8
\$35.00/NCR | HC | 8 x 10

Primal Cuts
Cooking with America's Best Butchers
BY MARISSA GUGGIANA with Introduction by Andrew Zimmern and Foreword by Dario Cecchini
978-1-59962-134-0
\$24.95/24.95C | PB | 8 x 10

River Cottage Curing and Smoking Handbook
STEVEN LAMB; Introduced by Hugh Fearnley-Whittingstall
978-1-60774-787-1
\$22.00/NCR | HC | 5 x 7 1/4

River Cottage Meat Book
HUGH FEARNLEY-WHITTINGSTALL
978-1-58008-843-5
\$45.00/NCR | HC | 7 7/8 x 10 1/4

Whole Hog Cookbook
Chops, Loin, Shoulder, Bacon, and All That Good Stuff
LIBBIE SUMMERS with a Foreword by Paula Deen
978-0-8478-3682-6
\$30.00/30.00C | HC | 7 3/4 x 9 3/4

PRESERVING >

Batch
Over 200 Recipes, Tips and Techniques for a Well Preserved Kitchen
JOEL MACCHARLES and DANA HARRISON
978-0-449-01665-7
\$30.00/35.00C | HC | 8 x 10

GENERAL INTEREST ▶

Can It, Bottle It, Smoke It

And Other Kitchen Projects

KAREN SOLOMON

978-1-58008-575-5

\$24.99/27.99C | HC | 9 x 8

Foolproof Preserving

A Guide to Small Batch Jams, Jellies, Pickles, Condiments & More

The Editors at AMERICA'S TEST KITCHEN

978-1-940352-51-0

\$26.95/29.95C | PB | 7 7/8 x 9 5/8

Pick a Pickle

50 Recipes for Pickles, Relishes, and Fermented Snacks

HUGH ACHESON

978-0-7704-3464-9

\$14.95/17.95C | NT | 3 1/2 x 8

100 Recipes

The Absolute Best Ways To Make The True Essentials

The Editors at AMERICA'S TEST KITCHEN

978-1-940352-01-5

\$40.00/51.00C | HC | 8 1/2 x 10

Add a Pinch

Easier, Faster, Fresher Southern Classics

ROBYN STONE;

Foreword by Ree Drummond

978-0-553-49641-3

\$25.00/34.00C | HC | 7 1/8 x 9 1/2

Afield

A Chef's Guide to Preparing and Cooking Wild Game and Fish

JESSE GRIFFITHS & JODY HORTON

978-1-59962-114-2

\$40.00/40.00C | HC | 8 x 10

All Time Best Appetizers

The Editors at AMERICA'S TEST KITCHEN

978-1-940352-82-4

\$22.95/29.95C | HC | 7 1/8 x 9

All Time Best Holiday Entertaining

The Editors at AMERICA'S TEST KITCHEN

978-1-940352-99-2

\$22.95/29.95C | HC | 7 1/8 x 9

All Time Best Soups

The Editors at AMERICA'S TEST KITCHEN

978-1-940352-80-0

\$22.95/29.95C | HC | 7 1/8 x 9

All Time Best Sunday Suppers

The Editors at AMERICA'S TEST KITCHEN

978-1-940352-97-8

\$22.95/29.95C | HC | 7 1/8 x 9

American Pie

My Search for the Perfect Pizza

PETER REINHART

978-1-58008-422-2

\$27.99/34.99C | HC | 7 x 9

America's Test Kitchen Cooking School Cookbook

Everything You Need to Know to Become a Great Cook

The Editors at AMERICA'S TEST KITCHEN

978-1-936493-52-4

\$45.00/45.00C | HC | 8 1/2 x 11

General Interest

Ancient Grains for Modern Meals

Mediterranean Whole Grain Recipes for Barley, Farro, Kamut, Polenta, Wheat Berries & More
MARIA SPECK

978-1-58008-354-6
\$29.99/34.00C | HC | 8 x 10

Appetizers

CINDY PAWLCCYN

978-1-58008-979-1
\$15.95/19.95C | NT | 6 x 7 1/4

Around the World in 80 Purees

Easy Recipes for Global Baby Food
LEENA SAINI

978-1-59474-895-0
\$19.99/24.99C | PB | 7 1/2 x 8 1/2

Art of Eating Well

Hemsley and Hemsley
JASMINE and MELISSA HEMSLEY

978-1-57687-727-2
\$35.00/35.00C | HC | 7 1/2 x 9 3/4

Artists' and Writers' Cookbook

A Collection of Stories with Recipes
THE ARTISTS' & WRITERS' COOKBOOK

978-1-57687-788-3
\$30.00/30.00C | HC | 8 x 10

At Blanchard's Table

A Trip to the Beach Cookbook
MELINDA BLANCHARD and ROBERT BLANCHARD, Authors of *A Trip to the Beach*; Photographs by Ben Fink

978-0-609-61082-4
\$32.50/48.50C | HC | 7 7/8 x 10

Avocado a Day

More than 70 Recipes for Enjoying Nature's Most Delicious Superfood
LARA FERRONI

978-1-63217-081-1
\$19.95/19.95C | HC | 6 3/4 x 8

Back Pocket Pasta

Inspired Dinners to Cook on the Fly
COLU HENRY

978-0-553-45974-6
\$28.00/37.00C | HC | 7 7/8 x 10

Baklava to Tarte Tatin

A World Tour in 110 Dessert Recipes
BERNARD LAURANCE and Recipe Photography by Amelie Roche

978-2-08-020215-4
\$34.95/34.95C | HC | 7 1/2 x 9 1/2

Basque Book

A Love Letter in Recipes from the Kitchen of Txikito
ALEXANDRA RAIJ with Eder Montero and Rebecca Flint Marx

978-1-60774-761-1
\$29.99/38.99C | HC | 7 7/8 x 9 3/4

Berries: Farmstand Favorites

Over 75 Farm-Fresh Recipes
ANNA KRUSINSKI; Contribution by Jo Brielyn

978-1-57826-375-2
\$9.50/10.50C | PB | 5 1/2 x 8 1/4

Best of America's Test Kitchen 2018

Best Recipes, Equipment Reviews, and Tastings
The Editors at AMERICA'S TEST KITCHEN

978-1-945256-03-5
\$35.00/40.00C | HC | 8 1/4 x 10 7/8

Big Book of Sides
 More than 450 Recipes for the Best Vegetables, Grains, Salads, Breads, Sauces, and More
RICK RODGERS
 978-0-345-54818-4
 \$30.00/35.00C | HC | 7 3/8 x 9 1/8

Bitter
 A Taste of the World's Most Dangerous Flavor, with Recipes
JENNIFER MCLAGAN
 978-1-60774-516-7
 \$29.99/NCR | HC | 7 3/8 x 9 1/4

Bob's Burgers Burger Book
 Real Recipes for Joke Burgers
LOREN BOUCHARD with Recipes by Cole Bowden (of The Bob's Burger Experiment)
 978-0-7893-3114-4
 \$19.95/19.95C | HC | 6 3/8 x 8 3/4

Book of Greens
 A Cook's Compendium of 40 Varieties, from Arugula to Watercress, with More Than 175 Recipes
JENN LOUIS with Kathleen Squires
 978-1-60774-984-4
 \$35.00/47.00C | HC | 8 x 10

Brassicas
 Cooking the World's Healthiest Vegetables: Kale, Cauliflower, Broccoli, Brussels Sprouts and More
LAURA B. RUSSELL;
 Foreword by Rebecca Katz
 978-1-60774-571-6
 \$23.00/26.95C | HC | 7 7/8 x 9

Bread Toast Crumbs
 Recipes for No-Knead Loaves & Meals to Savor Every Slice
ALEXANDRA STAFFORD
 978-0-553-45983-8
 \$30.00/40.00C | HC | 8 3/8 x 9 3/4

Broad Fork
 Recipes for the Wide World of Vegetables and Fruits
HUGH ACHESON;
 Photographs by Rinne Allen
 978-0-385-34502-6
 \$35.00/41.00C | HC | 8 x 10

Brodo
 A Bone Broth Cookbook
MARCO CANORA
 978-0-553-45950-0
 \$20.00/26.00C | HC | 6 1/2 x 8

Brooklyn Bar Bites
 Great Dishes and Cocktails from New York's Food Mecca
BARBARA SCOTT-GOODMAN with Photographs by Jennifer May
 978-0-8478-4825-6
 \$29.95/29.95C | HC | 8 x 8

Broth and Stock from the Nourished Kitchen
 Wholesome Master Recipes for Bone, Vegetable, and Seafood Broths and Meals to Make with Them
JENNIFER MCGRUTHER
 978-1-60774-931-8
 \$18.00/24.00C | PB | 7 7/8 x 9

Campfire Cuisine
 Gourmet Recipes for the Great Outdoors
ROBIN DONOVAN
 978-1-59474-628-4
 \$15.95/17.95C | PB | 5 1/2 x 7

Casserole Cooking: Country Comfort
 Over 100 Easy and Delicious One-Dish Recipes
MONICA MUSETTI-CARLIN;
 Foreword by Chef Keith Brunell
 978-1-57826-404-9
 \$12.50/15.00C | PB | 6 x 9

General Interest

Casserole Queens Make-a-Meal Cookbook
Mix and Match 100 Casseroles, Salads, Sides, and Desserts
CRYSTAL COOK and SANDY POLLOCK
978-0-7704-3680-3
\$17.99/19.99C | PB | 7 3/8 x 9 1/8

Cast Iron Skillet Cookbook, 2nd Edition
Recipes for the Best Pan in Your Kitchen
SHARON KRAMIS and JULIE KRAMIS HEARNE
978-1-57061-905-2
\$19.95/23.95C | PB | 7 1/4 x 8 1/2

Chef and the Slow Cooker
HUGH ACHESON
978-0-451-49854-0
\$29.99/39.99C | HC | 7 7/8 x 9 3/4

Cherry Bombe
The Cookbook
KERRY DIAMOND & CLAUDIA WU
978-0-553-45952-4
\$35.00/47.00C | HC | 8 1/4 x 10 3/4

Chili Cookbook
A History of the One-Pot Classic, with Cook-off Worthy Recipes from Three-Bean to Four-Alarm and Con Carne to Vegetarian
ROBB WALSH
978-1-60774-795-6
\$18.99/24.99C | HC | 7 x 8

Chiltern Firehouse
The Cookbook
NUNO MENDES and ANDRÉ BALAZS
978-1-60774-992-9
\$50.00/66.00C | HC | 8 1/2 x 11

Citrus
Sweet and Savory Sun-Kissed Recipes
VALERIE AIKMAN-SMITH and VICTORIA PEARSON
978-1-60774-767-3
\$19.99/23.99C | HC | 7 x 8

City Harvest
100 Recipes from Great New York Restaurants
FLORENCE FABRICANT, with Foreword by Eric Ripert
978-0-8478-4622-1
\$40.00/40.00C | HC | 7 3/4 x 10 1/4

Clean Slate
A Cookbook and Guide: Reset Your Health, Detox Your Body, and Feel Your Best
from the Editors of MARTHA STEWART LIVING
978-0-307-95459-6
\$26.00/31.00C | PB | 7 3/8 x 9 1/8

Clean Soups
Simple, Nourishing Recipes for Health and Vitality
REBECCA KATZ with Mat Edelson
978-0-399-57825-0
\$22.00/29.00C | HC | 7 7/8 x 9

College Cooking
Feed Yourself and Your Friends
MEGAN and JILL CARLE
978-1-58008-826-8
\$19.99/24.99C | PB | 7 1/2 x 11 1/4

Complete America's Test Kitchen TV Show Cookbook 2001-2018
Every Recipe From The Hit TV Show With Product Ratings and a Look Behind the Scenes
The Editors at AMERICA'S TEST KITCHEN
978-1-945256-01-1
\$45.00/50.00C | HC | 8 1/4 x 10 7/8

Complete Cooking for Two Cookbook
650 Recipes for Everything You'll Ever Want to Make
The Editors at AMERICA'S TEST KITCHEN
978-1-936493-83-8
\$29.95/29.95C | PB | 8 1/2 x 10

Complete Cooking for Two Cookbook, Gift Edition
650 Recipes for Everything You'll Ever Want to Make
The Editors of AMERICA'S TEST KITCHEN
978-1-945256-06-6
\$40.00/50.00C | HC | 8 1/2 x 10

Complete Cook's Country TV Show Cookbook 10th Anniversary Edition
Every Recipe and Every Review From All Ten Seasons
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-93-0
\$32.95/39.95C | PB | 7 7/8 x 9 5/8

Complete Cook's Country TV Show Cookbook Season 9
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-62-6
\$29.95/38.95C | PB | 7 7/8 x 9 5/8

Complete Make-Ahead Cookbook
From Appetizers to Desserts 500 Recipes You Can Make in Advance
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-88-6
\$29.95/34.95C | PB | 8 1/2 x 10

Complete Slow Cooker
From Appetizers to Desserts—400 Must-Have Recipes That Cook While You Play (or Work)
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-78-7
\$29.99/34.99C | PB | 8 1/2 x 10

Cook It in Cast Iron
Kitchen-Tested Recipes for the One Pan That Does It All
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-48-0
\$26.95/29.95C | PB | 7 7/8 x 9 5/8

Cooking at Home with Bridget & Julia
The TV Hosts of America's Test Kitchen Share Their Favorite Recipes for Feeding Family and Friends
BRIDGET LANCASTER, JULIA COLLIN DAVISON, and The Editors at AMERICA'S TEST KITCHEN
978-1-945256-16-5
\$35.00/40.00C | HC | 8 1/2 x 10

Cook's Country Eats Local
150 Regional Recipes You Should Be Making No Matter Where You Live
The Editors at AMERICA'S TEST KITCHEN
978-1-936493-99-9
\$26.95/26.95C | PB | 7 7/8 x 9 5/8

Cook's Illustrated Cookbook
2,000 Recipes from 20 Years of America's Most Trusted Food Magazine
The Editors at AMERICA'S TEST KITCHEN
978-1-933615-89-9
\$40.00/51.00C | HC | 9 x 10 1/2

Cook's Science
How to Unlock Flavor in 50 of our Favorite Ingredients
The Editors of AMERICA'S TEST KITCHEN and GUY CROSBY, PH.D.
978-1-940352-45-9
\$40.00/50.00C | HC |

Cottage Kitchen
Cozy Cooking in the English Countryside
MARTE MARIE FORSBERG
978-0-451-49576-1
\$35.00/47.00C | HC | 7 7/8 x 10

General Interest

Crab
Buying, Cooking, Cracking
ANDREA FRONCILLO
978-1-58008-860-2

\$14.99/17.99C | HC | 6 1/4 x 6 1/4

Crab
50 Recipes with the Fresh Taste
of the Sea from the Pacific,
Atlantic & Gulf Coasts
CYNTHIA NIMS

978-1-63217-073-6
\$19.95/19.95C | HC | 6 3/4 x 8

Cravings
Recipes for All the Food
You Want to Eat
CHRISSY TEIGEN
with Adeena Sussman

978-1-101-90391-9
\$29.99/38.99C | HC | 8 x 10

Da Vittorio
Recipes from the Legendary
Italian Restaurant
ENRICO CERA

978-88-918126-2-9
\$49.95/67.50C | HC | 8 1/2 x 11

Dining In
Highly Cookable Recipes
ALISON ROMAN

978-0-451-49699-7
\$30.00/40.00C | HC | 8 x 10

Dinner
Changing the Game
MELISSA CLARK

978-0-553-44823-8
\$35.00/47.00C | HC | 8 x 10

Dinner in an Instant
75 Modern Recipes for Your Pressure
Cooker, Multicooker, and Instant Pot®
MELISSA CLARK

978-1-5247-6296-4
\$22.00/29.00C | HC | 7 x 9

Dinner: The Playbook
A 30-Day Plan for Mastering
the Art of the Family Meal
JENNY ROSENSTRACH

978-0-345-54980-8
\$20.00/24.00C | PB | 6 x 8

Donabe
Classic and Modern Japanese
Clay Pot Cooking
NAOKO TAKEI MOORE and
KYLE CONNAUGHTON

978-1-60774-699-7
\$35.00/45.00C | HC | 9 x 9

Drunken Cookbook
MILTON CRAWFORD

978-0-8041-8517-2
\$10.00/12.00C | HC | 5 x 7

Dutch Oven Cookbook
Recipes for the Best Pot in Your Kitchen
SHARON KRAMIS and
JULIE KRAMIS HEARNE

978-1-57061-940-3
\$19.95/19.95C | PB | 7 1/4 x 8 1/2

Earls The Cookbook
Eat a Little, Eat a Lot, 110 of
Your Favourite Recipes
JIM SUTHERLAND

978-0-14-753007-3
\$30.00/35.00C | HC | 8 x 10 1/2

Eat
The Little Book of Fast Food
NIGEL SLATER

978-1-60774-726-0
\$27.99/NCR | PB | 5 1/2 x 7 5/8

Eat Beautiful
Food and Recipes to Nourish
Your Skin from the Inside Out
WENDY ROWE

978-0-8041-8958-3
\$30.00/40.00C | HC | 7 x 9 3/8

Eating in the Middle
A Mostly Wholesome Cookbook
ANDIE MITCHELL, Author of the
New York Times bestselling memoir
It Was Me All Along

978-0-7704-3327-7
\$27.99/35.99C | HC | 7 7/8 x 9 1/2

Elements of Pizza
Unlocking the Secrets to
World-Class Pies at Home
KEN FORKISH

978-1-60774-838-0
\$30.00/39.00C | HC | 8 x 10

**Eleven Madison Park:
The Next Chapter
(Signed Limited Edition)**
Stories & Watercolors,
Recipes & Photographs
DANIEL HUMM with Will Guidara

978-0-399-57835-9
\$250.00/324.00C | HC | 10 3/4 x 11 3/4

Encyclopedia of Sandwiches
Recipes, History, and Trivia for
Everything Between Sliced Bread
SUSAN RUSSO; Photographed by
Matt Armendariz

978-1-59474-438-9
\$18.95/21.50C | PB | 7 x 7

Epicurious Cookbook
More Than 250 of Our Best-Loved
Four-Fork Recipes for Weeknights,
Weekends & Special Occasions
TANYA STEEL and the
Editors of EPICURIUS.COM

978-0-307-98485-2
\$27.99/NCR | PB | 8 x 10

978-0-449-01581-0
\$29.99C | PB | 8 x 10

Essential Instant Pot Cookbook
Fresh and Foolproof Recipes for
Your Electric Pressure Cooker
COCO MORANTE

978-0-399-58088-8
\$19.95/25.95C | HC | 8 x 9

Everyday Wok Cookbook
Simple and Satisfying Recipes for the
Most Versatile Pan in Your Kitchen
LORNA YEE

978-1-57061-781-2
\$21.95/25.95C | PB | 8 1/2 x 7 1/4

Farm to Table, Volume 2
SUSI SEGURET

978-1-57826-673-9
\$9.95/11.95C | PB | 6 x 9

Farmstand Favorites Cookbook
Over 300 Recipes Celebrating
Local, Farm-Fresh Food
ANNA KRUSINSKI;
Foreword by Avis Richards

978-1-57826-420-9
\$16.50/18.50C | PB | 7 1/4 x 9

Fat Radish Kitchen Diaries
BEN TOWILL, PHIL WINSER and
Contribution by Nick Wilber with
Julia Turshen; Photography by
Nicole Franzen

978-0-8478-4334-3
\$39.95/39.95C | HC | 7 3/4 x 9 3/4

General Interest

Feast
 Recipes and Stories from
 a Canadian Road Trip
**LINDSAY ANDERSON &
 DANA VANVELLER**
 978-0-14-752971-8
 \$28.00/35.00C | HC | 8 x 10

**Feast of Ice and Fire:
 The Official Game of Thrones
 Companion Cookbook**
**CHELSEA MONROE-CASSEL
 and SARIANN LEHRER**
 978-0-345-53449-1
 \$35.00/38.00C | HC | 7 3/8 x 9 1/8

Feeding the Whole Family
 Cooking with Whole Foods: More than
 200 Recipes for Feeding Babies,
 Young Children, and Their Parents
CYNTHIA LAIR
 978-1-63217-059-0
 \$29.95/29.95C | PB | 7 1/4 x 8 1/2

Field Guide to Seafood
 How to Identify, Select, and Prepare
 Virtually Every Fish and Shellfish
 at the Market
ALIZA GREEN
 978-1-59474-135-7
 \$15.95/17.95C | PB | 4 1/2 x 5 7/8

Field to Table Cookbook
 Gardening, Foraging,
 Fishing, & Hunting
SUSAN L. EBERT with
 Foreword by Jesse Griffiths
 978-1-59962-132-6
 \$40.00/40.00C | HC | 8 x 10

Fire and Ice
 Classic Nordic Cooking
DARRA GOLDSTEIN
 978-1-60774-610-2
 \$40.00/51.00C | HC | 8 x 10

Flour + Water
 Pasta
THOMAS MCNAUGHTON
 with Paolo Lucchesi
 978-1-60774-470-2
 \$35.00/41.00C | HC | 8 1/2 x 10

Food Faces
 150 Feasts for the Eyes
RUDI SODAMIN, with a
 Foreword by Thomas Keller
 978-1-59962-142-5
 \$29.95/40.00C | HC | 8 3/4 x 8 3/4

Food Processor Perfection
 75 Amazing Ways to Use the Most
 Powerful Tool in Your Kitchen
 The Editors at
AMERICA'S TEST KITCHEN
 978-1-940352-90-9
 \$19.95/25.95C | PB | 8 x 8 3/4

Food with Friends
 The Art of Simple Gatherings
LEELA CYD
 978-0-8041-8709-1
 \$25.00/33.00C | HC | 7 1/6 x 9

Food52 A New Way to Dinner
 A Playbook of Recipes and
 Strategies for the Week Ahead
AMANDA HESSER and
MERRILL STUBBS
 978-0-399-57800-7
 \$35.00/41.00C | HC | 8 x 10

Food52 Genius Recipes
 100 Recipes That Will
 Change the Way You Cook
KRISTIN MIGLORE; Foreword by
 Amanda Hesser and Merrill Stubbs
 978-1-60774-797-0
 \$35.00/41.00C | HC | 8 x 10

Food52 Mighty Salads
60 New Ways to Turn Salad into Dinner—and Make-Ahead Lunches, Too
Editors of FOOD52; Foreword by Amanda Hesser and Merrill Stubbs
978-0-399-57804-5
\$22.99/29.99C | HC | 7 1/4 x 9

Food52 Vegan
60 Vegetable-Driven Recipes for Any Kitchen
GENA HAMSHAW; Foreword by Amanda Hesser and Merrill Stubbs
978-1-60774-799-4
\$22.99/29.99C | HC | 7 1/4 x 9

Foraged Flavor
Finding Fabulous Ingredients in Your Backyard or Farmer's Market, with 88 Recipes
TAMA MATSUOKA WONG with Eddy Leroux; Foreword by Daniel Boulud; Photographs by Thomas Schauer
978-0-307-95661-3
\$25.00/29.95C | HC | 7 x 9

Fresh
The Ultimate Live-Food Cookbook
SERGEI BOUTENKO and VALYA BOUTENKO
978-1-55643-708-3
\$18.95/22.00C | PB | 6 x 9

Fresh & Fermented
85 Delicious Ways to Make Fermented Carrots, Kraut, and Kimchi Part of Every Meal
JULIE O'BRIEN and RICHARD J. CLIMENHAGE
978-1-57061-937-3
\$24.95/24.95C | PB | 8 x 9

Fried Chicken
Recipes for the Crispy, Crunchy, Comfort-Food Classic
REBECCA LANG
978-1-60774-724-6
\$16.99/19.99C | HC | 7 x 8

Funny Food
365 Fun, Healthy, Silly, Creative Breakfasts
BILL WURTZEL
978-1-59962-111-1
\$19.95/19.95C | HC | 7 1/2 x 7 1/2

Funny Food Made Easy
Creative, Fun, & Healthy Breakfasts, Lunches, & Snacks
BILL WURTZEL and CLAIRE WURTZEL
978-1-59962-133-3
\$19.95/19.95C | HC | 7 1/2 x 7 1/2

Garlic: Farmstand Favorites
Over 75 Farm-Fresh Recipes
ANNA KRUSINSKI
978-1-57826-405-6
\$9.50/10.50C | PB | 5 1/2 x 8 1/4

Glorious One-Pot Meals
A Revolutionary New Quick and Healthy Approach to Dutch-Oven Cooking
ELIZABETH YARNELL, M.L.S., C.N.C., CNHP
978-0-7679-3010-9
\$18.99/24.99C | PB | 7 1/2 x 8

Good and Simple
Recipes to Eat Well and Thrive
JASMINE HEMSLEY and MELISSA HEMSLEY
978-1-101-90550-0
\$35.00/45.00C | HC | 7 3/8 x 9 5/8

A Good Food Day
Reboot Your Health with Food That Tastes Great
MARCO CANORA with Tammy Walker, with a Foreword by Tim Ferriss
978-0-385-34491-3
\$30.00/35.00C | HC | 7 1/16 x 9

General Interest

Good Food to Go
Healthy Lunches Your Kids Will Love
BRENDA BRADSHAW and
CHERYL MUTCH
978-0-307-35897-4
\$19.95/23.95C | PB | 6 x 9

Gourmet Slow Cooker
Simple and Sophisticated
Meals from Around the World
LYNN ALLEY
978-1-58008-489-5
\$19.99/24.99C | PB | 8 1/4 x 9

Gourmet Slow Cooker: Volume II
Regional Comfort-Food Classics
LYNN ALLEY
978-1-58008-732-2
\$18.99/21.99C | PB | 8 1/4 x 9

Great American Cookbook
500 Time-Tested Recipes:
Favorite Food from Every State
CLEMENTINE PADDLEFORD
with Foreword by Molly O'Neill;
Edited by Kelly Alexander
978-0-8478-3690-1
\$45.00/50.00C | HC | 7 x 10

**Great American
Slow Cooker Book**
500 Easy Recipes for Every Day
and Every Size Machine
BRUCE WEINSTEIN and
MARK SCARBROUGH
978-0-385-34466-1
\$25.00/28.00C | PB | 7 3/8 x 9 1/8

Great Big Pressure Cooker Book
500 Easy Recipes for Every Machine,
Both Stovetop and Electric
BRUCE WEINSTEIN and
MARK SCARBROUGH, Authors of
The Great American Slow Cooker Book
978-0-8041-8532-5
\$25.00/29.95C | PB | 7 3/8 x 9 1/8

Great Chiles Rellenos Book
JANOS WILDER
978-1-58008-854-1
\$16.99/18.99C | PB | 4 1/2 x 10 1/4

Great Lobster Cookbook
More than 100 recipes to cook at home
MATT DEAN PETTIT
978-0-449-01628-2
\$29.95/29.95C | PB | 8 3/8 x 10 1/2

**Great Rotisserie
Chicken Cookbook**
More than 100 Delicious Ways to Enjoy
Storebought and Homecooked Chicken
ERIC AKIS
978-0-449-01640-4
\$24.95/24.95C | PB | 8 x 10

Great Salsa Book
MARK MILLER
978-0-89815-517-4
\$16.99/21.99C | PB | 4 1/2 x 10 1/4

Greg Atkinson's In Season
Culinary Adventures of a
Pacific Northwest Chef
GREG ATKINSON
978-1-57061-916-8
\$22.95/26.95C | PB | 6 3/4 x 8

Grow Cook Eat
A Food Lover's Guide to Vegetable
Gardening, Including 50 Recipes,
Plus Harvesting and Storage Tips
WILLI GALLOWAY
978-1-57061-731-7
\$29.95/34.00C | PB | 8 1/2 x 11

Guerrilla Tacos
 Recipes from the Streets of L.A.
 WESLEY AVILA with Richard Parks III
 978-0-399-57863-2
 \$30.00/40.00C | HC | 8 x 9 1/2

Half Baked Harvest Cookbook
 Recipes from My Barn in the Mountains
 TIEGHAN GERARD
 978-0-553-49639-0
 \$29.99/39.99C | HC | 8 x 10

Handmade Gifts from the Kitchen
 More than 100 culinary inspired presents to make and bake
 ALISON WALKER
 978-0-449-01667-1
 \$24.95/24.95C | HC | 8 1/8 x 9 1/8

Harvest
 Unexpected Projects Using
 47 Extraordinary Garden Plants
 STEFANI BITTNER and
 ALETHEA HARAMPOLIS
 978-0-399-57833-5
 \$22.00/29.00C | HC | 7 1/4 x 10

Haute Dogs
 Recipes for Delicious Hot Dogs,
 Buns, and Condiments
 RUSSELL VAN KRAAYENBURG
 978-1-59474-675-8
 \$18.95/19.95C | PB | 7 1/2 x 9

Hello! My Name Is Tasty
 Global Diner Favorites from
 Portland's Tasty Restaurants
 JOHN GORHAM and LIZ CRAIN
 978-1-63217-102-3
 \$29.95/29.95C | HC | 8 x 10

Herbs
 Delicious Recipes and Growing
 Tips to Transform Your Food
 JUDITH HANN
 978-1-84899-282-5
 \$25.95/28.95C | HC | 7 1/2 x 9 1/2

Home Cook
 Recipes to Know by Heart
 ALEX GUARNASCHELLI
 978-0-307-95658-3
 \$35.00/47.00C | HC | 8 x 10

Home Cooked
 Essential Recipes for
 a New Way to Cook
 ANYA FERNALD
 with Jessica Battilana
 978-1-60774-840-3
 \$35.00/45.00C | HC | 8 x 10

Homemade Kitchen
 Recipes for Cooking with Pleasure
 ALANA CHERNILA,
 Author of *The Homemade Pantry*
 978-0-385-34615-3
 \$24.99/29.99C | PB | 7 7/8 x 10

The Homemade Pantry
 101 Foods You Can Stop Buying
 and Start Making
 ALANA CHERNILA
 978-0-307-88726-9
 \$24.99/28.99C | PB | 7 7/8 x 10

Hot Sauce Cookbook
 Turn Up the Heat with
 60+ Pepper Sauce Recipes
 ROBB WALSH
 978-1-60774-426-9
 \$16.99/19.99C | HC | 7 x 7

General Interest

How to Cook Without a Book

Recipes and Techniques Every Cook Should Know by Heart
PAM ANDERSON

978-0-7679-0279-3
\$27.50/34.00C | HC | 7 1/4 x 9 1/8

How to Eat a Lobster

And Other Edible Enigmas Explained
ASHLEY BLOM;
Illustrated by Lucy Engelman

978-1-59474-921-6
\$12.99/17.99C | HC | 4 3/4 x 6 1/4

How to Feed a Family

The Sweet Potato Chronicles Cookbook
CERI MARSH & LAURA KEOGH

978-0-449-01573-5
\$27.95/29.95C | PB | 8 1/4 x 10

I Love Soup

More Than 100 of the World's Most Delicious and Nutritious Recipes
BEVERLY LEBLANC

978-1-84899-764-6
\$19.95/23.95C | PB | 7 1/2 x 9 3/4

In Bread

70 Brilliant Sandwich Recipes
LUCY HEAVER and
AISLING COUGHLAN

978-1-925418-28-6
\$19.95/26.95C | HC | 7 7/8 x 8 3/4

In Her Kitchen

Stories and Recipes from
Grandmas Around the World
GABRIELE GALIMBERTI

978-0-8041-8555-4
\$30.00/35.00C | HC | 9 x 9

In My Kitchen

A Collection of New and
Favorite Vegetarian Recipes
DEBORAH MADISON

978-0-399-57888-5
\$32.50/42.50C | HC | 7 3/8 x 9 3/4

In the Mood for Quick Family Food

Simple, Fast and Delicious
Recipes for Every Family
JO PRATT

978-1-84899-294-8
\$19.95/22.95C | PB | 7 1/2 x 9 3/4

Inspiralize Everything

An Apples-to-Zucchini
Encyclopedia of Spiralizing
ALI MAFFUCCI

978-1-101-90745-0
\$21.99/24.99C | PB | 7 3/8 x 9 1/8

Inspiralized

Turn Vegetables into Healthy,
Creative, Satisfying Meals
ALI MAFFUCCI

978-0-8041-8683-4
\$19.99/23.99C | PB | 7 3/8 x 9 1/8

It All Begins with Food

From Baby's First Foods to
Wholesome Family Meals:
Over 120 Delicious Recipes for
Clean Eating and Healthy Living
LEAH GARRAD-COLE

978-0-14-752999-2
\$24.95/29.95C | PB | 8 x 10

Ivar's Seafood Cookbook

The O-fish-al Guide to
Cooking the Northwest Catch
THE CREW AT IVAR'S

978-1-57061-895-6
\$29.95/35.00C | HC | 8 1/2 x 10 1/2

James Beard's All-American Eats

Recipes and Stories from Our Best-Loved Local Restaurants
Compiled by THE JAMES BEARD FOUNDATION, with Foreword by Andrew Zimmern, Edited by Anya Hoffman, Introduction by John T. Edge, and Photography by James Collier

978-0-8478-4746-4
\$40.00/40.00C | HC | 7 1/16 x 10

Jar Salads

52 Happy, Healthy Lunches to Make in Advance
ALEXANDER HART

978-1-925418-23-1
\$19.95/24.95C | HC | 7 1/8 x 9 7/8

Jersey Shore Cookbook

Fresh Summer Flavors from the Boardwalk and Beyond
DEBORAH SMITH; Photography by Thomas Robert Clarke

978-1-59474-872-1
\$22.95/24.95C | HC | 7 1/2 x 8 1/2

Joy the Baker Over Easy

Sweet and Savory Recipes for Leisurely Days
JOY WILSON

978-0-385-34575-0
\$27.50/36.50C | HC | 8 x 9

Kitchen Hacks

How Clever Cooks Get Things Done
The Editors at AMERICA'S TEST KITCHEN

978-1-940352-00-8
\$19.95/19.95C | PB | 4 7/8 x 8 1/2

Kitchen Smarts

Questions and Answers to Boost Your Cooking IQ
The Editors at AMERICA'S TEST KITCHEN

978-1-940352-71-8
\$19.99/19.99C | PB | 4 7/8 x 8 1/2

The Kitchn Cookbook

Recipes, Kitchens & Tips to Inspire Your Cooking
SARA KATE GILLINGHAM and FAITH DURAND; Photographs by Leela Cyd

978-0-7704-3443-4
\$32.50/38.50C | HC | 8 x 10

Kristen Kish Cooking

Recipes and Techniques
KRISTEN KISH with Meredith Erickson

978-0-553-45976-0
\$40.00/54.00C | HC | 7 7/16 x 11

Laura in the Kitchen

Favorite Italian-American Recipes Made Easy
LAURA VITALE

978-0-8041-8713-8
\$24.99/32.99C | HC | 7 7/16 x 9

Le Picnic

Chic Food for On-the-Go
SUZY ASHFORD

978-1-925418-29-3
\$19.95/26.95C | HC | 7 7/8 x 9 1/4

The Lemon Cookbook

50 Sweet & Savory Recipes to Brighten Every Meal
ELLEN JACKSON

978-1-57061-982-3
\$19.95/19.95C | HC | 6 3/4 x 8

Lick Your Plate

A Lip-Smackin' Book for Every Home Cook
JULIE ALBERT and LISA GNAT

978-0-14-752988-6
\$27.00/32.00C | PB | 8 x 10

General Interest

Little Bacon Cookbook
Because Bacon Goes With Everything!

JACK CAMPBELL
978-1-925418-13-2
\$19.95/24.95C | HC | 7 1/2 x 9

Little Old Lady Recipes

Comfort Food and Kitchen Table Wisdom
MEG FAVREAU;
Photographed by Michael E. Reali

978-1-59474-518-8
\$14.95/16.95C | HC | 4 1/2 x 6 1/2

Local Flavors
Cooking and Eating from America's Farmers' Markets

DEBORAH MADISON
978-0-7679-2949-3
\$26.00/30.00C | PB | 7 7/8 x 9 7/8

London Cookbook
Recipes from the Restaurants, Cafes, and Hole-in-the-Wall Gems of a Modern City

ALEKSANDRA CRAPANZANO
978-1-60774-813-7
\$35.00/47.00C | HC | 7 7/8 x 10

Lost Kitchen
Recipes and a Good Life Found in Freedom, Maine

ERIN FRENCH
978-0-553-44843-6
\$32.50/42.50C | HC | 7 7/8 x 10

Lost Recipes
Meals to Share with Friends and Family

MARION CUNNINGHAM
978-0-375-41198-4
\$24.00/34.00C | HC | 6 1/2 x 8 1/2

Low & Slow
Comfort Food for Cold Nights

FRANC, LOUISE
978-1-925418-09-5
\$24.95/29.95C | HC | 8 1/4 x 10

Lucky Peach All About Eggs
Everything We Know About the World's Most Important Food

RACHEL KHONG and the Editors of LUCKY PEACH
978-0-8041-8775-6
\$26.00/35.00C | HC | 6 1/2 x 8 1/2

Lucky Peach Presents Power Vegetables!

Turbocharged Recipes for Vegetables with Guts
PETER MEEHAN and the Editors of LUCKY PEACH
978-0-553-44798-9
\$35.00/47.00C | HC | 7 7/8 x 10 1/4

Mac + Cheese Cookbook
50 Simple Recipes from Homeroom, America's Favorite Mac and Cheese Restaurant

ALLISON AREVALO and ERIN WADE
978-1-60774-466-5
\$16.99/18.95C | HC | 7 x 8

The Make-Ahead Cook
8 Smart Strategies for Dinner Tonight

AMERICA'S TEST KITCHEN
978-1-936493-84-5
\$26.95/34.95C | PB | 7 1/4 x 9

Malibu Farm Cookbook
Recipes from the California Coast

HELENE HENDERSON
978-1-101-90736-8
\$40.00/51.00C | HC | 8 1/2 x 11 1/4

Maple
100 Sweet and Savory Recipes
Featuring Pure Maple Syrup
KATIE WEBSTER
978-1-59474-804-2
\$22.95/24.95C | HC | 7 1/2 x 9

MARK BITTMAN'S KITCHEN MATRIX
More Than 700 Simple Recipes and Techniques to Mix and Match for Endless Possibilities
MARK BITTMAN
978-0-8041-8801-2
\$35.00/45.00C | HC | 8 1/2 x 10

MARK BITTMAN'S Quick and Easy Recipes
from The New York Times
FEATURING 350 RECIPES
More Than 150 Easy Recipes from the Best Recipes in the World
Mark Bittman
978-0-7679-2623-2
\$22.00/29.00C | PB | 8 x 9

MasterChef Junior Cookbook
Bold Recipes and Essential Techniques to Inspire Young Cooks
MASTERCHEF JUNIOR;
Foreword by Christina Tosi
978-0-451-49912-7
\$19.99/25.99C | PB | 7 3/8 x 9 1/8

Mastering Fermentation
Recipes for Making and Cooking with Fermented Foods
MARY KARLIN
978-1-60774-438-2
\$29.99/34.95C | HC | 8 1/2 x 9

Mastering Pasta
The Art and Practice of Handmade Pasta, Gnocchi, and Risotto
MARC VETRI with David Joachim
978-1-60774-607-2
\$29.99/35.00C | HC | 8 1/2 x 9 1/2

Maximum Flavor
Recipes That Will Change the Way You Cook
AKI KAMOZAWA and
H. ALEXANDER TALBOT
978-0-7704-3321-5
\$32.50/37.50C | HC | 8 x 10

Mini Minimalist
Simple Recipes for Satisfying Meals
MARK BITTMAN
978-0-307-98555-2
\$19.95/23.95C | HC | 4 x 5 7/8

Modern Cider
Simple Recipes to Make Your Own Ciders, Perries, Cysers, Shrubs, Fruit Wines, Vinegars, and More
EMMA CHRISTENSEN
978-1-60774-968-4
\$23.00/30.00C | HC | 8 x 9

Modern Pioneering
More Than 150 Recipes, Projects, and Skills for a Self-Sufficient Life
GEORGIA PELLEGRINI
978-0-385-34564-4
\$24.00/28.00C | PB | 7 3/8 x 9 1/8

Modern Potluck
Beautiful Food to Share
KRISTIN DONNELLY
978-0-8041-8711-4
\$27.50/36.50C | HC | 7 7/8 x 9 1/2

MUNCHIES
Late-Night Meals from the World's Best Chefs
JJ GOODE, HELEN HOLLYMAN,
and the Editors of MUNCHIES
978-0-399-58008-6
\$30.00/40.00C | HC | 8 x 10

General Interest

My Irish Table

Recipes from the Homeland and Restaurant Eve
CATHAL ARMSTRONG and
DAVID HAGEDORN

978-1-60774-430-6

\$35.00/41.00C | HC | 8 1/2 x 10

My Pizza

The Easy No-Knead Way to Make
Spectacular Pizza at Home
JIM LAHEY with Rick Flaste

978-0-307-88615-6

\$27.50/31.00C | HC | 7 7/16 x 9 1/2

Myrtlewood Cookbook

Pacific Northwest Home Cooking
ANDREW BARTON and
PETER SCHWEITZER

978-1-63217-141-2

\$27.95/27.95C | PB | 7 x 10 1/2

Mystery Writers of America Cookbook

Wickedly Good Meals and
Desserts to Die For

Edited by KATE WHITE;

Contributions by Harlan Coben,
Gillian Flynn, Mary Higgins Clark,
Brad Meltzer and others

978-1-59474-757-1

\$24.95/26.95C | HC | 7 1/2 x 9

Nature's Larder

Cooking with the Senses
Written and Photographed by
DANIEL DE LA FALAISE

978-0-8478-4484-5

\$39.95/39.95C | HC | 7 1/4 x 9 3/4

Near & Far

Recipes Inspired by Home and Travel
HEIDI SWANSON

978-1-60774-549-5

\$29.99/38.99C | HC | 6 3/4 x 9 3/4

Noodlemania!

50 Playful Pasta Recipes
MELISSA BARLOW

978-1-59474-617-8

\$15.95/17.95C | PB | 7 1/2 x 8

North

The New Nordic Cuisine of Iceland
GUNNAR KARL GÍSLASON
and JODY EDDY;

Foreword by René Redzepi

978-1-60774-498-6

\$40.00/46.00C | HC | 8 1/2 x 10

Notes from the Larder

A Kitchen Diary with Recipes
NIGEL SLATER

978-1-60774-543-3

\$40.00/NCR | HC | 6 1/2 x 9 1/2

Nourished Kitchen

Farm-to-Table Recipes for the
Traditional Foods Lifestyle Featuring
Bone Broths, Fermented Vegetables,
Grass-Fed Meats, Wholesome Fats,
Raw Dairy, and Kombuchas
JENNIFER MCGRUTHER

978-1-60774-468-9

\$27.99/33.99C | PB | 7 7/16 x 10

Nutritious Delicious

Turbocharge Your Favorite Recipes
with 50 Everyday Superfoods
The Editors at
AMERICA'S TEST KITCHEN

978-1-945256-11-0

\$29.99/34.99C | PB | 7 7/8 x 9 5/8

Offal Good

Cooking from the Heart, with Guts
CHRIS COSENTINO
with Michael Harlan Turkell

978-0-7704-3512-7

\$40.00/54.00C | HC | 7 1/2 x 10 1/2

The Old World Kitchen
The Rich Tradition of European Peasant Cooking
ELISABETH LUARD
978-1-61219-268-0
\$35.00/35.00C | HC | 7 x 10

Omnivore's Recipe Keeper
A Treasury for Favorite Meals and Kitchen Resources
CELIA SACK with Susan Fleming
978-1-60774-028-5
\$19.99/22.99C | NT | 8 3/8 x 10

On a Stick!
80 Party-Perfect Recipes
MATT ARMENDARIZ
978-1-59474-489-1
\$16.95/18.95C | PB | 10 x 7

One Pan & Done
Hassle-Free Meals from the Oven to Your Table
MOLLY GILBERT
978-1-101-90645-3
\$17.99/23.99C | PB | 7 x 9

One-Pan Wonders
Fuss-Free Meals for Your Sheet Pan, Dutch Oven, Skillet, Roasting Pan, Casserole, and Slow Cooker
The Editors at AMERICA'S TEST KITCHEN
978-1-940352-84-8
\$27.95/29.95C | PB | 7 7/8 x 9 5/8

Oysters
Recipes that Bring Home a Taste of the Sea
CYNTHIA NIMS
978-1-63217-037-8
\$19.95/19.95C | HC | 6 3/4 x 8

P. Allen Smith's Seasonal Recipes from the Garden
A Garden Home Cookbook
P. ALLEN SMITH
978-0-307-35108-1
\$32.50/37.50C | HC | 7 7/8 x 9 1/2

Packed
Lunch Hacks to Squeeze More Nutrients Into Your Day
BECKY ALEXANDER
978-1-84899-315-0
\$19.95/22.95C | PB | 5 3/4 x 7 7/8

Passionate Olive
101 Things to Do with Olive Oil
CAROL FIRENZE
978-0-345-47676-0
\$22.00/25.00C | HC | 5 1/4 x 7 7/8

Perfect Peach
Recipes and Stories from the Masumoto Family Farm
MARCY, NIKIKO, and DAVID MAS MASUMOTO; Foreword by Rick Bayless
978-1-60774-327-9
\$22.00/26.00C | HC | 8 x 9

Peter Callahan's Party Food
Mini Hors d'oeuvres, Family-Style Settings, Plated Dishes, Buffet Spreads, Bar Carts
PETER CALLAHAN; Foreword by Kate Spade
978-0-553-45971-5
\$35.00/47.00C | HC | 8 x 10

Plated
Weeknight Dinners, Weekend Feasts, and Everything in Between
ELANA KARP and SUZANNE DUMAINE
978-1-101-90393-3
\$24.99/32.99C | HC | 8 3/8 x 9 3/8

General Interest

Pleasures of Cooking for One

JUDITH JONES

978-0-307-27072-6

\$29.95/39.95C | HC | 6 1/8 x 8 1/4

PNW Veg

100 Vegetable Recipes Inspired by the

Local Bounty of the Pacific Northwest

KIM O'DONNELL

978-1-63217-053-8

\$29.95/29.95C | PB | 8 x 9

Pomegranates

70 Celebratory Recipes

ANN KLEINBERG

978-1-58008-631-8

\$14.99/18.99C | PB | 8 x 7 1/4

Popcorn

PATRICK EVANS-HYLTON

978-1-57061-579-5

\$15.95/17.95C | PB | 6 3/4 x 8

Popcorn!

100 Sweet and Savory Recipes

CAROL BECKERMAN

978-0-7893-2600-3

\$19.95/19.95C | PB | 8 3/4 x 8 3/4

Portable Feast

Creative Meals for Work and Play

JEANNE KELLEY

978-0-8478-4747-1

\$35.00/35.00C | HC | 7 3/4 x 9 3/4

Portland Farmers Market Cookbook

100 Seasonal Recipes and Stories that

Celebrate Local Food and People

ELLEN JACKSON

978-1-63217-015-6

\$27.95/27.95C | PB | 8 x 9

Portlandia Cookbook

Cook Like a Local

FRED ARMISEN and CARRIE BROWNSTEIN,

with Jonathan Krisel

978-0-8041-8610-0

\$24.95/28.95C | HC | 17 x 9

Preservatory

Seasonally Inspired Recipes for Creating and Cooking with Artisanal Preserves

LEE MURPHY

978-0-14-753005-9

\$28.00/32.00C | HC | 7 x 10 3/8

Pressure Cooker Perfection

100 Foolproof Recipes That Will Change the Way You Cook

The Editors at AMERICA'S TEST KITCHEN

978-1-936493-41-8

\$19.95/19.95C | PB | 8 x 8 3/4

Pure Delicious

More Than 150 Delectable Allergen-Free Recipes Without Gluten, Dairy, Eggs, Soy, Peanuts, Tree Nuts, Shellfish, or Cane Sugar

HEATHER CHRISTO

978-0-553-45925-8

\$30.00/39.00C | HC | 7 3/8 x 9 1/8

Real Snacks

Make Your Favorite Childhood Treats Without All the Junk

LARA FERRONI

978-1-57061-788-1

\$19.95/23.95C | PB | 6 3/4 x 8

Recipes Every College Student Should Know
CHRISTINE NELSON

978-1-59474-954-4
\$9.95/10.95C | HC | 3 1/2 x 5 3/4

Reel Cuisine
Blockbuster Dishes from the Silver Screen
NAMI IIJIMA

978-1-935654-26-1
\$14.95/16.95C | PB |

Right Bite
Smart Food Choices for Eating On The Go
JACKIE LYNCH

978-1-84899-730-1
\$12.95/13.95C | PB | 5 1/2 x 6 7/8

Ripe
A Cook in the Orchard
NIGEL SLATER

978-1-60774-332-3
\$40.00/NCR | HC | 6 1/2 x 9 1/2

River Cottage Fish Book
The Definitive Guide to Sourcing and Cooking Sustainable Fish and Shellfish
HUGH FEARNLEY-WHITTINGSTALL and NICK FISHER

978-1-60774-005-6
\$45.00/NCR | HC | 7 3/4 x 10 3/8

Roast
The New Classics
LOUISE FRANCO

978-1-925418-46-0
\$27.50/36.95C | HC | 7 3/4 x 10

Salad Days
Boost Your Health and Happiness with 75 Simple, Satisfying Recipes for Greens, Grains, Proteins, and More
AMY PENNINGTON

978-1-63217-085-9
\$22.95/22.95C | HC | 7 1/4 x 8 1/2

Salad for Dinner
Complete Meals for All Seasons
JEANNE KELLEY;
Foreword by Jonathan Gold

978-0-8478-3825-7
\$35.00/35.00C | HC | 7 3/4 x 9 3/4

Salad in a Jar
68 Recipes for Salads and Dressings
ANNA HELM BAXTER

978-0-399-57937-0
\$14.99/19.99C | PB | 6 x 8 1/2

Salad Love
Crunchy, Savory, and Filling Meals You Can Make Every Day
DAVID BEZ

978-0-8041-8678-0
\$25.00/NCR | PB | 7 x 8 3/4

978-0-449-01676-3
\$29.95C | PB | 7 x 8 3/4

Salsas and Moles
Fresh and Authentic Recipes for Pico de Gallo, Mole Poblano, Chimichurri, Guacamole, and More
DEBORAH SCHNEIDER

978-1-60774-685-0
\$16.99/19.99C | HC | 6 1/2 x 8

Salted
A Manifesto on the World's Most Essential Mineral, with Recipes
MARK BITTERMAN

978-1-58008-262-4
\$35.00/40.00C | HC | 8 x 10

General Interest

Scanwiches
 JON CHONKO
 978-1-57687-589-6
 \$19.95/22.95C | HC | 7 3/4 x 6 1/2

School Year Survival Cookbook
 Healthy Recipes and Sanity-Saving Strategies for Every Family and Every Meal (Even Snacks)
 LAURA KEOGH and CERI MARSH
 978-0-14-753029-5
 \$24.95/29.95C | PB | 8 1/4 x 10

Science of Good Cooking
 Master 50 Simple Concepts to Enjoy a Lifetime of Success in the Kitchen
 The Editors at AMERICA'S TEST KITCHEN
 978-1-933615-98-1
 \$40.00/51.00C | HC | 9 x 10 3/4

Seven Spoons
 My Favorite Recipes for Any and Every Day
 TARA O'BRADY
 978-1-60774-637-9
 \$27.50/NCR | HC | 7 1/2 x 9 1/2

 978-0-449-01630-5
 \$29.95C | HC | 7 1/2 x 9 1/2

Simple Nature
 150 New Recipes for Fresh, Healthy Dishes
 ALAIN DUCASSE, with Paule Neyrat and Christophe Saintagne
 978-0-8478-5875-0
 \$45.00/60.00C | HC | 7 1/2 x 9 3/4

Simply Ancient Grains
 Fresh and Flavorful Whole Grain Recipes for Living Well
 MARIA SPECK
 978-1-60774-588-4
 \$27.50/32.00C | HC | 8 1/4 x 9 1/4

Ski House Cookbook
 Warm Winter Dishes for Cold Weather Fun
 TINA ANDERSON and SARAH PINNEO
 978-0-307-33998-0
 \$30.00/38.00C | HC | 7 7/16 x 9

Slow Cooker Revolution
 One Test Kitchen, 30 Slow Cookers, 200 Amazing Recipes.
 The Editors at AMERICA'S TEST KITCHEN
 978-1-933615-69-1
 \$26.95/34.95C | PB | 7 1/4 x 9

Slow Cooker Revolution
Volume 2: The Easy-Prep Edition
 200 All-New, Ground-Breaking Recipes
 The Editors at AMERICA'S TEST KITCHEN
 978-1-936493-57-9
 \$26.95/34.95C | PB | 7 1/4 x 9

Slow Fires
 Mastering New Ways to Braise, Roast, and Grill
 JUSTIN SMILLIE, CHEF OF UPLAND, with KITTY GREENWALD
 978-0-8041-8623-0
 \$40.00/51.00C | HC | 8 1/2 x 10

Slow-Cooker Favorites: Country Comfort
 Over 100 Hearty Family-Style Recipes
 MONICA MUSETTI-CARLIN and MARY ELIZABETH ROARKE
 978-1-57826-374-5
 \$12.50/15.00C | PB | 6 x 9

Smitten Kitchen Cookbook
 Recipes and Wisdom from an Obsessive Home Cook
 DEB PERELMAN
 978-0-307-59565-2
 \$35.00/NCR | HC | 8 x 9 1/4

 978-0-449-01579-7
 \$35.00C | HC | 8 x 9 1/4

Smitten Kitchen Every Day
Triumphant and Unfussy New Favorites
DEB PERELMAN

978-1-101-87481-3
\$35.00/NCR | HC | 8 x 9 1/8
978-0-449-01671-8
\$40.00C | HC | 8 x 9 1/8

Soul Food Love
Healthy Recipes Inspired by
One Hundred Years of Cooking
in a Black Family
ALICE RANDALL and
CAROLINE RANDALL WILLIAMS

978-0-8041-3793-5
\$30.00/35.00C | HC | 7 1/16 x 9

Soup Club Cookbook
Feed Your Friends, Feed
Your Family, Feed Yourself
COURTNEY ALLISON, TINA CARR,
CAROLINE LASKOW, JULIE PEACOCK

978-0-7704-3462-5
\$25.00/29.95C | PB | 8 1/2 x 9 9/16

Soup Nights
Satisfying Soups and Sides for
Delicious Meals All Year
BETTY ROSBOTTOM

978-0-8478-4862-1
\$35.00/45.00C | HC | 7 3/4 x 9 3/4

**Soup Sisters and
Broth Brothers Cookbook**
More than 100 Heart-Warming Seasonal
Recipes for You to Cook at Home
SHARON HAPTON

978-0-449-01642-8
\$24.95/24.95C | PB | 7 15/16 x 10

Soup Sisters Cookbook
100 Simple Recipes to Warm Hearts...
One Bowl at a Time
Edited by SHARON HAPTON and
PIERRE A LAMIELLE

978-0-449-01559-9
\$19.95/24.95C | PB | 7 15/16 x 10

Soup Sisters Family Cookbook
More than 100 Family-friendly Recipes
to Make and Share with Kids of All Ages
SHARON HAPTON
with Gwendolyn Richards

978-0-14-753055-4
\$19.95/24.95C | PB | 8 x 10

Soups Stews & Chilis
The Editors at
AMERICA'S TEST KITCHEN

978-1-933615-62-2
\$35.00/45.00C | HC | 8 1/2 x 11

Sous Vide at Home
The Modern Technique for
Perfectly Cooked Meals
LISA Q. FETTERMAN, with
Meesha Halm and Scott Peabody

978-0-399-57806-9
\$35.00/47.00C | HC | 8 x 10

Spice Companion
A Guide to the World of Spices
LIOR LEV SERCARZ

978-1-101-90546-3
\$40.00/54.00C | HC | 9 x 10

Sprouted Kitchen
A Tastier Take on Whole Foods
SARA FORTE;
Photography by Hugh Forte

978-1-60774-114-5
\$25.00/29.95C | HC | 8 x 9

**Sprouted Kitchen
Bowl and Spoon**
Simple and Inspired Whole Foods
Recipes to Savor and Share
SARA FORTE;
Photography by Hugh Forte

978-1-60774-655-3
\$25.00/29.95C | HC | 8 x 9

General Interest

Sriracha Cookbook
50 "Rooster Sauce" Recipes That Pack a Punch
RANDY CLEMENS
978-1-60774-003-2
\$16.99/18.99C | HC | 7 x 7

Starters, Salads, and Sexy Sides
Inspiring Recipes to Make Every Meal an Occasion
CAREN MCSHERRY
978-0-14-753059-2
\$19.95/24.95C | PB | 8 x 10

Stir, Sizzle, Bake
Recipes for Your Cast-Iron Skillet
CHARLOTTE DRUCKMAN
978-0-553-45966-1
\$25.00/34.00C | HC | 7 7/16 x 9

Stuff Every Cook Should Know
JOY MANNING
978-1-59474-936-0
\$9.95/10.95C | HC | 3 1/2 x 5 3/4

Summer Favorites: Country Comfort
Over 100 Summer Grilling and Outdoor Recipes
MONICA MASETTI-CARLIN and MARY ELIZABETH ROARKE
978-1-57826-384-4
\$12.50/15.00C | PB | 6 x 9

Sunday Suppers
Recipes + Gatherings
KAREN MORDECHAI
978-0-385-34526-2
\$32.50/38.50C | HC | 7 7/16 x 10

Super Natural Cooking
Five Delicious Ways to Incorporate Whole and Natural Foods into Your Cooking
HEIDI SWANSON
978-1-58761-275-6
\$20.00/24.95C | PB | 7 x 10

Super Natural Every Day
Well-Loved Recipes from My Natural Foods Kitchen
HEIDI SWANSON
978-1-58008-277-8
\$23.00/25.95C | PB | 7 x 10

Super Upsetting Cookbook About Sandwiches
TYLER KORD, with Artwork by William Wegman
978-0-8041-8641-4
\$22.99/29.99C | HC | 7 x 9

Sylvia's Table
Fresh, Seasonal Recipes from Our Farm to Your Family
LIZ NEUMARK with Carole Lalli
978-0-307-59513-3
\$35.00/41.00C | HC | 8 x 9 1/4

Tabasco Cookbook
Recipes with America's Favorite Pepper Sauce
PAUL MCILHENRY with Barbara Hunter
978-0-7704-3539-4
\$16.99/21.99C | HC | 5 1/4 x 8 1/4

Tartine All Day
Modern Recipes for the Home Cook
ELISABETH PRUEITT with Jessica Washburn and Maria Zizka
978-0-399-57882-3
\$40.00/54.00C | HC | 7 x 10

Taste & Technique
 Recipes to Elevate Your Home Cooking
 NAOMI POMEROY
 978-1-60774-899-1
 \$40.00/54.00C | HC | 8 1/2 x 10 3/4

Tender
 A Cook and His Vegetable Patch
 NIGEL SLATER
 978-1-60774-037-7
 \$40.00/NCR | HC | 6 1/2 x 9 1/2

Tomatoes: Farmstand Favorites
 Over 75 Farm Fresh Recipes
 ANNA KRUSINSKI
 978-1-57826-411-7
 \$5.95/6.99C | PB | 5 1/2 x 8 1/4

Twenty Dinners
 ITHAI SCHORI and CHRIS TAYLOR,
 with Rachel Holtzman
 978-0-385-34528-6
 \$37.50/44.00C | HC | 8 x 10

Two Dishes
 Mother and Daughter:
 Two Cooks, Two Lifestyles, Two Takes
 LINDA HAYNES and DEVIN CONNELL
 978-0-7710-3816-7
 \$23.95/29.99C | PB | 8 x 11

United States of Pizza
 America's Favorite Pizzas,
 From Thin Crust to Deep Dish,
 Sourdough to Gluten-Free
 CRAIG PRIEBE with Dianne Jacob
 978-0-7893-2944-8
 \$30.00/30.00C | HC | 7 3/4 x 10 1/4

Vinegar Revival
 Artisanal Recipes for Brightening
 Dishes and Drinks with
 Homemade Vinegars
 HARRY ROSENBLUM
 978-0-451-49503-7
 \$19.99/25.99C | HC | 6 1/2 x 9

What Good Cooks Know
 20 Years of Test Kitchen Expertise
 in One Essential Handbook
 The Editors at
 AMERICA'S TEST KITCHEN
 978-1-940352-66-4
 \$29.95/34.95C | HC

Whole Coconut Cookbook
 Vibrant Dairy-Free, Gluten-Free
 Recipes Featuring Nature's
 Most Versatile Ingredient
 NATHALIE FRAZER
 978-1-60774-805-2
 \$16.99/21.99C | HC | 7 x 8

Whole Larder Love
 Grow Gather Hunt Cook
 ROHAN ANDERSON
 978-1-57687-604-6
 \$35.00/42.00C | HC | 7 x 9 1/2

World In My Kitchen
 Global Recipes for Kids to
 Discover and Cook
 SALLY BROWN
 978-1-84899-297-9
 \$19.95/21.95C | PB | 8 1/10 x 9 1/2

World Spice at Home
 New Flavors for 75 Favorite Dishes
 AMANDA BEVILL and
 JULIE KRAMIS HEARNE
 978-1-57061-907-6
 \$24.95/24.95C | PB | 7 1/4 x 8 1/2

General Interest

Worry-free Bakery:
Treats without Oil and Butter

KUMIKO IBARAKI
978-1-934287-69-9
\$14.95/18.95C | PB | 7 1/2 x 10

Wurst of Lucky Peach
A Treasury of Encased Meat

CHRIS YING and the Editors of LUCKY PEACH
978-0-8041-8777-0
\$26.00/34.00C | HC | 6 1/2 x 8 1/2

Year in Lucy's Kitchen
Seasonal Recipes and Memorable Meals

LUCY WAVERMAN
978-0-679-31458-5
\$29.95/35.00C | PB | 8 x 9 5/8

Year of Practiculture
Recipes for Living, Growing, Hunting & Cooking

ROHAN ANDERSON
978-1-57687-798-2
\$39.95/39.95C | HC | 8 x 10

Yogurt
Sweet and Savory Recipes for Breakfast, Lunch, and Dinner

JANET FLETCHER
978-1-60774-712-3
\$19.99/23.99C | HC | 7 7/16 x 9

Zuppe: Soups from the Kitchen of the American Academy in Rome, Rome Sustainable Food Project

MONA TALBOTT
978-1-892145-97-0
\$19.95/25.95C | HC | 5 1/2 x 7

Healthy Eating GLUTEN-FREE ▶

Against the Grain
Extraordinary Gluten-Free Recipes Made from Real, All-Natural Ingredients

NANCY CAIN, Owner of Against the Grain Market
978-0-385-34555-2
\$27.50/32.00C | PB | 7 3/8 x 9 1/8

BabyCakes
Vegan, (Mostly) Gluten-Free, and (Mostly) Sugar-Free Recipes from New York's Most Talked-About Bakery

ERIN MCKENNA
978-0-307-40883-9
\$24.00/28.00C | HC | 7 7/16 x 9

BabyCakes Covers the Classics
Gluten-Free Vegan Recipes from Donuts to Snickerdoodles

ERIN MCKENNA
978-0-307-71830-3
\$25.00/28.95C | HC | 7 7/16 x 9

Best Gluten-Free and Dairy-Free Baking Recipes

GRACE CHEETHAM
978-1-84899-199-6
\$19.95/20.95C | HC | 7 1/2 x 9 1/2

Dairy-Free and Gluten-Free Kitchen

150 Delicious Dishes for Every Meal, Every Day
DENISE JARDINE
978-1-60774-224-1
\$19.99/22.99C | PB | 7 7/16 x 9

Deliciously G-Free

Food So Flavorful They'll Never Believe It's Gluten-Free
ELISABETH HASSELBECK
978-0-345-52939-8
\$22.00/29.00C | PB | 7 3/8 x 9 1/8

Eating for Beauty

DAVID WOLFE
978-1-55643-732-8
\$24.95/29.95C | PB | 7 x 10

Flying Apron's Gluten-Free & Vegan Baking Book

JENNIFER KATZINGER
978-1-57061-629-7
\$23.95/27.95C | PB | 6 3/4 x 8

Gluten-Free & Vegan Pie

More than 50 Sweet and Savory Pies to Make at Home
JENNIFER KATZINGER
978-1-57061-868-0
\$23.95/23.95C | PB | 6 3/4 x 8

Gluten-Free Almond Flour Cookbook

Breakfasts, Entrees, and More
ELANA AMSTERDAM
978-1-58761-345-6
\$16.99/21.99C | PB | 7 x 8

Gluten-Free and Vegan Holidays

Celebrating the Year with Simple, Satisfying Recipes and Menus
JENNIFER KATZINGER
978-1-57061-696-9
\$24.95/28.95C | PB | 6 3/4 x 8

Gluten-Free Asian Kitchen

Recipes for Noodles, Dumplings, Sauces, and More
LAURA B. RUSSELL
978-1-58761-135-3
\$22.99/25.99C | PB | 7 7/16 x 9

Gluten-Free Cupcakes

50 Irresistible Recipes Made with Almond and Coconut Flour
ELANA AMSTERDAM
978-1-58761-166-7
\$16.99/18.99C | PB | 7 x 8

Gluten-Free for Good

Simple, Wholesome Recipes Made from Scratch
SAMANTHA SENEVIRATNE
978-0-8041-8632-2
\$22.00/29.00C | PB | 7 7/16 x 10

How Can It Be Gluten Free Cookbook

Revolutionary Techniques. Groundbreaking Recipes.
The Editors at AMERICA'S TEST KITCHEN
978-1-936493-61-6
\$26.95/34.95C | PB | 7 1/4 x 9

How Can It Be Gluten Free Cookbook Volume 2

New Whole-Grain Flour Blend • 75+ Dairy-Free Recipes
The Editors at AMERICA'S TEST KITCHEN
978-1-936493-98-2
\$26.95/34.95C | PB | 7 3/8 x 9 1/8

Healthy Eating

Joy of Gluten-Free, Sugar-Free Baking
80 Low-Carb Recipes that Offer Solutions for Celiac Disease, Diabetes, and Weight Loss
PETER REINHART and DENENE WALLACE
978-1-60774-116-9
\$30.00/35.00C | HC | 8 x 10

Made with Love
More than 100 Delicious, Gluten-Free, Plant-Based Recipes for the Sweet and Savory Moments in Life
KELLY CHILDS and ERINN WEATHERBIE
978-0-14-752983-1
\$24.95/29.95C | PB | 8 x 10

Raw Cookies
60 Delicious, Gluten-Free Superfood Treats
JULIA CORBETT
978-1-58394-821-7
\$21.95/25.95C | PB | 6 1/2 x 7

Simply Gluten-Free & Dairy Free
Breakfasts, Lunches, Treats, Dinners, Desserts
GRACE CHEETHAM
978-1-84899-202-3
\$14.95/15.95C | PB | 8 x 9 7/8

Sweet Cravings
50 Seductive Desserts for a Gluten-Free Lifestyle
KYRA BUSSANICH
978-1-60774-360-6
\$18.99/21.95C | HC | 7 7/8 x 9

UnDiet Cookbook: 130 Gluten-Free Recipes for a Healthy and Awesome Life
Plant-Based Meals with Options for Any Diet
MEGHAN TELPNER
978-0-449-01669-5
\$24.95/29.95C | PB | 8 x 10

GENERAL INTEREST ▶

American Heart Association Go Fresh
A Heart-Healthy Cookbook with Shopping and Storage Tips
AMERICAN HEART ASSOCIATION
978-0-307-88806-8
\$19.99/23.99C | PB | 7 3/8 x 9 1/8

American Heart Association Grill It, Braise It, Broil It
And 9 Other Easy Techniques for Making Healthy Meals
AMERICAN HEART ASSOCIATION
978-0-307-88809-9
\$19.99/23.99C | PB | 7 3/8 x 9 1/8

American Heart Association Healthy Family Meals
150 Recipes Everyone Will Love
AMERICAN HEART ASSOCIATION
978-0-307-72062-7
\$25.00/28.95C | PB | 8 x 10

American Heart Association Healthy Fats, Low-Cholesterol Cookbook
Delicious Recipes to Help Reduce Bad Fats and Lower Your Cholesterol
AMERICAN HEART ASSOCIATION
978-0-553-44716-3
\$18.00/22.00C | PB | 6 1/8 x 9 1/8

American Heart Association Healthy Slow Cooker Cookbook
200 Low-Fuss, Good-for-You Recipes
AMERICAN HEART ASSOCIATION
978-0-307-88802-0
\$17.99/23.99C | PB | 7 3/8 x 9 1/8

American Heart Association Low-Salt Cookbook, 4th Edition
A Complete Guide to Reducing Sodium and Fat in Your Diet
AMERICAN HEART ASSOCIATION
978-0-307-58978-1
\$16.00/19.00C | PB | 6 1/8 x 9 1/8

American Heart Association Quick & Easy Cookbook, 2nd Edition

More Than 200 Healthy Recipes You Can Make in Minutes
AMERICAN HEART ASSOCIATION

978-0-307-40761-0
\$26.00/31.00C | HC | 6 1/8 x 9 1/4

Blender Girl Super-Easy, Super-Healthy Meals, Snacks, Desserts, and Drinks—100 Gluten-Free, Vegan Recipes!

TESS MASTERS
978-1-60774-643-0
\$19.99/23.99C | PB | 7 7/16 x 9 1/2

Blender Girl Smoothies 100 Gluten-Free, Vegan, and Paleo-Friendly Recipes

TESS MASTERS
978-1-60774-893-9
\$16.00/19.00C | PB | 6 x 8 1/2

Cancer-Fighting Kitchen, Second Edition Nourishing, Big-Flavor Recipes for Cancer Treatment and Recovery

REBECCA KATZ with Mat Edelson
978-0-399-57871-7
\$32.50/42.50C | HC | 8 x 10

Cancer Wellness Cookbook Smart Nutrition and Delicious Recipes for People Living with Cancer

KIMBERLY MATHAI, MS, RD, CDE
978-1-57061-918-2
\$24.95/28.95C | PB | 6 3/4 x 8

Chia Cookbook Inventive, Delicious Recipes Featuring Nature's Superfood

JANIE HOFFMAN
978-1-60774-664-5
\$16.99/19.99C | PB | 7 x 8

Complete Mediterranean Cookbook 500 Vibrant, Kitchen-Tested Recipes for Living and Eating Well Every Day

The Editors at AMERICA'S TEST KITCHEN
978-1-940352-64-0
\$29.95/34.95C | PB | 8 1/2 x 10

Danielle Walker's Against All Grain Celebrations A Year of Gluten-Free, Dairy-Free, and Paleo Recipes for Every Occasion

DANIELLE WALKER
978-1-60774-942-4
\$35.00/40.00C | HC | 7 3/4 x 9 3/4

Diet Right for Your Personality Type The Revolutionary 4-Week Weight-Loss Plan That Works for You

JEN WIDERSTROM
978-0-451-49798-7
\$26.00/35.00C | HC | 6 1/8 x 9 1/4

Earthwise Herbal Repertory The Definitive Practitioner's Guide

MATTHEW WOOD
978-1-62317-077-6
\$21.95/28.99C | PB | 6 x 9

Eat Beautiful Food and Recipes to Nourish Your Skin from the Inside Out

WENDY ROWE
978-0-8041-8958-3
\$30.00/40.00C | HC | 7 x 9 5/8

Eat Better, Live Better, Feel Better Alkalize Your Life...One Delicious Recipe at a Time

JULIE COVE
978-0-14-752976-3
\$27.00/32.00C | PB | 8 1/2 x 10 1/2

Healthy Eating

Eat Well, Feel Well
More Than 150 Delicious Specific Carbohydrate Diet™-Compliant Recipes
KENDALL CONRAD; Foreword by Elaine Gottschall M.Sc., bestselling author of *Breaking the Viscous Cycle*
978-0-307-59060-2
\$17.00/23.00C | PB | 7 3/8 x 9 1/8

Einkorn
Recipes for Nature's Original Wheat
CARLA BARTOLUCCI, Founder of Jovial Foods and Bionaturæ; Photographs by Clay McLachlan
978-0-8041-8647-6
\$25.00/29.95C | PB | 7 7/16 x 9

Endurance Training Diet & Cookbook
The How, When, and What for Fueling Runners and Triathletes to Improve Performance
JESSE KROPELNICKI, Founder of The Core Diet
978-1-101-90460-2
\$24.95/33.95C | PB | 7 7/16 x 9

Everyday Detox
100 Easy Recipes to Remove Toxins, Promote Gut Health, and Lose Weight Naturally
MEGAN GILMORE
978-1-60774-722-2
\$19.99/23.99C | PB | 7 7/16 x 9

Greek Yogurt Diet
The Fresh New Way to Lose Weight Naturally
JO BRIELYN and DR. SONALI RUDER
978-1-57826-488-9
\$15.00/17.00C | HC | 6 x 9

Green for Life
The Updated Classic on Green Smoothie Nutrition
VICTORIA BOUTENKO; Foreword by A. William Menzin, M.D.
978-1-55643-930-8
\$16.95/18.95C | PB | 6 x 9

Green Smoothie Revolution
The Radical Leap Towards Natural Health
VICTORIA BOUTENKO
978-1-55643-812-7
\$14.95/18.95C | PB | 6 x 9

Green Smoothies
Recipes for Smoothies, Juices, Nut Milks, and Tonics to Detox, Lose Weight, and Promote Whole-Body Health
FERN GREEN
978-1-60774-938-7
\$14.99/19.99C | PB | 6 x 8 1/2

Healing Berries
50 Wonderful Berries and How to Use Them in Health-Giving Foods and Drinks
KIRSTEN HARTVIG
978-1-84899-155-2
\$14.95/15.95C | PB | 6 x 9 1/4

Healing Powers of Tea
CAL OREY
978-0-8065-3826-6
\$15.95/17.95C | PB | 6 x 9

Healing Spices
50 Wonderful Spices, and How to Use Them in Healthgiving Foods and Drinks
KIRSTEN HARTVIG
978-1-84899-154-5
\$14.95/15.95C | PB | 6 x 9 1/4

Healing with Whole Foods
Asian Traditions and Modern Nutrition
PAUL PITCHFORD
978-1-55643-430-3
\$35.00/43.95C | PB | 7 3/4 x 10

Healthy Mind Cookbook
Big-Flavor Recipes to Enhance Brain Function, Mood, Memory, and Mental Clarity
REBECCA KATZ with Mat Edelson
978-1-60774-297-5
\$29.99/35.00C | HC | 7 7/16 x 10

Healthy Pasta
The Sexy, Skinny, and Smart Way to Eat Your Favorite Food
JOSEPH BASTIANICH and TANYA BASTIANICH MANUELLI
978-0-385-35224-6
\$26.95/NCR | HC | 8 x 9 1/8

978-0-449-01683-1
\$29.95C | HC | 8 x 9 1/8

HeartSmart
The Best of HeartSmart Cooking
BONNIE STERN
978-0-679-31412-7
\$25.95/34.95C | PB | 7 3/8 x 9

I Quit Sugar Cookbook
306 Recipes for a Clean, Healthy Life
SARAH WILSON
978-0-553-45915-9
\$27.50/35.50C | PB | 8 1/2 x 9 7/8

IBS Elimination Diet and Cookbook
The Proven Low-FODMAP Plan for Eating Well and Feeling Great
PATSY CATSOS, MS, RD, LD
978-0-451-49772-7
\$18.00/24.00C | PB | 7 3/8 x 9 1/4

Juice
Recipes for Juicing, Cleansing, and Living Well
CARLY DE CASTRO, HEDI GORES, and HAYDEN SLATER, FOUNDERS OF PRESSED JUICERY
978-1-60774-627-0
\$18.99/21.99C | HC | 6 1/2 x 8 1/2

Juice Truck
A Guide to Juicing, Smoothies, Cleanses and Living a Plant-Based Lifestyle
ZACH BERMAN and RYAN SLATER with Colin Medhurst
978-0-14-753001-1
\$19.95/24.95C | PB | 7 x 8 3/4

Liquid Health
Over 100 Juices and Smoothies Including Paleo, Raw, Vegan, and Gluten-Free
LISA MONTGOMERY
978-1-57826-577-0
\$16.50/18.50C | PB | 7 1/4 x 9

Longevity Kitchen
Satisfying, Big-Flavor Recipes Featuring the Top 16 Age-Busting Power Foods [120 Recipes for Vitality and Optimal Health]
REBECCA KATZ with Mat Edelson; Foreword by Andrew Weil, MD
978-1-60774-294-4
\$29.99/35.00C | HC | 7 7/16 x 10

Master Your Metabolism Cookbook
JILLIAN MICHAELS
978-0-307-71822-8
\$27.00/36.00C | HC | 7 3/8 x 9 1/8

Meet Your Matcha
Over 50 Delicious Dishes Made with this Miracle Ingredient
JOANNA FARROW
978-1-84899-340-2
\$14.95/16.95C | HC | 6 7/16 x 7 1/2

More Smoothies for Life
Satisfy, Energize, and Heal Your Body
DANIELLA CHACE
978-0-307-35136-4
\$14.95/19.95C | PB | 5 1/2 x 8 1/2

New Mediterranean Diet Cookbook

A Delicious Alternative for Lifelong Health
NANCY HARMON JENKINS;
 Foreword by Marion Nestle

978-0-553-38509-0
 \$35.00/40.00C | HC | 7 x 10

New Seaweed Cookbook, Second Edition

Over 100 Gluten and Dairy Free Recipes for an Anti-Inflammatory, Nutrient Dense Diet
CRYSTAL JUNE MADERIA

978-1-58394-986-3
 \$18.95/24.95C | PB | 7 x 6

No Excuses Detox

100 Recipes to Help You Eat Healthy Every Day
MEGAN GILMORE

978-0-399-57902-8
 \$19.99/25.99C | PB | 7 7/16 x 9

Nourishing Meals

365 Whole Foods, Allergy-Free Recipes for Healing Your Family One Meal at a Time
ALISSA SEGERSTEN and TOM MALTERRE

978-0-451-49592-1
 \$26.99/35.99C | PB | 8 x 10

Oz Family Kitchen

More Than 100 Simple and Delicious Real-Food Recipes from Our Home to Yours
LISA OZ; Foreword and Healthy Eating Tips by Mehmet Oz, M.D.

978-1-101-90323-0
 \$27.99/35.99C | HC | 7 3/8 x 9 1/8

Paleo Chef

Quick, Flavorful Paleo Meals for Eating Well
PETE EVANS;
 Foreword by Seamus Mullen

978-1-60774-743-7
 \$24.99/28.99C | HC | 7 1/4 x 9 1/2

Paleo Cooking from Elana's Pantry

Gluten-Free, Grain-Free, Dairy-Free Recipes
ELANA AMSTERDAM

978-1-60774-551-8
 \$17.99/20.99C | PB | 7 x 8

Paleo Perfected

A Revolution in Eating Well with 150 Kitchen-Tested Recipes
The Editors at AMERICA'S TEST KITCHEN

978-1-940352-42-8
 \$26.95/29.95C | PB | 7 3/8 x 9 1/8

PCOS Diet Plan, Second Edition

A Natural Approach to Health for Women with Polycystic Ovary Syndrome
HILLARY WRIGHT, M.ED, RD

978-0-399-57818-2
 \$19.99/25.99C | PB | 5 1/2 x 8 1/4

Perfect Blend

100 Blender Recipes to Energize and Revitalize
TESS MASTERS

978-1-60774-645-4
 \$19.99/25.99C | PB | 7 1/16 x 9 1/2

Power Foods

150 Delicious Recipes with the 38 Healthiest Ingredients
The Editors of WHOLE LIVING MAGAZINE

978-0-307-46532-0
 \$24.99/27.99C | PB | 7 3/8 x 9 1/8

Power Greens Cookbook

140 Delicious Superfood Recipes
DANA JACOBI

978-0-553-39484-9
 \$22.00/29.00C | PB | 7 3/8 x 9 1/8

Raw and Beyond
How Omega-3 Nutrition Is Transforming the Raw Food Paradigm
VICTORIA BOUTENKO, ELAINA LOVE, and CHAD SARNO
978-1-58394-357-1
\$16.95/18.95C | PB | 5 1/2 x 8 1/2

Raw Chocolate Treats
Healthy Recipes for the Chocolate Lover
JESSICA FENTON
978-1-58394-881-1
\$19.95/23.95C | HC | 8 7/8 x 8 7/8

Raw Family Signature Dishes
A Step-by-Step Guide to Essential Live-Food Recipes
VICTORIA BOUTENKO
978-1-55643-797-7
\$18.95/23.00C | PB | 8 x 10

Raw Food Lifestyle
The Philosophy and Nutrition Behind Raw and Live Foods
RUTHANN RUSSO
978-1-55643-837-0
\$16.95/21.00C | PB | 6 x 9

Rawlicious
Delicious Raw Recipes for Radiant Health
PETER DANIEL and BERYN DANIEL;
Foreword by Victoria Boutenko
978-1-55643-965-0
\$19.95/22.95C | PB | 7 1/2 x 9 1/2

Rawlicious at Home
More Than 100 Raw, Vegan and Gluten-free Recipes to Make You Feel Great
ANGUS CRAWFORD and CHELSEA CLARK
978-0-449-01618-3
\$29.95/29.95C | PB | 8 x 10

Rawlicious Superfoods
With 100+ Recipes for a Healthy Lifestyle
PETER and BERYN DANIEL
978-1-58394-922-1
\$24.95/28.95C | PB | 8 x 10

Skinnytaste Cookbook
Light on Calories, Big on Flavor
GINA HOMOLKA with Heather K. Jones, R.D.
978-0-385-34562-0
\$30.00/35.00C | HC | 8 x 10

Skinnytaste Fast and Slow
Knockout Quick-Fix and Slow Cooker Recipes
GINA HOMOLKA with Heather K. Jones, R.D.
978-0-553-45960-9
\$30.00/35.00C | HC | 8 x 10

Super Foods Every Day
Recipes Using Kale, Blueberries, Chia Seeds, Cacao, and Other Ingredients that Promote Whole-Body Health
SUE QUINN
978-1-60774-940-0
\$14.99/19.99C | PB | 6 x 8 1/2

Supercharged Green Juice & Smoothie Diet
Over 100 Recipes to Boost Weight Loss, Detox and Energy Using Green Vegetables and Super-Supplements
CHRISTINE BAILEY
978-1-84899-293-1
\$14.95/15.95C | PB | 7 3/16 x 8 1/2

Supercharged Juice & Smoothie Recipes
Your Ultra-Healthy Plan for Weight-Loss, Detox, Beauty and More Using Green Vegetables, Powders and Super-Supplements
CHRISTINE BAILEY
978-1-84899-226-9
\$14.95/15.95C | PB | 7 3/16 x 8 1/2

Healthy Eating

Superlegumes
Eat Your Way to Great Health
CHRISSEY FREER

978-0-14-753012-7
\$19.95/24.95C | PB | 8 x 10

Super Smoothies
61 Recipes and 12 Detox Plans
FERN GREEN

978-0-399-57935-6
\$14.99/19.99C | PB | 6 x 8 1/2

Top 100 Low-Carb Recipes
Quick and Nutritious Dishes
for Easy Low-Carb Eating
NICOLA GRAIMES

978-1-84899-302-0
\$9.95/10.95C | PB | 5 1/2 x 6 7/8

Trim Healthy Mama Cookbook
Eat Up and Slim Down with More
Than 350 Healthy Recipes
PEARL BARRETT and
SERENE ALLISON

978-1-101-90266-0
\$28.99/38.99C | PB | 7 3/8 x 9 1/8

Trim Healthy Mama Plan
The Easy-Does-It Approach to
Vibrant Health and a Slim Waistline
PEARL BARRETT and
SERENE ALLISON

978-1-101-90263-9
\$21.99/28.99C | PB | 7 3/8 x 9 1/8

**Trim Healthy Mama's
Trim Healthy Table**
More Than 300 All-New Healthy
and Delicious Recipes from
Our Homes to Yours
PEARL BARRETT and
SERENE ALLISON

978-0-8041-8998-9
\$32.50/42.50C | PB | 7 3/8 x 9 1/8

VB6 Cookbook
More than 350 Recipes for Healthy
Vegan Meals All Day and Delicious
Flexitarian Dinners at Night
MARK BITTMAN, Author of
How to Cook Everything

978-0-385-34482-1
\$29.95/35.00C | HC | 7 3/8 x 9 1/8

Wellness Mama Cookbook
200 Easy-to-Prepare Recipes and
Time-Saving Advice for the Busy Cook
KATIE WELLS

978-0-451-49691-1
\$29.99/39.99C | HC | 7 3/8 x 9 1/8

What to Eat for How You Feel
The New Ayurvedic Kitchen -
100 Seasonal Recipes
DIVYA ALTER; Photography by
William and Susan Brinson

978-0-8478-5968-9
\$39.95/53.95C | HC | 7 3/4 x 9 3/4

Whole New You
How Real Food Transforms Your Life,
for a Healthier, More Gorgeous You
TIA MOWRY

978-1-101-96735-5
\$20.00/27.00C | PB | 7 3/8 x 9 1/8

Wired to Eat
Turn Off Cravings, Rewire Your Appetite
for Weight Loss, and Determine
the Foods That Work for You
ROBB WOLF

978-0-451-49856-4
\$26.99/35.99C | HC | 6 1/8 x 9 1/8

Yogurt Every Day
Healthy and Delicious Recipes for
Breakfast, Lunch, Dinner and Dessert
HUBERT CORMIER

978-0-14-753042-4
\$19.95/24.95C | PB | 8 3/8 x 10

You Are Your Own Gym: The Cookbook
125 Delicious Recipes for Cooking Your Way to a Great Body
MARK LAUREN with MAGGIE GREENWOOD-ROBINSON
978-0-553-39500-6
\$22.00/29.00C | PB | 8 1/8 x 9 1/8

Zero Belly Cookbook
150+ Delicious Recipes to Flatten Your Belly, Turn Off Your Fat Genes, and Help Keep You Lean for Life!
DAVID ZINCZENKO
978-1-101-96480-4
\$28.00/36.00C | HC | 7 3/8 x 9 1/8

Zero Belly Smoothies
Lose up to 16 Pounds in 14 Days and Sip Your Way to A Lean & Healthy You!
DAVID ZINCZENKO
978-0-399-17844-3
\$15.95/21.95C | PB | 5 1/2 x 8 1/4

Restaurants ALICE WATERS >

40 Years of Chez Panisse: The Power of Gathering
ALICE WATERS
978-0-307-71826-6
\$55.00/62.00C | HC | 9 3/16 x 10 7/8

Art of Simple Food
Notes, Lessons, and Recipes from a Delicious Revolution
ALICE WATERS
978-0-307-33679-8
\$35.00/44.00C | HC | 7 3/8 x 9 1/4

Art of Simple Food II
Recipes, Flavor, and Inspiration from the New Kitchen Garden
ALICE WATERS
978-0-307-71827-3
\$35.00/39.95C | HC | 7 3/8 x 9 1/4

In the Green Kitchen
Techniques to Learn by Heart
ALICE WATERS
978-0-307-33680-4
\$30.00/35.00C | HC | 7 3/16 x 10

JEAN-GEORGES VONGERICHTEN >

My Pantry
Homemade Ingredients That Make Simple Meals Your Own
ALICE WATERS
978-0-8041-8528-8
\$24.99/32.99C | HC | 6 1/2 x 8 1/2

Asian Flavors of Jean-Georges
JEAN-GEORGES VONGERICHTEN
978-0-7679-1273-0
\$40.00/50.00C | HC | 8 x 10

Home Cooking with Jean-Georges
My Favorite Simple Recipes with Genevieve Ko
JEAN-GEORGES VONGERICHTEN
978-0-307-71795-5
\$40.00/45.00C | HC | 9 1/4 x 9 7/8

MOMOFUKU >

Milk Bar Life
Recipes & Stories
CHRISTINA TOSI,
Author of *Momofuku Milk Bar*
978-0-7704-3510-3
\$35.00/41.00C | HC | 8 x 10

Restaurants

Momofuku
DAVID CHANG and PETER MEEHAN
978-0-307-45195-8
\$40.00/49.00C | HC | 8 x 10

Momofuku Milk Bar
CHRISTINA TOSI;
Foreword by David Chang
978-0-307-72049-8
\$35.00/40.00C | HC | 8 x 10

NANCY SILVERTON >

Mozza at Home
More than 150 Crowd-Pleasing Recipes for Relaxed, Family-Style Entertaining
NANCY SILVERTON with Carolyn Carrero
978-0-385-35432-5
\$35.00/47.00C | HC | 8 1/4 x 9 1/4

Mozza Cookbook
Recipes from Los Angeles's Favorite Italian Restaurant and Pizzeria
NANCY SILVERTON, with Matt Molina and Carolyn Carrero
978-0-307-27284-3
\$35.00/40.00C | HC | 8 1/4 x 9 1/4

YOTAM OTTOLENGHI >

Nancy Silverton's Sandwich Book
The Best Sandwiches Ever—from Thursday Nights at Campanile
NANCY SILVERTON, with Teri Gelber
978-0-375-71114-5
\$18.00/21.00C | PB | 8 1/4 x 8 1/4

Jerusalem
A Cookbook
YOTAM OTTOLENGHI and SAMI TAMIMI
978-1-60774-394-1
\$35.00/NCR | HC | 7 2/3 x 10 2/3

978-0-449-01567-4
\$39.95C | HC | 7 2/3 x 10 2/3

NOPI
The Cookbook
YOTAM OTTOLENGHI and RAMAEL SCULLY
978-1-60774-623-2
\$40.00/NCR | HC | 7 2/3 x 10 2/3

978-0-449-01632-9
\$45.00C | HC | 7 2/3 x 10 2/3

Ottolenghi
The Cookbook
YOTAM OTTOLENGHI and SAMI TAMIMI
978-1-60774-418-4
\$35.00/NCR | HC | 7 2/3 x 10 2/3

978-0-449-01577-3
\$35.00C | HC | 7 2/3 x 10 2/3

Plenty More
Vibrant Vegetable Cooking from London's Ottolenghi
YOTAM OTTOLENGHI
978-1-60774-621-8
\$35.00/NCR | HC | 7 2/3 x 10 2/3

978-0-449-01634-3
\$39.95C | HC | 7 2/3 x 10 2/3

Sweet
Desserts from London's Ottolenghi
YOTAM OTTOLENGHI and HELEN GOH
978-1-60774-914-1
\$35.00/NCR | HC | 7 2/3 x 10 2/3

978-0-14-752994-7
\$45.00C | HC | 7 2/3 x 10 2/3

GENERAL INTEREST >

A.O.C. Cookbook
SUZANNE GOIN
978-0-307-95823-5
\$35.00/37.00C | HC | 8 x 9 1/4

A16
Food + Wine
NATE APPLEMAN
978-1-58008-907-4
\$35.00/43.00C | HC | 8 3/4 x 10

Alain Ducasse Cooking for Kids
From Babies to Toddlers: Simple, Healthy, and Natural Food
ALAIN DUCASSE, PAULE NEYRAT, and JEROME LACRESSONNIERE, with Illustrations by Christine Roussey, and Photography by Rina Nurra
978-0-7893-2725-3
\$25.00/25.00C | HC | 7 1/2 x 9 3/4

Alain Ducasse Nature
Simple, Healthy, and Good
ALAIN DUCASSE with Paula Neyrat and Christophe Saintagne
978-0-8478-3840-0
\$45.00/45.00C | HC | 7 1/2 x 9 3/4

Alain Ducasse's New York
100 Gourmet Addresses
ALAIN DUCASSE
978-0-8478-4920-8
\$22.50/22.50C | HC | 4 7/8 x 6 1/2

Art of Living According to Joe Beef
A Cookbook of Sorts
DAVID MCMILLAN, FRÉDÉRIC MORIN, and MEREDITH ERICKSON; Foreword by David Chang
978-1-60774-014-8
\$40.00/40.00C | HC | 9 x 10

Big Dish
Recipes to Dazzle and Amaze from America's Most Spectacular Restaurant
BARTON G. WEISS
978-0-7893-2720-8
\$30.00/30.00C | HC | 7 3/4 x 9 3/4

Blackberry Farm Cookbook
Four Seasons of Great Food and the Good Life
SAM BEALL; Introduction by Molly O'Neill
978-0-307-40771-9
\$60.00/73.00C | HC | 11 x 11

Boat, a Whale & a Walrus
Menus and Stories
RENEE ERICKSON with Jess Thomson
978-1-57061-926-7
\$40.00/40.00C | HC | 8 1/2 x 10 1/2

Cooking School
Mastering Classic and Modern French Cuisine
ALAIN DUCASSE
978-0-8478-4994-9
\$55.00/75.00C | HC | 7 3/8 x 9 1/2

Dinner at the Long Table
ANDREW TARLOW with Anna Dunn
978-1-60774-846-5
\$40.00/54.00C | HC | 8 x 11

Ethan Stowell's New Italian Kitchen
Bold Cooking from Seattle's Anchovies & Olives, How to Cook a Wolf, Staple & Fancy Mercantile, and Tavolàta
ETHAN STOWELL and LESLIE MILLER
978-1-58008-818-3
\$35.00/40.00C | HC | 9 x 10

Foothills Cuisine of Blackberry Farm
Recipes and Wisdom from Our Artisans, Chefs, and Smoky Mountain Ancestors
SAM BEALL
978-0-307-88677-4
\$60.00/68.00C | HC | 11 x 11

Gramercy Tavern Cookbook
MICHAEL ANTHONY, with a History by Danny Meyer
978-0-307-88833-4
\$50.00/57.00C | HC | 9 x 11

Restaurants

Grand Central Baking Book
Breakfast Pastries, Cookies, Pies, and Satisfying Savories from the Pacific Northwest's Celebrated Bakery
PIPER DAVIS
978-1-58008-953-1
\$32.50/37.50C | HC | 8 x 10

Grand Central Market Cookbook
Cuisine and Culture from Downtown Los Angeles
ADELE YELLIN and KEVIN WEST
978-1-5247-5892-9
\$30.00/40.00C | HC | 7 7/16 x 10

Hog Island Oyster Lover's Cookbook
A Guide to Choosing & Savoring Oysters, with 40 Recipes
JAIREMARIE POMO
978-1-58008-735-3
\$19.99/23.99C | HC | 8 x 8

How to Eataly
A Guide to Buying, Cooking, and Eating Italian Food
EATALY, with Forewords by Mario Batali, Lidia Bastianich, Joseph Bastianich, Oscar Farinetti, Adam Saper and Alex Saper
978-0-8478-4335-0
\$35.00/35.00C | HC | 8 1/4 x 11

I Love New York
Ingredients and Recipes
Daniel Humm and Will Guidara
978-1-60774-440-5
\$50.00/58.00C | HC | 8 1/2 x 10 1/2

Lark
Cooking Wild in the Northwest
JOHN SUNDSTROM
978-1-63217-070-5
\$29.95/29.95C | PB | 7 x 10 1/2

Le Bernardin Cookbook
Four-Star Simplicity
ERIC RIPERT and MAGUY LE COZE
978-0-385-48841-9
\$45.00/54.00C | HC | 8 1/2 x 9 1/2

Le Pigeon
Cooking at the Dirty Bird
GABRIEL RUCKER and MEREDITH ERICKSON, with Lauren and Andrew Fortgang; Foreword by Tom Colicchio
978-1-60774-444-3
\$40.00/46.00C | HC | 8 1/2 x 10 1/2

Manresa
An Edible Reflection
DAVID KINCH with Christine Muhlke; Foreword by Eric Ripert
978-1-60774-397-2
\$50.00/57.00C | HC | 9 1/2 x 11 1/4

Mansion on Turtle Creek Cookbook
Haute Cuisine, Texas Style
HELEN THOMPSON with a Foreword by Dean Fearing
978-0-8478-3653-6
\$39.95/45.00C | HC | 9 x 9

Meatball Shop Cookbook
DANIEL HOLZMAN and MICHAEL CHERNOW with Lauren Deen
978-0-440-42316-4
\$28.00/33.00C | HC | 8 3/4 x 8 3/4

Michael's Genuine Food
Down-to-Earth Cooking for People Who Love to Eat
MICHAEL SCHWARTZ and JOANN CIANCULLI; Foreword by Michael Symon
978-0-307-59137-1
\$35.00/40.00C | HC | 7 7/16 x 9 1/2

New Napa Cuisine
CHRISTOPHER KOSTOW
978-1-60774-594-5
\$50.00/58.00C | HC | 9 3/4 x 11 3/4

NoMad Cookbook
DANIEL HUMM and WILL GUIDARA,
with Leo Robitschek
978-1-60774-822-9
\$100.00/129.00C | HC | 8 x 10 1/2

Off the Menu
Staff Meals from America's
Top Restaurants
MARISSA GUGGIANA
978-1-59962-102-9
\$40.00/45.00C | HC | 9 x 9

Poole's
Recipes and Stories
from a Modern Diner
ASHLEY CHRISTENSEN
with Kaitlyn Goalen
978-1-60774-687-4
\$35.00/47.00C | HC | 8 x 10 1/4

Prune
GABRIELLE HAMILTON
978-0-8129-9409-4
\$45.00/52.00C | HC | 7 3/8 x 9 1/16

Roberta's Cookbook
CARLO MIRARCHI, BRANDON HOY,
CHRIS PARACHINI, and
KATHERINE WHELOCK
978-0-7704-3371-0
\$35.00/40.00C | HC | 8 x 10

Roy's Fish and Seafood
Recipes from the Pacific Rim
ROY YAMAGUCHI
978-1-58008-482-6
\$35.00/40.00C | HC | 8 x 10 1/2

Silver Oak Cookbook
Life in a Cabernet Kitchen—
Seasonal Recipes from
California's Celebrated Winery
DOMINIC ORSINI, with a
Foreword by Charlie Palmer
978-0-8478-4998-7
\$55.00/75.00C | HC | 10 7/8 x 11

Slanted Door
Modern Vietnamese Food
CHARLES PHAN
978-1-60774-054-4
\$40.00/46.00C | HC | 8 1/2 x 11 1/2

SPQR
Modern Italian Food and Wine
SHELLEY LINDGREN and
MATTHEW ACCARRINO
with Kate Leahy
978-1-60774-052-0
\$35.00/41.00C | HC | 8 3/4 x 10

State Bird Provisions
A Cookbook
STUART BRIOZA and
NICOLE KRASINSKI, with JJ Goode
978-1-60774-844-1
\$40.00/54.00C | HC | 7 3/8 x 10 3/8

Table at Le Cirque
Stories and Recipes from New York's
Most Legendary Restaurant
SIRIO MACCIONI and PAMELA FIORI
978-0-8478-3794-6
\$39.95/39.95C | HC | 9 3/4 x 10

Restaurants

This Is Camino

RUSSELL MOORE and
ALLISON HOPELAIN with Chris Colin

978-1-60774-728-4

\$35.00/45.00C | HC | 8 1/4 x 10

Vegan & Vegetarian

12 Steps to Raw Foods

How to End Your Dependency
on Cooked Food

VICTORIA BOUTENKO;

Foreword by Gabriel Cousens, M.D.

978-1-55643-651-2

\$16.95/21.95C | PB | 6 x 9

Afro-Vegan

Farm-Fresh African, Caribbean,
and Southern Flavors Remixed

BRYANT TERRY

978-1-60774-531-0

\$27.50/32.00C | HC | 7 1/2 x 9

Complete Book of Raw Food, Volume 2

A New Collection Of More Than
400 Favorite Recipes From The
World's Top Raw Food Chefs

LISA MONTGOMERY

978-1-57826-431-5

\$20.00/24.00C | PB | 7 1/4 x 9

Complete Vegetarian Cookbook

A Fresh Guide to Eating Well
With 700 Foolproof Recipes

The Editors at
AMERICA'S TEST KITCHEN

978-1-936493-96-8

\$29.95/29.95C | PB | 8 1/2 x 10

Dirt Candy: A Cookbook

Flavor-Forward Food from the Upstart
New York City Vegetarian Restaurant

AMANDA COHEN and

RYAN DUNLAVEY with Grady Hendrix

978-0-307-95217-2

\$19.99/23.99C | PB | 7 3/8 x 9 1/8

Dirty Vegan Cookbook

Your Favorite Recipes Made Vegan

CATHERINE GILL

978-1-57826-712-5

\$17.00/23.00C | PB | 7 x 9

Eat Your Vegetables

Bold Recipes for the Single Cook

JOE YONAN

978-1-60774-442-9

\$24.99/27.95C | HC | 7 1/2 x 9

Encyclopedia of Vegetarian Cuisine

ESTÉRELLE PAYANY, with
Photography by Nathalie Carnet,
and Foreword by Régis Macron

978-2-08-020276-5

\$39.95/49.95C | HC | 9 1/2 x 10 3/4

Food52 Vegan
60 Vegetable-Driven Recipes for Any Kitchen
GENA HAMSHAW; Foreword by Amanda Hesser and Merrill Stubbs
978-1-60774-799-4
\$22.99/29.99C | HC | 7 1/4 x 9

Fuss-Free Vegan
101 Everyday Comfort Food Favorites, Veganized
SAM TURNBULL
978-0-14-753035-6
\$24.95/29.95C | PB | 8 x 10

Galaxy Global Eatery Hemp Cookbook
More Than 200 Recipes Using Hemp Oil, Seeds, Nuts, and Flour
DENIS CICERO, with Chefs Kris Czartoryski, Suzanne Gruber, and Michael Lipp
978-1-58394-545-2
\$19.95/23.95C | PB | 7 x 9 1/4

Gluten-Free & Vegan for the Whole Family
Nutritious Plant-Based Meals and Snacks Everyone Will Love
JENNIFER KATZINGER
978-1-57061-955-7
\$24.95/24.95C | PB | 6 3/4 x 8

Homemade Vegan Pantry
The Art of Making Your Own Staples
MIYOKO SCHINNER;
Foreword by Isa Chandra Moskowitz
978-1-60774-677-5
\$22.99/26.99C | HC | 7 1/6 x 9

I Am Grateful
Recipes and Lifestyle of Cafe Gratitude
TERCES ENGELHART with Orchid
978-1-55643-647-5
\$24.95/32.00C | PB | 7 x 9 1/4

In My Kitchen
A Collection of New and Favorite Vegetarian Recipes
DEBORAH MADISON
978-0-399-57888-5
\$32.50/42.50C | HC | 7 3/8 x 9 3/4

Madhur Jaffrey's World Vegetarian
More Than 650 Meatless Recipes from Around the World
MADHUR JAFFREY
978-0-609-80923-5
\$29.99/38.99C | PB | 8 x 9 1/8

Microgreens Cookbook
A Good Water Farms Odyssey
BRENDAN DAVISON;
Foreword by Amanda Cohen;
Photography by Morgan Ione Yeager and Michael Halsband
978-0-8478-6028-9
\$39.95/53.95C | HC | 7 1/4 x 10 1/2

Modern Way to Cook
150+ Vegetarian Recipes for Quick, Flavor-Packed Meals
ANNA JONES
978-0-399-57842-7
\$35.00/NCR | HC | 7 1/2 x 9 1/16

Modern Way to Eat
200+ Satisfying Vegetarian Recipes (That Will Make You Feel Amazing)
ANNA JONES
978-1-60774-803-8
\$35.00/NCR | HC | 7 1/2 x 9 1/16

Mollie Katzen's Recipes Salads
Salads
MOLLIE KATZEN
978-1-58008-878-7
\$14.95/18.95C | NT | 6 x 6

Vegan & Vegetarian

Mollie Katzen's Recipes Soups

Soups
MOLLIE KATZEN
978-1-58008-877-0
\$14.99/16.99C | NT | 6 x 6

Moosewood Cookbook

40th Anniversary Edition
MOLLIE KATZEN
978-1-60774-739-0
\$19.99/23.99C | PB | 8 1/2 x 11

978-1-60774-756-7
\$30.00/35.00C | HC | 8 1/2 x 11

Mouthwatering Vegan

Over 130 Irresistible
Recipes for Everyone
MIRIAM SORRELL
978-0-449-01565-0
\$27.95/29.95C | PB | 8 x 10

My New Roots

Inspired Plant-Based Recipes
for Every Season
SARAH BRITTON
978-0-8041-8538-7
\$29.99/NCR | HC | 7 7/16 x 10

978-0-449-01644-2
\$29.95C | HC | 7 7/16 x 10

Mycelium Running

How Mushrooms Can
Help Save the World
PAUL STAMETS, *author of Growing Gourmet and Medicinal Mushrooms*

978-1-58008-579-3
\$35.00/43.00C | PB | 7 3/16 x 9

Naturally Nourished

Healthy, Delicious Meals Made
with Everyday Ingredients
SARAH BRITTON,
Author of My New Roots

978-0-8041-8540-0
\$29.99/NCR | HC | 7 7/16 x 10

978-0-449-01646-6
\$32.95C | HC | 7 7/16 x 10

New Vegetarian Cooking for Everyone

DEBORAH MADISON
978-1-60774-553-2
\$40.00/46.00C | HC | 8 x 10

Part-Time Vegetarian

Flexible Recipes to Go
(Nearly) Meat-Free
NICOLA GRAIMES

978-1-84899-265-8
\$24.95/26.95C | HC | 7 1/2 x 9 3/4

Plum

Gratifying Vegan Dishes from
Seattle's Plum Bistro
MAKINI HOWELL

978-1-57061-791-1
\$29.95/29.95C | HC | 8 1/2 x 10

200 Inspired Vegetable Recipes
HUGH FEARNLEY-WHITTINGSTALL

978-1-60774-472-6
\$35.00/NCR | HC | 7 7/16 x 9 11/16

978-0-449-01594-0
\$29.95C | PB | 7 7/16 x 9 11/16

Recipes and Dispatches from
The Cinnamon Snail Food Truck
ADAM SOBEL

978-0-385-34619-1
\$25.00/29.95C | PB | 9 x 7 1/16

Quick, Easy, Cheap, and
Tasty Vegetarian Recipes
CAROLE RAYMOND

978-0-7615-1170-0
\$14.99/17.99C | PB | 5 1/2 x 8 1/4

Stuff Every Vegetarian Should Know

KATHERINE MCGUIRE

978-1-68369-005-4
\$9.95/10.95C | HC | 3 1/2 x 5 3/4

Supergrains

CHRISSY FREER

978-0-449-01688-6
\$19.95/19.95C | PB | 8 x 10

This Can't Be Tofu!

75 Recipes to Cook Something You Never Thought You Would—and Love Every Bite

DEBORAH MADISON

978-0-7679-0419-3
\$16.00/18.00C | PB | 8 x 8 1/4

VB6

Eat Vegan Before 6:00 to Lose Weight and Restore Your Health . . . for Good

MARK BITTMAN

978-0-385-34474-6
\$26.00/29.95C | HC | 6 1/4 x 9 1/4

VB6 Cookbook

More than 350 Recipes for Healthy Vegan Meals All Day and Delicious Flexitarian Dinners at Night

MARK BITTMAN, Author of *How to Cook Everything*

978-0-385-34482-1

\$29.95/35.00C | HC | 7 3/8 x 9 1/8

Vegan Cookbook

100 Plant-Based Recipes to Inspire and Invigorate

ADELE MCCONNELL

978-1-84899-338-9

\$14.95/16.95C | PB | 6 7/16 x 8 7/16

978-1-84899-119-4

\$19.95/21.95C | HC | 6 3/8 x 8 3/8

Vegan for Everybody

Foolproof Plant-Based Recipes for Breakfast, Lunch, Dinner, and In-Between

The Editors at AMERICA'S TEST KITCHEN

978-1-940352-86-2

\$29.95/34.95C | PB | 7 7/8 x 9 5/8

Vegan Holiday Cooking from Candle Cafe

Celebratory Menus and Recipes from New York's Premier Plant-Based Restaurants

JOY PIERSON, ANGEL RAMOS, and JORGE PINERA

978-1-60774-647-8

\$22.99/26.99C | HC | 7 7/16 x 9

Vegan Ice Cream

Over 90 Sinfully Delicious Dairy-Free Delights

JEFF ROGERS

978-1-60774-545-7

\$16.99/19.99C | HC | 5 1/2 x 8 1/2

Vegan Is Love

Having Heart and Taking Action

RUBY ROTH

978-1-58394-354-0

\$16.95/18.95C | HC | 11 x 9

Vegan Stoner Cookbook

100 Easy Vegan Recipes to Munch

SARAH CONRIQUE and GRAHAM I. HAYNES

978-1-60774-464-1

\$16.99/18.95C | HC | 8 1/2 x 6

The Vegetable

Recipes that Celebrate Nature

CAROLINE GRIFFITHS and VICKI VALSAMIS

978-1-925418-53-8

\$40.00/55.00C | HC | 7 7/8 x 11

Vegan & Vegetarian

Vegetable Literacy
Cooking and Gardening with
Twelve Families from the Edible Plant
Kingdom, with over 300 Deliciously
Simple Recipes
DEBORAH MADISON
978-1-60774-191-6
\$40.00/46.00C | HC | 9 x 10

**Vegetable Soups from
Deborah Madison's Kitchen**
DEBORAH MADISON
978-0-7679-1628-8
\$19.99/23.99C | PB | 8 1/8 x 9 1/8

Vegetarian Everyday
Healthy Recipes from
Our Green Kitchen
DAVID FRENKIEL and
LUISE VINDAHL
978-0-8478-3960-5
\$35.00/35.00C | HC | 8 x 10

Vegetarian India
A Journey Through the Best
of Indian Home Cooking
MADHUR JAFFREY
978-1-101-87486-8
\$35.00/45.00C | HC | 7 1/2 x 9 5/8

**The Veggie-Lover's
Sriracha Cookbook**
50 Vegan "Rooster Sauce"
Recipes That Pack a Punch
RANDY CLEMENS
978-1-60774-460-3
\$16.99/19.99C | HC | 7 x 7

**Verdure: Vegetable Recipes
from the Kitchen of the
American Academy in Rome,
Rome Sustainable Food Project**
CHRISTOPHER BOSWELL;
with Elena Goldblatt;
Photography by Annie Schlechter
978-1-936941-03-2
\$22.00/26.00C | HC | 5 1/2 x 7

Vilna Vegetarian Cookbook
Garden-Fresh Recipes Rediscovered
and Adapted for Today's Kitchen
FANIA LEWANDO
978-0-8052-4327-7
\$30.00/35.00C | HC | 7 x 9

Worry-Free Kitchen
Everyday Dishes without Oil and Fat
KUMIKO IBARAKI
978-1-935654-07-0
\$14.95/16.95C | PB | 7 1/2 x 10

Index

—#—

100 Recipes.....	73
1001 Beers You Must Taste Before You Die.....	44
1001 Whiskies You Must Taste Before You Die.....	45
1001 Wines You Must Taste Before You Die.....	45
12 Steps to Raw Foods.....	110
150-Calorie Cocktails.....	45
32 Yolks.....	66
3-Ingredient Cocktails.....	45
40 Years of Chez Panisse: The Power of Gathering.....	105

—A—

The A.O.C. Cookbook.....	106
A16.....	106
Add a Pinch.....	73
The Adventures of Fat Rice.....	51
Afield.....	73
Afro-Vegan.....	110
Against the Grain.....	96
Alain Ducasse Cooking for Kids.....	107
Alain Ducasse Nature.....	107
Alain Ducasse's New York.....	107
All Time Best Appetizers.....	73
All Time Best Holiday Entertaining.....	73
All Time Best Soups.....	73
All Time Best Sunday Suppers.....	73
All Under Heaven.....	51
Alton Brown: EveryDayCook.....	34
Amaro.....	45
American Heart Association Go Fresh.....	98
American Heart Association Grill It, Braise It, Broil It.....	98
American Heart Association Healthy Family Meals.....	98
American Heart Association Healthy Slow Cooker Cookbook.....	98
American Heart Association Low-Salt Cookbook, 4th Edition.....	98
American Heart Association Quick & Easy Cookbook, 2nd Edition.....	99
American Pie.....	73
America's Best Breakfasts.....	70
The America's Test Kitchen Cooking School Cookbook.....	73
Ancient Grains for Modern Meals.....	74
And a Bottle of Rum, Revised and Updated.....	10
Aperitivo.....	45
Appetizers.....	74
Arabesque.....	62
Around the Fire.....	26
Around the World in 80 Purees.....	74
The Art of American Whiskey.....	45
The Art of Eating Well.....	74
The Art of Entertaining Relais & Châteaux.....	43

—B—

The Art of French Pastry.....	37
The Art of Living According to Joe Beef.....	107
The Art of Mexican Cooking.....	61
The Art of Simple Food.....	105
The Art of Simple Food II.....	105
The Art of the Cheese Plate.....	71
Artisan Cheese Making at Home.....	71
Artisanal Cocktails.....	45
The Artists' and Writers' Cookbook.....	74
Asian Dumplings.....	51
Asian Flavors of Jean-Georges.....	105
Asian Pickles.....	52
Asian Tofu.....	52
The Asian Vegan Kitchen.....	52
At Blanchard's Table.....	74
At Home with Madhur Jaffrey.....	58
An Avocado a Day.....	23
An Avocado a Day.....	74

The Best Gluten-Free and Dairy-Free Baking Recipes.....	96
The Best Mexican Recipes.....	61
The Best of America's Test Kitchen 2018.....	74
The Best Pasta Sauces.....	59
Big Bad Breakfast.....	70
Big Bob Gibson's BBQ Book.....	26
The Big Book of Sides.....	75
The Big Dish.....	107
Big Food Big Love.....	63
Big Gay Ice Cream.....	36
The Big-Flavor Grill.....	26
Birthday Cakes.....	37
Biscotti: Recipes from the Kitchen of the American Academy in Rome, Rome Sustainable Food Project.....	24
Bistro.....	15
Bistronomy.....	56
Bitter.....	75
Bitters.....	46
The Blackberry Farm Cookbook.....	107
The Blender Girl.....	99
The Blender Girl Smoothies.....	99
Blood, Bones & Butter.....	66
The Bloody Mary.....	22, 42, 46
The Blue Bottle Craft of Coffee.....	43
Blue Ribbon Baking from a Redneck Kitchen.....	37
A Boat, a Whale & a Walrus.....	107
Bobby Flay Fit.....	27
Bobby Flay's Bar Americain Cookbook.....	27
Bobby Flay's Barbecue Addiction.....	28
Bobby Flay's Burgers, Fries, and Shakes.....	28
Bobby Flay's Grill It!.....	28
Bobby Flay's Mesa Grill Cookbook.....	28
Bobby Flay's Throwdown!.....	28
The Bob's Burgers Burger Book.....	75
A Bone to Pick.....	66
The Book of Greens.....	75
The Book of Jewish Food.....	60
The Book of New Israeli Food.....	61
Booze Cakes.....	37
Bordeaux Grands Crus Classés 1855.....	10, 46
Brassicas.....	75
Bread & Butter.....	24
The Bread Baker's Apprentice, 15 th Anniversary Edition.....	21, 24
Bread Illustrated.....	24
Bread Revolution.....	24
Bread Toast Crumbs.....	75
Breakfast.....	70
Breakfast Bowls.....	70
Breakfast for Dinner.....	70
Breakfast, Lunch, Dinner... Life.....	67
Brew Better Beer.....	46
The Broad Fork.....	75

Brodo.....	75
Brooklyn Bar Bites.....	75
Brooklyn Brew Shop's Beer Making Book.....	46
Brooklyn Spirits.....	46
Broth and Stock from the Nourished Kitchen.....	75
Brunch at Bobby's.....	28
Bubby's Brunch Cookbook.....	70
A Burger to Believe In.....	9
Burma Superstar.....	52
Butter Baked Goods.....	37
Butter Celebrates!.....	21, 37
By the Smoke and the Smell.....	46

—C—

The Cakebread Cellars American Harvest Cookbook.....	51
Campfire Cuisine.....	75
Can It, Bottle It, Smoke It.....	73
Canadian Whisky, Second Edition.....	46
The Cancer Wellness Cookbook.....	99
The Cancer-Fighting Kitchen, Second Edition.....	99
Candy Is Magic.....	38
Carne.....	71
Casserole Cooking: Country Comfort...75	
The Casserole Queens Make-a-Meal Cookbook.....	76
The Cast Iron Skillet Cookbook, 2 nd Edition.....	76
Celebrity Vineyards.....	46
C'est Bon.....	57
Champagne [Boxed Book & Map Set].....	46
Charlotte Moss Entertains.....	4, 11
Cheers to the Publican, Repast and Present.....	46
Cheese & Dairy: Farmstand Favorites...71	
The Cheese Board: Collective Works.....	71
The Chef and the Slow Cooker.....	76
Cherry Bombe.....	76
The Chia Cookbook.....	99
The Chili Cookbook.....	76
Chiltern Firehouse.....	76
Chinese Soul Food.....	12
The Chinese Takeout Cookbook.....	52
Chloe Flavor.....	19
Chocolat.....	35
Chocolate Alchemy.....	10
Chocolate and Zucchini.....	57
Chocolate Chip Sweets.....	38
The Chopped Cookbook.....	34
The Ciao Bella Book of Gelato and Sorbetto.....	36
Citrus.....	76
City Harvest.....	76
Clara Cakes.....	38
Classic Cookies with Modern Twists...38	
Classic German Baking.....	24
Classic Sourdoughs, Revised.....	24

Index

Garlic: Farmstand Favorites..... 81			
Gateaux..... 39			
Gather & Graze..... 6, 16			
Georgia Cooking in an Oklahoma Kitchen..... 64			
The Ghirardelli Chocolate Cookbook..... 35			
Giada at Home..... 29			
Giada's Family Dinners..... 29			
Giada's Feel Good Food..... 29			
Giada's Italy..... 5, 9			
Giada's Kitchen..... 29			
The Gift of Southern Cooking..... 64			
Glazed, Filled, Sugared & Dipped..... 39			
Glorious One-Pot Meals..... 81			
Glow Pops..... 36			
Gluten-Free & Vegan for the Whole Family..... 111			
Gluten-Free & Vegan Pie..... 97			
The Gluten-Free Almond Flour Cookbook..... 97			
Gluten-Free and Vegan Holidays..... 97			
The Gluten-Free Asian Kitchen..... 97			
Gluten-Free Cupcakes..... 97			
Gluten-Free for Good..... 97			
Good and Simple..... 81			
Good Fish..... 16			
A Good Food Day..... 81			
Good Food to Go..... 82			
Good Food, Good Life..... 28			
The Gourmet Slow Cooker..... 82			
The Gourmet Slow Cooker: Volume II... 82			
The Gramercy Tavern Cookbook..... 107			
The Grand Central Baking Book..... 108			
The Grand Central Market Cookbook..... 108			
The Great American Cookbook..... 82			
The Great American Slow Cooker Book..... 82			
The Great Big Pressure Cooker Book... 82			
The Great Ceviche Book, revised..... 65			
The Great Chiles Rellenos Book..... 82			
The Great Lobster Cookbook..... 82			
The Great Rotisserie Chicken Cookbook..... 82			
The Great Salsa Book..... 82			
The Great Shellfish Cookbook..... 16			
Great Tastes..... 16			
The Greek Yogurt Diet..... 100			
Green for Life..... 100			
Green Smoothie Revolution..... 100			
Green Smoothies..... 100			
Greg Atkinson's In Season..... 82			
Grilled Cheese & Beer..... 71			
Grow Cook Eat..... 82			
Guerrilla Tacos..... 83			
Guilt-Free Baking..... 39			
Gummy Fun..... 39			
	-H-		
Half Baked Harvest Cookbook..... 83			
Handmade Gifts from the Kitchen..... 83			
Happy Cooking..... 29			
Harvest..... 83			
Haute Dogs..... 83			
Healing Berries..... 100			
The Healing Powers of Tea..... 100			
Healing Spices..... 100			
Healing with Whole Foods..... 100			
The Healthy Mind Cookbook..... 101			
Healthy Pasta..... 101			
Healthy Taco Cookbook..... 16			
HeartSmart..... 101			
The Hello Kitty Baking Book..... 39			
Hello! My Name Is Tasty..... 83			
Hello, My Name Is Ice Cream..... 36			
Herbs..... 83			
The Hog Island Oyster Lover's Cookbook..... 108			
Holiday Cookies..... 25			
The Home Cook..... 83			
Home Cooked..... 83			
Home Cooking with Jean-Georges... 105			
Home Cooking with Trisha Yearwood... 64			
The Homemade Kitchen..... 83			
The Homemade Pantry..... 83			
The Homemade Vegan Pantry..... 111			
The Homesick Texan's Family Table... 64			
The Hot Bread Kitchen Cookbook..... 25			
Hot Dogs, Hamburgers, Tacos & Margaritas..... 16			
Hot for Food Vegan Comfort Classics..... 20			
The Hot Sauce Cookbook..... 83			
Hot Thai Kitchen..... 53			
The How Can It Be Gluten Free Cookbook..... 97			
The How Can It Be Gluten Free Cookbook Volume 2..... 97			
How to Celebrate Everything..... 44			
How to Cook Without a Book..... 84			
How to Drink French Fluently..... 22			
How to Eat a Lobster..... 84			
How To Eataly..... 108			
How to Feed a Family..... 84			
How to Roast Everything..... 16			
How to Taste..... 17			
Hungry for France..... 57			
Hungry for Paris (second edition).... 58			
	-I-		
I Am Grateful..... 111			
I Hear She's a Real Bitch..... 68			
I Heart Rome..... 59			
I Love My Bread Machine..... 25			
I Love My Juicer..... 11			
I Love New York..... 108			
I Love Soup..... 84			
The I Quit Sugar Cookbook..... 101			
The IBS Elimination Diet and Cookbook..... 101			
In Bread..... 84			
In Her Kitchen..... 84			
In My Kitchen..... 84, 111			
In The Charcuterie..... 72			
In the Green Kitchen..... 105			
In the Kitchen with David..... 28			
In the Mood for Quick Family Food... 84			
In the Restaurant..... 14			
Incredible Sugar-free Bakes..... 39			
The Indian Family Kitchen..... 58			
Infuse..... 42			
Inside the Test Kitchen..... 34			
Inspiralize Everything..... 84			
Inspiralized..... 84			
Inspiralized and Beyond..... 7, 17			
Into the Vietnamese Kitchen..... 53			
Introduction to Japanese Cuisine..... 53			
Iron Chef Chen's Knockout Chinese..... 34, 53			
It All Begins with Food..... 84			
The Italian Baker, Revised..... 25			
Italian Cooking..... 59			
Italian Street Food..... 59			
Italy Dish by Dish..... 59			
Ivan Ramen..... 53			
Ivar's Seafood Cookbook..... 84			
Izakaya..... 53			
	-J-		
Jam Session..... 17			
James Beard's All-American Eats..... 85			
The Japanese Grill..... 53			
Japanese Hot Pots..... 53			
Japanese Kitchen Knives..... 53			
Japanese Soul Cooking..... 53			
Jar Salads..... 85			
Jerk from Jamaica..... 27			
Jerky..... 17			
The Jersey Shore Cookbook..... 66, 85			
Jerusalem..... 106			
A Jewish Baker's Pastry Secrets..... 39, 61			
Jewish Soul Food..... 61			
The Joy of Gluten-Free, Sugar-Free Baking..... 98			
Joy the Baker Homemade Decadence..... 39			
Joy the Baker Over Easy..... 85			
Juice..... 101			
The Juice Truck..... 101			
Julep..... 11			
Julia Reed's South..... 64			
Julia's Kitchen Wisdom..... 30			
Just Add Sauce..... 17			
The Just Bento Cookbook..... 54			
The Just Bento Cookbook 2..... 12			
		-K-	
Kansha..... 54			
The Kew Book of Sugar Flowers..... 10			
The Kimchi Cookbook..... 54			
King Solomon's Table..... 61			
Kitchen Hacks..... 85			
A Kitchen in France..... 58			
Kitchen Smarts..... 85			
The Kitchn Cookbook..... 85			
Kitcho..... 54			
Kombucha Revolution..... 42			
Korean BBQ..... 12			
Koreatown..... 54			
Kristen Kish Cooking..... 85			
		-L-	
The L.A. Cookbook..... 17			
La Cucina..... 59			
La Cuisine..... 58			
La Mere Brazier..... 58			
Lark..... 51, 66, 108			
Larousse Gastronomique..... 58			
Laura in the Kitchen..... 85			
Le Bernardin Cookbook..... 108			
Le Picnic..... 85			
Le Pigeon..... 108			
The Lee Bros. Charleston Kitchen..... 64			
The Lemon Cookbook..... 85			
Lemons Are a Girl's Best Friend..... 19			
Lick Your Plate..... 85			
Lidia Cooks from the Heart of Italy..... 31			
Lidia's Celebrate Like an Italian..... 31			
Lidia's Commonsense Italian Cooking..... 31			
Lidia's Family Table..... 31			
Lidia's Favorite Recipes..... 31			
Lidia's Italian-American Kitchen..... 31			
Lidia's Italy..... 31			
Lidia's Italy in America..... 31			
Lidia's Mastering the Art of Italian Cuisine..... 31			
Life Is Meals..... 68			
Light French Recipes..... 58			
Lighten Up, Y'all..... 64			
Liquid Education: Beer..... 48			
Liquid Education: Coffee..... 43			
Liquid Health..... 101			
The Little Bacon Cookbook..... 23, 86			
Little Korea..... 12, 54			
Little Old Lady Recipes..... 86			
Living with Wine..... 48			
Local Flavors..... 86			
The Local Food Revolution..... 68			
The London Cookbook..... 86			
The Longevity Kitchen..... 101			
The Lost Kitchen..... 86			
Lost Recipes..... 86			
Love and Lemons Meal Record and Market List..... 17			

Index

Low & Slow.....	86	Maximum Flavor.....	87	My Pizza.....	88	The Old-Fashioned.....	22, 49
Lucky Peach All About Eggs.....	86	Mayumi's Kitchen.....	54	My Rice Bowl.....	54	Old-School Comfort Food.....	35
Lucky Peach Presents 101 Easy Asian Recipes.....	54	Meat.....	72	My Sweet Mexico.....	62	Olympia Provisions.....	51
Lucky Peach Presents Power Vegetables!.....	86	The Meatball Shop Cookbook.....	108	My Tuscan Kitchen.....	60	The Omnivore's Recipe Keeper.....	89
Lucky Rice.....	54	Meatless.....	33	Mycelium Running.....	112	On a Stick!.....	89
-M-							
The Mac + Cheese Cookbook.....	23, 86	Meehan's Bartender Manual.....	48	The Myrtlewood Cookbook.....	88	One Girl Cookies.....	40
Made in Spain.....	65	Meet Your Matcha.....	101	The Mystery Writers of America Cookbook.....	88	One Pan & Done.....	89
Made with Love.....	98	Mexican Ice Cream.....	36	-N-			
Madeleines.....	39	Mexican Made Easy.....	62	Nanban.....	54	One Pot.....	33
Madhur Jaffrey's World Vegetarian.....	111	The Mexican Slow Cooker.....	62	Nancy Silverton's Sandwich Book.....	106	One Sweet Cookie.....	40
Make It Ahead.....	30	Mich Turner's Cake School.....	40	Naturally Nourished.....	112	The One-Bottle Cocktail.....	3, 11
Make Some Beer.....	48	Michael Symon's 5 in 5.....	33	Naturally Sweet.....	40	One-Pan Wonders.....	89
The Make-Ahead Cook.....	86	Michael Symon's 5 in 5 for Every Season.....	33	Nature's Larder.....	88	Osteria.....	60
Making Chocolate.....	35	Michael Symon's Carnivore.....	33	Near & Far.....	88	Ottolenghi.....	106
Making Dough.....	25	Michael Symon's Playing with Fire.....	9	The Neelys' Celebration Cookbook.....	33	Own Your Kitchen.....	27
Malibu Farm Cookbook.....	86	Michael's Genuine Food.....	108	The Negroni.....	22, 48	Oysters.....	23, 89
Manresa.....	108	The Microgreens Cookbook.....	111	-P-			
The Mansion on Turtle Creek Cookbook.....	108	Milk Bar Life.....	40, 105	Neue Cuisine: The Elegant Tastes of Vienna.....	66	P. Allen Smith's Seasonal Recipes from the Garden.....	89
Manual of Foraging.....	17	Mincemeat.....	68	The New California Wine.....	49	Packed.....	89
Maple.....	87	The Mini Minimalist.....	87	New Favorites for New Cooks.....	18	The Paleo Chef.....	102
Mariage Freres French Tea.....	43	Modern Art Desserts.....	40	The New Indian Slow Cooker.....	58	Paleo Cooking from Elana's Pantry.....	102
Marilyn Merlot and the Naked Grape.....	48	Modern Cider.....	87	The New Mediterranean Diet Cookbook.....	102	Paleo Perfected.....	102
Mark Bittman's Kitchen Matrix.....	87	Modern Flavors of Arabia.....	63	The New Midwestern Table.....	51	Paletas.....	36
Mark Bittman's Quick and Easy Recipes from the New York Times.....	87	Modern Pioneering.....	87	A New Napa Cuisine.....	109	The Palomar Cookbook.....	63
Marshmallow Madness!.....	40	Modern Potluck.....	87	The New Persian Kitchen.....	63	The Pancake Handbook.....	70
The Martha Stewart Living Cookbook.....	32	A Modern Way to Cook.....	111	The New Portuguese Table.....	66	Park Avenue Potluck.....	44
Martha Stewart's Appetizers.....	32	A Modern Way to Eat.....	111	The New Seaweed Cookbook, Second Edition.....	102	The Part-Time Vegetarian.....	112
Martha Stewart's Baking Handbook.....	32	Mollie Katzen's Recipes Salads.....	111	The New Sugar & Spice.....	25	The Passionate Olive.....	89
Martha Stewart's Cakes.....	32	Mollie Katzen's Recipes Soups.....	112	The New Taste of Chocolate, Revised.....	35	Pasta: Recipes from the Kitchen of the American Academy in Rome, Rome Sustainable Food Project.....	60
Martha Stewart's Cookies.....	32	Molly Moon's Homemade Ice Cream.....	36	New Tastes in Green Tea.....	43	The Pastry Queen.....	65
Martha Stewart's Cooking School.....	32	Momofuku.....	106	A New Turn in the South.....	64	Patisserie.....	40
Martha Stewart's Cupcakes.....	32	Momofuku Milk Bar.....	106	The New Vegetarian Cooking for Everyone.....	112	Paul Bocuse: The Complete Recipes.....	58
Martha Stewart's New Pies and Tarts.....	32	The Monk of Mokha.....	14	A New Way to Bake.....	21, 25, 40	The PCOS Diet Plan, Second Edition.....	102
Martha Stewart's Newlywed Kitchen.....	32	The Moosewood Cookbook.....	112	The New Wine Rules.....	49	People's Pops.....	36
Martha Stewart's Slow Cooker.....	32	More Smoothies for Life.....	101	New York Sweets.....	40	Peppers of the Americas.....	63
Martha Stewart's Vegetables.....	32	The Mother-in-Law Cure (Originally published as Only in Naples).....	68	Nigellissima.....	60	The Perfect Blend.....	102
Martha Stewart's Wedding Cakes.....	32	Mouthwatering Vegan.....	112	Night + Market.....	54	The Perfect Cake.....	8, 9
Martha's American Food.....	33	Mozza at Home.....	106	No Excuses Detox.....	102	The Perfect Cookie.....	40
Martha's Entertaining.....	33	The Mozza Cookbook.....	106	Nobu.....	55	The Perfect Drink for Every Occasion.....	49
Master of the Grill.....	27	Mrs. Lilien's Cocktail Swatchbook.....	22, 48	The NoMad Cookbook.....	109	The Perfect Egg.....	71
The Master Your Metabolism Cookbook.....	101	Mrs. Lilien's Dessert Cocktail Swatchbook.....	48	Noodlemania!.....	88	The Perfect Peach.....	89
MasterChef Junior Cookbook.....	87	Mrs. Rowe's Little Book of Southern Pies.....	40	Nopalito.....	62	Perfect Pies.....	41
Mastering Cheese.....	71	Multicooker Perfection.....	18	NOPI.....	106	The Perfect Scoop.....	37
Mastering Fermentation.....	87	Munchies.....	87	North.....	88	The Perfect Scoop, Revised and Updated.....	10
Mastering Pasta.....	87	My American Dream.....	14	Notes from the Larder.....	88	Peter Callahan's Party Food.....	89
Mastering the Art of French Cooking Boxed Set.....	30	My Irish Table.....	88	The Nourished Kitchen.....	88	Peter Reinhart's Artisan Breads Every Day.....	25
Mastering the Art of French Cooking, Volume 1.....	30	My Kitchen Year.....	35	Nourishing Meals.....	102	Peter Reinhart's Whole Grain Breads.....	26
Mastering the Art of French Cooking, Volume 2.....	30	My Life in France.....	30	Nutritious Delicious.....	88	The Pho Cookbook.....	55
Matzo.....	23, 61	My Lisbon.....	14	-O-			
Max McCalman's Wine and Cheese Pairing Swatchbook.....	48, 71	My New Roots.....	112	Odd Bits.....	72	Phoenix Claws and Jade Trees.....	55
		My Organic Life.....	68	Off the Menu.....	109	The Physiology of Taste.....	68
		My Pantry.....	105	Offal Good.....	88	Pick a Pickle.....	73
		My Paris Kitchen.....	58	Old Man Drinks.....	49	Picture Perfect Parties.....	44
		My Perfect Pantry.....	35	The Old World Kitchen.....	89	Pie & Whiskey.....	68
						Pie School.....	41

Index

The Telling Room.....	69	The Tuscan Sun Cookbook.....	60	Victuals.....	65	-X-	
Tender.....	95	Twenty Dinners.....	95	Vietnamese Home Cooking.....	56	XXL.....	18
Tender at the Bone.....	69	The Twinkies Cookbook, Twinkies 85 th Anniversary Edition.....	42	The Vilna Vegetarian Cookbook.....	114	-Y-	
Ten-Minute Bento.....	56	Two Dishes.....	95	Vinegar Revival.....	95	A Year in Lucy's Kitchen.....	96
Tequila.....	50	Tyler Florence Fresh.....	34	Vino Journal.....	50	A Year of Practiculture.....	96
Texas Eats.....	65	Tyler Florence's Real Kitchen.....	34	Vintage Cakes.....	42	Yes, Chef.....	70
The Tex-Mex Cookbook.....	66	Tyler's Ultimate.....	34	The Violet Bakery Cookbook.....	42	Yogurt.....	96
Thai Food.....	56					Yogurt Every Day.....	104
Thai Street Food.....	56	-U-				You Are Your Own Gym: The Cookbook.....	105
Thanksgiving.....	44	The UnDiet Cookbook: 130 Gluten-Free Recipes for a Healthy and Awesome Life.....	98	The Way to Cook.....	30	Yum-Yum Bento All Year Round.....	56
Theo Chocolate.....	36	The United States of Pizza.....	95	Weeknights with Giada.....	29	Yum-Yum Bento Box.....	56
There's Always Room for Chocolate.....	36			The Wellness Mama Cookbook.....	104		
There's Dumpling You Should Know.....	18	-V-		What Good Cooks Know.....	95		
Think Like a Chef.....	33	VB6.....	113	What I Eat.....	70		
This Can't Be Tofu!.....	113	The VB6 Cookbook.....	104, 113	What to Eat for How You Feel.....	104		
This Is Camino.....	110	The Vegan Cookbook.....	113	What's for Dinner?.....	28		
Thomas Jefferson's Creme Brulee.....	70	Vegan for Everybody.....	113	Whisky.....	11		
Tiffany's Table Manners for Teenagers.....	44	Vegan Holiday Cooking from Candle Cafe.....	113	Whisky Japan.....	43		
Tiki Cocktails.....	43	Vegan Ice Cream.....	113	The Whole Coconut Cookbook.....	95		
Tiki Cocktails.....	50	Vegan Is Love.....	113	The Whole Hog Cookbook.....	72		
Tiny Food Party!.....	44	The Vegan Stoner Cookbook.....	113	Whole Larder Love.....	95		
Tokyo Local.....	12	The Vegetable.....	113	Whole New You.....	104		
Tokyo New Wave.....	12, 56	Vegetable Literacy.....	114	The Wickaninnish Cookbook.....	18		
Tomatoes: Farmstand Favorites.....	95	Vegetable Soups from Deborah Madison's Kitchen.....	114	Wine Appreciation.....	50		
Tony Aspler's Cellar Book.....	50	The Vegetable Sushi Cookbook.....	56	Wine Bar Food.....	50		
The Top 100 Low-Carb Recipes.....	104	Vegetarian Everyday.....	114	Wine in Words.....	70		
Trader Vic's Tiki Party!.....	44	Vegetarian India.....	58, 114	Wine With Food.....	50		
Trim Healthy Mama Cookbook.....	104	Vegetariano.....	13, 20	Winter Cocktails.....	22, 50		
Trim Healthy Mama Plan.....	104	The Veggie-Lover's Sriracha Cookbook.....	114	Wired to Eat.....	104		
Trim Healthy Mama's Trim Healthy Table.....	104	Verdure: Vegetable Recipes from the Kitchen of the American Academy in Rome, Rome Sustainable Food Project.....	114	The World In My Kitchen.....	95		
Trisha's Table.....	35	Vibrant India.....	59	World Spice at Home.....	95		
Trophy Cupcakes & Parties!.....	42			Worry-free Bakery: Treats without Oil and Butter.....	26, 96		
True Brews.....	43			The Worry-Free Kitchen.....	19, 114		
True Thai.....	56			The Wurst of Lucky Peach.....	96		
Try This at Home.....	35			The Wurst!.....	66		