


Penguin
Random
House

Special Markets

Food & Drink

2020 Catalog


Millennial Game Night


The 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
RIZZOLI | Now Available


Batch Cocktails
Make-Ahead Pitcher Drinks
for Every Occasion
MAGGIE HOFFMAN
978-0-399-58253-0
\$19.99/25.99C | HC | 6 1/2 x 9
TEN SPEED PRESS | Now Available


Bless Your Heart
200 Trivia Questions to Prove
Your Southern Know-How
Editors of GARDEN & GUN
978-1-9848-2608-4
\$20.00/27.00C | NT | 4 x 6
CLARKSON POTTER | April


Dreamland
A 500-Piece Jigsaw
Puzzle & Stickers
HATTIE STEWART
978-0-525-57465-1
\$16.99/22.99C | NT | 7 3/4 x 9 3/4
CLARKSON POTTER | June


The Drink Master
Become a Tasting Expert
at a Glance (100 Cards)
DIDIER GHORBANZADEH
with La Maison du Whisky
978-2-08-020447-9
\$27.95/37.95C | NT | 3 1/2 x 8 3/4
FLAMMARION | May


Free the Tipple
Kickass Cocktails Inspired
by Iconic Women
JENNIFER CROLL,
KELLY SHAMI
978-3-7913-8404-7
\$14.95/19.99C | HC | 6 x 7 1/4
PRESTEL | Now Available


**The Golden Girls
Drink Coasters**
8 cork coasters
CHANTEL DE SOUSA
978-1-925811-51-3
\$12.95/16.95C | NT | 2 3/4 x 4 5/8
SMITH STREET GIFTS | April


High Tea
Cannabis Cakes, Tarts & Bakes
DIANA ISAIU
978-1-925811-43-8
\$19.95/26.95C | HC | 7 1/2 x 9
SMITH STREET BOOKS | April


**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
POTTER STYLE | Now Available


Millennial Loteria
MIKE ALFARO
978-1-944515-80-5
\$24.95/24.95C | NT | 9 3/4 x 9 3/4
BLUE STAR PRESS | Now Available


The Mini Bar
100 Essential Cocktail Recipes;
8 Notebook Set
The Editors of PUNCH
978-0-525-57269-5
\$20.00/27.00C | NT | 3 1/2 x 5 1/2
CLARKSON POTTER | Now Available


**New York Shuffle
Playing Cards**
Two Standard Decks
SOPHIE BLACKALL
978-0-525-57368-5
\$16.99/22.99C | NT | 5 1/2 x 3 15/16
CLARKSON POTTER | June


Nothing Fancy
Unfussy Food for
Having People Over
ALISON ROMAN
978-0-451-49701-7
\$32.50/42.50C | HC | 8 x 10
CLARKSON POTTER | Now Available


The Office Playing Cards
Illustrated by
CHANTEL DE SOUSA
978-1-925811-58-2
\$12.95/16.95C | NT | 2 1/2 x 3 1/2
SMITH STREET GIFTS | April


On Boards
Simple & Inspiring Recipe Ideas
to Share at Every Gathering
LISA DAWN BOLTON
978-0-14-753114-8
\$20.00/25.00C | HC | 7 5/8 x 10 5/8
APPETITE BY RANDOM HOUSE
Now Available

Table of Contents

FEATURE TITLES	2	Dessert	19	Regional Cuisine	27
FRONTLIST TITLES	15	Entertaining	19	Vegan & Vegetarian	29
Appliances & Housewares	15	Food Writing & Memoirs	20	BACKLIST TITLES	30
Baking	15	General Cooking	22	INDEX	147
BBQ & Grilling	16	Healthy Eating	25		
Beverages	17	Kids Cooking	26		
Chefs & Restaurants	18	Preserving & Canning	26		

Ordering Information

NEW ACCOUNTS, SALES REPRESENTATIVES & GENERAL INFORMATION

Penguin Random House
Special Markets
1745 Broadway, 16th floor
New York, New York 10019
E: specialmarkets
@penguinrandomhouse.com

Specialty Retail Field Sales:

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: specialmarkets
@penguinrandomhouse.com

Specialty Retail, Wholesale & Catalog Sales:

For accounts wishing to be
serviced by the New York
sales staff call:
P: 888-591-1200 x1
F: 212-572-4961

PRH Premium Sales:

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

DK

Premium Sales:

P: 646-674-4045
F: 646-674-4020

For Puerto Rico & the Caribbean
contact taylor.armstrong@dk.com

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

INTERNATIONAL SALES

Penguin Random House
International Division
1745 Broadway, 19th Floor
New York, New York 10019
E: internationalsales
@penguinrandomhouse.com

CUSTOMER SERVICE AND CREDIT DEPTS.

P: 800-733-3000
*Price and availability are subject to
change without notice.*

CANADIAN ORDERS AND INQUIRIES

Penguin Random House Canada
320 Front Street West, Suite 1400
Toronto, ON M5V 3B6
P: 416-364-4449
P: 800-668-4247
F: 416.598.7764
E: specialmarketscanada
@penguinrandomhouse.com
www.penguinrandomhouse.ca

Specialty Retail Field Sales Representatives

Anne McGilvray & Co. Inc.

IN, WI, IL, MN, IA MO, AR,
LA, ND, SD, NE, KS, OK, TX,
(RH Only: W. PA, E. O)
P: 800-527-1462
F: 866-539-1092
E: info@annemcgilvray.com

Harper Group

DC, DE, MD, S. NJ, PA, VA,
WV, NY Metro
(PGI Only: E. OH, Upstate NY)
P: 888-644-1704
F: 888-644-1292
E: sales@harpergroup.com

Sandra Bieber

MI, W. OH
P: 205-937-4403
F: 866-220-0955
E: sandrabieber@mindspring.com

Stephen Young & Assoc.

UT, WY, CO, NM, HI, CA, AZ, NV
P: 213-748-8814
F: 213-748-5895
E: info@stephenyoung.net

The Winters Group (PGI Only)

CT, ME, MA, NH, RI, VT
P: 860-749-3317
F: 860-265-7906
E: info@wintersgroupinc.com

Karen Sobolesky & Co.

AK
P: 907-929-3161
F: 907-929-3944
E: info@kscoalaska.com

Darrah & Company

AL, FL, GA, MS, NC, KY, SC, TN
P: 800-741-6614 (Atlanta)
F: 800-373-6184
E: info@darrahreps.com

Fine Lines

ID, OR, MT, WA
P: 206-763-6957
F: 206-763-3069
E: info@finelinescompany.com

Main St. Reps (RH Only)

CT, MA, ME, NH, NY, RI, VT
Upstate NY (Zips 120-125/127-149)
P: 978-259-1307 X 501
F: 978-474-8500
E: info@mainstreetreps.com


Styles That Work

NJ (Excluding Southern Tip)
P: 301-933-8906
F: 866-228-8838
E: office@stylesthatwork.com

Visit us at www.penguinrandomhouseretail.com

PRICE AND AVAILABILITY ARE SUBJECT TO CHANGE WITHOUT NOTICE OR CONTACT US TO LOCATE YOUR LOCAL REP

Cocktail Culture


Drink Master

Become a Tasting Expert at a Glance (100 Cards)

DIDIER GHORBANZADEH with La Maison du Whisky

Divided into categories that range from sparkling wines to whiskeys and from beers to liqueurs, each entry—such as beer, champagne, gin, malt whiskey, rum, or cognac—in this colorful set of memory cards provides detailed information on everything from origins and composition to distillation, maturation, and bottling. Iconic brands, tasting notes, and instructions on how to serve each drink—including cocktail recipes—make this an indispensable reference.


Anyone who has ever wondered about the differences between Scottish and Irish whiskeys, how gins are distilled, or what mesclal is made from will find their questions answered in these one hundred succinct and streamlined entries. Lesser-known products from around the world are also featured, complementing and enriching the reader's knowledge.

Presented in an elegant slipcase, the thick, double-sided pages are bound together with a grommet. 180 Illustrations, 200 pages.

978-2-08-020447-9

\$27.95/37.95C | NT | 3 1/2 x 8 3/4

FLAMMARION | May


Drink What You Want

The Subjective Guide to Making Objectively Delicious Cocktails

JOHN DEBARY

John deBary is a veritable cocktail expert with a 100 proof personality, a dash of fun, and garnished with flair—there's nothing muddled about him. In *Drink What You Want*, John breaks down the science of mixology (yes, it's a science) and explains the rules of drink-making. Most importantly, you'll learn how to tweak any drink, both classic and creative, to your preferences and moods. Are you adventurous or traditional? Sweet or bitter? Brown liquor or clear?

While giving newbies a rundown of cocktail culture, lingo, and etiquette, John turns the "cocktail book" concept on its ear by infusing a traditionally formal topic with his fresh, conversational voice. Mixology geeks and bottomless brunchers alike will revel in the craft of the cocktail, from classic to modern and new to funky. Cocktails are about creativity and setting the mood, so *Drink What You Want* will be put to good use in any cocktail enthusiast's home. 50-75 Full Color Illustrations & Photographs, 240 pages.


978-0-525-57577-1

\$25.00/34.00C | HC | 6 1/2 x 9

CLARKSON POTTER | June


Vacation Vibes


Easy Tiki

A Modern Revival with 60 Recipes

CHLOE FRECHETTE

Tiki is the dream of escape, a tropical vacation complete with warm ocean water, island music, and beachside dinners. Kicking back with a tiki cocktail may be the epitome of easy living, but ironically, tiki drinks are among the hardest to make, often requiring eight or more ingredients. Now *Easy Tiki* is here to solve that problem!

Easy Tiki examines the modern tiki revival offering sixty transporting recipes that re-jigger the classics with minimal ingredients while still maintaining the delicious balance, spices, and stunning garnishes that define tiki cocktails. Drinks include classics such as the Beachcomber's Gold and Fog Cutter and modern cocktails such as Elusive Dreams and Paradise Lost. *Easy Tiki* also includes an overview of the origins of the tiki genre, from Don the Beachcomber and the mid-century tiki craze to Trader Vic's and beyond. *50 Photographs, 176 pages.*

978-1-9848-5675-3

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

TEN SPEED PRESS | May


The Spirits of Latin America

A Celebration of Culture and Cocktails with 70 Recipes from Leyenda and Beyond

IVY MIX

Through its in-depth look at drinking culture throughout Latin America, this gorgeous book offers a rich cultural and historical context for understanding Latin spirits. Ivy Mix has dedicated years to traveling south, getting to know Latin culture, in part through what the locals drink. What she details in this book is the discovery that Latin spirits echo the Latin palate, which echoes Latin life, emphasizing spiciness, vivaciousness, strength, and variation. After digging into tequila and Mexico's other traditional spirits, Ivy Mix follows the sugar trail through the Caribbean and beyond, winding up in Chile, Peru, and Bolivia, where grape-based spirits like pisco and singani have been made for generations.

With more than 70 recipes that have garnered acclaim at her Brooklyn bar, Leyenda, including fun spins on traditional cocktails along with mouthwatering photos and gorgeous travel images, this is the ultimate book on Latin American spirits. *100 Photographs, 256 pages.*


978-0-399-58287-5

\$24.99/33.99C | HC | 6 1/2 x 9

TEN SPEED PRESS | April


Drink Etiquette


Drinking French

The Iconic Cocktails, Apéritifs, and Café Traditions of France, with 160 Recipes
DAVID LEBOVITZ

David Lebovitz delves into the drinking culture of France in *Drinking French*. This beautifully photographed collection features 160 recipes for everything from coffee, hot chocolate, and tea to apéritifs such as Kir and Lillet, classic and modern cocktails from the hottest Paris bars, and creative infusions using fresh fruit and French liqueurs. And because the French can't imagine drinking without having something to eat alongside, David includes crispy, salty snacks to serve with your concoctions. Each recipe is accompanied by David's witty and informative stories about the ins and outs of life in France, as well as photographs taken on location in Paris and beyond.

Whether you have a trip to France booked and want to know what and where to drink, or just want to infuse your next get-together with a little French flair, this rich and revealing guide will make you the toast of the town. *140 Photographs, 304 pages.*

978-1-60774-929-5
\$28.00/37.00C | HC | 7 x 9
TEN SPEED PRESS | March


How to Drink Wine

The Easiest Way to Learn What You Like

GRANT REYNOLDS and CHRIS STANG


With its fun, conversational tone and funky maps, infographics, and illustrations, *How to Drink Wine* is a brand-new kind of wine resource. Instead of drilling down into the nitty-gritty details of one specific region or varietal, it gives a digestible overview for anyone who's looking to learn the basics or up their wine game.

Award-winning sommelier Grant Reynolds and The Infatuation co-founder and CEO Chris Stang help boost your wine confidence in the most unpretentious way with information on navigating the store, dissecting a label, tasting in public without looking like a jerk, building your vocab (hello, "tannins" and "cuvée"), pairing your wine with social situations (think brunch, beach days, and pizza nights). They walk you through how to figure out exactly what you like to drink, framing it through the lens of the most widely accessible types—for instance, if pinot noir is your usual jam, try a bottle from Beaujolais next time. *50 Full Color Photographs, 160 pages.*

978-1-9848-2468-4
\$16.99/19.00C | HC | 5 x 7
CLARKSON POTTER | May


Culture Cuisines


Friuli Food and Wine

Frasca Cooking from Northern Italy's Mountains, Vineyards, and Seaside

BOBBY STUCKEY, LACHLAN MACKINNON-PATTERSON, and MEREDITH ERICKSON

Bordered by Austria, Slovenia, and the Adriatic Sea, the northeastern Italian region of Friuli Venezia Giulia is an area of immense cultural blending, geographical diversity, and idyllic beauty. This tiny sliver of land is home to one of the most refined food and wine cultures in the world and yet remains off the grid. The unique cuisine of Friuli is what inspires the menu at Frasca, a James Beard Award-winning restaurant in Boulder, Colorado. Meaning "branch" or "bough," the word frasca refers to the Friulian tradition of hanging a branch outside the family farm as a sign that you had new wine to sell. *Frasca* celebrates this practice and the wine and cuisine of Friuli through eighty recipes and wine pairings. Showcasing the best Friulian wines you can buy outside of Italy as well as restaurant and winery recommendations, this beautifully photographed cookbook, wine guide, and travelogue brings the delicious secrets of this untouched part of Italy into your home kitchen. 120 Photographs, 272 pages.

978-0-399-58061-1
\$50.00/66.00C | HC | 9 1/4 x 11
TEN SPEED PRESS | April


Falastin

A Cookbook


SAMI TAMIMI and TARA WIGLEY; Foreword by Yotam Ottolenghi

The story of Palestine's food is really the story of its people. When the events of 1948 forced residents from all regions of Palestine together into one compressed land, recipes that were once closely guarded family secrets were shared and passed between different groups in an effort to ensure that they were not lost forever. In *Falastin* (pronounced "fa-la-steen"), Sami Tamimi retraces the lineage and evolution of his country's cuisine, born of its agriculturally optimal geography, its distinct culinary traditions, and Palestinian cooks' ingenuity and resourcefulness. Tamimi recounts his upbringing with eleven siblings and his decision to leave home at seventeen to cook in West Jerusalem, where he met and first worked with Yotam Ottolenghi. From refugee-camp cooks to the home kitchens of Gaza and the mill of a master tahini maker, Tamimi teases out the vestiges of an ancient culinary tradition as he records the derivations of a dynamic cuisine and people in more than 130 transporting photographs and 120 recipes. 130 Photographs, 352 pages.


978-0-399-58173-1
\$35.00/NCR | HC | 7 7/8 x 10 3/8
TEN SPEED PRESS | April


Canadian Edition:
978-0-525-61015-1
42.00C | HC | 7 7/8 x 10 3/8
APPETITE BY RANDOM HOUSE | April


Casseroles to Cool Beans


The Goldbergs Cookbook

BEVERLY GOLDBERG, with Jenn Fujikawa

Fans have been clamoring for the recipes created by television's favorite Mother, Beverly Goldberg, and *The Goldbergs Cookbook* delivers. Played by Wendi McLendon-Covey and based on creator and showrunner Adam F. Goldberg's real mother, Beverly Goldberg takes every opportunity to cook for her family, putting forth her philosophy: food is love—and a way to manipulate.


These seventy recipes, most taken from the same recipe box prominently featured in the show's sixth season, give hungry fans their best chance to cook like Beverly, who uses outlandish quantities of cheeses and meats (with veggies few and far between)—and who doles out unwanted help and snuggles to her ungrateful kids as she goes.

Retro food photographs accompany many of the recipes and show stills will showcase the entire Goldberg family in all of their high-strung glory. *50 Full Color Photographs, 160 pages.*

978-0-7893-3675-0

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

UNIVERSE | April


Cool Beans

The Ultimate Guide to Cooking with the World's Most Versatile Plant-Based Protein, with 125 Recipes: A Cookbook

JOE YONAN


Beans are emerging from their hippie roots to be embraced for what they truly are: a delicious, versatile, and environmentally friendly form of protein. With heirloom varieties now widely available across the United States, this nutritious and hearty staple is poised to take over your diet.

Enter Joe Yonan, food editor of *The Washington Post*, who provides a master base recipe for cooking any sort of bean in any sort of appliance—Instant Pot, slow cooker, or stovetop—as well as 125 recipes for using them in daily life, from White Bean Dip to Crunchy Spiced Chickpeas. Drawing on the culinary traditions of the Middle East, the Mediterranean, South America, and the American South, and with beautiful photography throughout, this book has recipes for everyone. With fresh flavors, vibrant spices, and clever techniques, Yonan shows how beans can save you from boring dinners, lunches, breakfasts—and even desserts! *100 Photographs, 240 pages.*


978-0-399-58148-9

\$30.00/40.00C | HC | 8 x 10

TEN SPEED PRESS | February


Revolutionary Recipes


Modern Country Cooking

Kitchen Skills and Seasonal Recipes from Salt Water Farm

ANNEMARIE AHEARN; Photographs by Kristin Teig

Good cooking has nothing to do with fancy equipment, complicated recipes, or trendy, hard-to-find ingredients. The fundamentals are really quite simple: it's about instinct, technique, and freshness. Annemarie Ahearn, dubbed by Food & Wine Magazine as someone "changing the way America eats," believes that developing these essential skills can lead to a greater sense of confidence and fulfillment in the kitchen. Her credo: 1) Grow at least some of your own food to establish a deeper connection with the earth that provides your nutrition, 2) Be familiar with a range of cooking techniques so you can develop flexibility and intuition in the kitchen, and 3) Master the age-old cooking skills that will serve you your whole lifetime—cooking in cast iron, sharpening knives, and using a mortar and pestle. With these classic skills under your belt, and with 75 tried-and-true seasonal recipes, you'll be on your way to putting consistently delicious, satisfying meals on the table every day while you learn to fall in love with the process. 264 pages.

978-1-61180-654-0
\$35.00/47.00C | HC | 7 x 10 1/2
ROOST BOOKS | April


30 Easy Ways to Join the Food Revolution

A Sustainable Cookbook

OLLIE HUNTER

Based on the simple principle that local ingredients equal the lowest possible carbon footprint, Ollie Hunter makes the complex endeavor to eat sustainably easy, desirable, and delicious. From fresh soda bread and perfectly prepared scrambled eggs to zingy tomato, raspberry, and ricotta salad and beet-cured trout with elderflower and dill, you'll discover that maximum sustainability means maximum flavor. The straightforward meal plan is packed with inspiration from international cuisines, and Ollie encourages you to stock your own pantry of home-grown/homemade international ingredients like ripe tomatoes, soy, sriracha, vinegars, and oils.

With an introduction outlining globally endorsed guidelines; an infographic breakdown showing how to use every part of every ingredient; advice on how to make the most of seasonal produce; and savvy solutions for leftovers and scraps, it couldn't be easier to eat tasty, healthy, and reasonably priced meals. 60 Full Color Photographs, 144 pages.

978-1-911641-34-6
\$19.95/26.95C | HC | 7 1/2 x 9 1/4
PAVILION | March


New Tastes


Kitchen Remix

75 Recipes for Making the Most of Your Ingredients: A Cookbook

CHARLOTTE DRUCKMAN

Whether you're buying food for the week or just a food lover who wants to explore new tastes, *Kitchen Remix* is the flexible handbook you'll constantly have open thanks to its 75 recipes that reimagine dinner.

Charlotte Druckman, an accomplished food writer and journalist, shows you how to combine—and re-combine—three base ingredients into a variety of distinct meals: goat cheese, strawberries, and balsamic vinegar turn into Goat Cheese Salad, Strawberry-Chevre Parfaits, and Strawberry Shortcakes. Squid, cornmeal, and peppers are the key players in Hoecake, Cornmeal-Crusted Calamari, and Saucy Peppers, Polenta & Boiled Squid.

With trendy recipes and exciting twists, this book makes cooking simple and fun with easy-to-follow recipes and a manageable pantry section for home cooks of all skill levels. *75 Full Color Photographs, 224 pages.*

978-0-553-45968-5

\$28.00/37.00C | HC | 7 7/16 x 10

CLARKSON POTTER | April


Roasting Pan Suppers

Deliciously Simple All-In-One Meals

ROSIE SYKES

Take a handful of fresh ingredients, spend five minutes or so preparing them, slam them in the oven, and get on with something else meanwhile. In hardly more time than it takes to cook a ready meal, you can have a home-cooked, nutritious feast. The recipes, which cover main courses, sides, desserts, and cakes, include ginger and turmeric chicken with potato and chickpea curry; oven-cooked rice with crab, peas, and lemon; lamb fillet with mojo verde and rice; mushrooms stuffed with pearl barley, spinach, and Parmesan; tomatoes and peppers baked with eggs; and lasagne of peas, greens, and ricotta. There are vegan and vegetarian meals and tips on how to make other recipes meat-free. Also included is a guide to creating your own original roasting-tray meals. *40 Full Color Illustrations, 208 pages.*

978-1-911358-85-5

\$19.95/26.95C | HC | 7 1/2 x 9 1/4

NATIONAL TRUST | May


Delicious Dishes


The Baja California Cookbook

Exploring the Good Life in Mexico

DAVID CASTRO HUSSONG and JAY PORTER

Less than an hour's drive from San Diego, Baja California is an up-and-coming destination for tourists looking to experience the best of what Mexico has to offer. From Baja wine country to incredible seafood along the coast, Baja cuisine showcases grilled meats, freshly caught fish, and produce straight from the garden, all mingled with the salt spray of the Pacific Ocean.

Inspired by the incredible local landscape and his food from the award-winning restaurant Fauna, star chef David Castro Hussong conducts a dreamy exploration of Baja cuisine featuring 60 recipes ranging from street food such as Grilled Halibut Tacos and Chicharrones to more refined dishes such as Grilled Steak in Salsa Negra and Tomatillo-Avocado Salsa. Each chapter opens with a hand-drawn map and gorgeous photographs of the region and profiles of top food purveyors are scattered throughout, bringing the spirit of Baja into your kitchen, no matter where you live. *150 Photographs, 272 pages.*

978-0-399-58283-7

\$30.00/40.00C | HC | 7 1/8 x 9 3/4

TEN SPEED PRESS | March


Salmon Sisters

Feasting, Fishing, and Living in Alaska

EMMA TEAL LAUKITIS and CLAIRE NEATON

Share in the remarkable and wild lives of Emma Teal Laukitis and Claire Neaton, the Salmon Sisters, who grew up on a homestead in the Aleutians where the family ran a commercial fishing boat in the Alaskan sea. Their book reveals this outward-bound lifestyle of natural bounty, the honest work on a boat's deck, and the wholesome food that comes from local waters and land. Here are creative and simple ways to enjoy wild salmon, halibut, and spot prawns. The sisters are committed to sustaining and celebrating the seafaring community in Alaska, and their business of selling products related to and from the ocean donates a can of wild-caught fish to local food banks for each item purchased. *75 Photographs, 192 pages.*


978-1-63217-225-9

\$22.95/22.95C | HC | 7 1/4 x 8 1/2

SASQUATCH BOOKS | April


Simple & Savory


Simple Beautiful Food

Recipes and Riffs for Everyday Cooking: A Cookbook

AMANDA FREDERICKSON

Not sure what to cook? This gorgeous and engaging book is packed with tasty, easy recipes for quick meal inspiration right now.

Amanda Frederickson, who popularized the “Fridge Foraging” series on Instagram, gives you an image and recipe on every page, as well as “choose your own adventure” style recipes where one ingredient is used in many different ways. Her lookbook shows you how to make breakfast bites like Baked Eggs in Prosciutto Cups, work lunches like Salmon and Avocado Nori Wraps, and quick dinners like Shrimp Tacos with Roasted Tomatillo Salsa.

With clever and bright design, as well as food styling tips, *Simple Beautiful Food* teaches you how to make your (new) favorite recipes whenever cravings strike. 120 Photographs, 240 pages.

978-1-9848-5734-7

\$22.00/29.00C | HC | 6 x 8

TEN SPEED PRESS | April


Simple Fruit

Seasonal Recipes for Baking, Poaching, Sautéing, and Roasting

LAURIE PFALZER


The 50 recipes in this book are organized seasonally and by type of fruit, with a focus on bringing out the best flavor in fruit. Whether it's Vanilla-Roasted Rhubarb, Strawberry Pavlova, Cherry Hand Pies, or Grilled Apricots with Brown Butter and Maple-Tamari Glaze, *Simple Fruit* encourages and inspires readers to explore the unique flavors of cooked fruits, and gives them options to create a variety of seasonal desserts.

Fruits include: Rhubarb; Cherries; Raspberries; Blackberries, marionberries, tayberries; Peaches and nectarines; Plums; Apples; Pears; Cranberries; Citrus. *Full Color Photographs Throughout, 208 pages.*


978-1-63217-237-2

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

SASQUATCH BOOKS | February


Tasty & Vibrant


Tasty Pride

75 Recipes and Stories from the Queer Food Community

TASTY

Tasty Pride is a collection of recipes and stories from the queer food community—some of these contributors are already known and loved by Tasty's fans, and some are new names that Tasty's fans should know and will love. The super fun, highly original recipes range from Everything Bagel Beignets by Alex Koonen and Scallops With Grilled Polenta, Bacon, and Arugula by Ted Allen to Fudgy Miso Brownies by Ruby Tandoh and Tastes Like Wedding Cake Sprinkle Cookie Sandwiches by Brian Hart Hoffman, and, true to Tasty's standards, they are just as innovative as they are doable. Here, too, are stories of love, pride, and acceptance—and the important role food can play in that journey. Beyond demonstrating food's unique ability to bring all people together, this book's mission is to give voices to and represent queer cooks in mainstream food media—an industry that has historically been portrayed as cis, white, and male. *Tasty Pride*, and the stories within it, prove that there is a seat at the table for everyone. 100 Full Color Photographs, 224 pages.

978-0-593-13698-0
\$25.00/34.00C | HC | 7 7/8 x 9 3/8

CLARKSON POTTER | May


Vibrant and Pure: A Cookbook

Healthful Recipes for Bright, Nourishing Meals from @vibrantandpure

ADELINE WAUGH

Adeline Waugh's colorful Instagram feed is testament to the fact that "healthy" doesn't mean "boring." *Vibrant and Pure* is a 360 degree food experience for all your senses, with recipes that are as nutritious and delicious as they are photogenic.

From trendy pressed juices and nutrient-packed smoothie bowls to filling mains like Chimichurri Baked Salmon, Creamy Coconut Bolognese, Pink Caesar Salad, and Roasted Cauliflower Tacos, these recipes encourage you to treat your body to more boosted nutrition with bright, tasty, whole foods. Once you learn how to eat holistically, you'll be able to take off the training wheels and tailor Adeline's tips and tricks to fit your lifestyle. Maybe you will create the next viral food sensation! 75 Recipes, 60-80 Full Color Photographs, 224 pages.


978-0-525-57509-2
\$24.00/NCR | HC | 7 x 8
CLARKSON POTTER | February


Canadian Edition:
978-0-7352-3531-1
29.95C | HC | 7 x 8
PENGUIN CANADA | February


French Favorites


Dinner in French

My Recipes by Way of France: A Cookbook

MELISSA CLARK


Just as Julia Child brought French cooking to twentieth-century America, so now Melissa Clark brings French cooking into the twenty-first century. She first fell in love with France and French food as a child; her parents spent their August vacations traversing the country in search of the best meals with Melissa and her sister in tow. And as her own culinary identity blossomed, so too did her understanding of why French food is beloved by Americans.

Now, as one of the nation's favorite cookbook authors and food writers, Melissa updates classic French techniques and dishes to reflect how we cook, shop, and eat today. With recipes such as Salade Nicoise with Haricot Vert, Cornmeal and Harissa Soufflé, Scalloped Potato Gratin, Lamb Shank Cassoulet, Ratatouille Sheet-Pan Chicken, Campari Olive Oil Cake, and Apricot Tarte Tatin (to name a few), *Dinner in French* will quickly become a go-to resource and endure as an indispensable classic. *140 Full Color Photographs, 336 pages.*

978-0-553-44825-2

\$37.50/50.00C | HC | 8 x 10

CLARKSON POTTER | March


La Buvette

Recipes & Wine Notes from a Tiny Paris Shop

CAMILLE FOURMONT with Kate Leahy

Inspired by the stylish, intimate, and laid-back vibes of La Buvette—a tiny wine shop that doubles as a bar and café—in Paris's 11th Arrondissement, this guide to wine, food, and Parisian lifestyle unlocks the secrets to achieving that coveted *je ne sais quoi* style of entertaining, along with revealing the best of the City of Light.

La Buvette's owner, Camille Fourmont, offers a look into her work journal, including the wine notes she uses to stock her shop and the incredible recipes she prepares in the shop's miniscule "kitchen" space. She also introduces some of Paris's best wine and food makers in intimate portraits. Included are fifty recipes for easy and delicious snacks and full meals perfect for impromptu grazing-style entertaining—with plenty of wine—such as Camille's famous Giant Beans with Citrus Zest; Pickled Egg with Furikake; Tartines with Canned Sardines and Burnt Lemon; Baguette, Butter, and White Peach and Verbena Jam; and Crème Caramel. *100 Photographs, 224 pages.*


978-1-9848-5669-2

\$24.99/33.99C | HC | 7 x 9

TEN SPEED PRESS | June


Culinary Tours


Flavors of the Southeast Asian Grill

Backyard Recipes for Skewers, Satays, and other Barbecued Meats and Vegetables: A Cookbook


LEELA PUNYARATABANDHU

Sharing beloved barbecue dishes from the Southeast Asian countries of Thailand, Burma, Laos, Cambodia, Vietnam, Malaysia, Singapore, Philippines, and Indonesia, experienced author and expert on Asian cooking Leela Punyaratabandhu inspires readers with a deep dive into the flavor profile and spices of the region. She teaches you how to set up your own smoker, cook over an open flame, or grill on the equipment you already have in your backyard. Leela provides more than sixty mouthwatering recipes such as Chicken Satay with Coriander and Cinnamon, and Thai Grilled Sticky Rice, as well as recipes for cooking bone-in meats, skewered meats, and even vegetable side dishes and flavorful sauces.

The fact that Southeast Asian-style barbecue naturally lends itself to the American outdoor cooking style means that the recipes in the book can remain true to tradition without any need for them to be Westernized or altered at the expense of integrity. *100 Photographs, 256 pages.*

978-1-9848-5724-8
\$30.00/40.00C | HC | 8 x 10

TEN SPEED PRESS | March


The Phoenicia Diner Cookbook

Dishes and Dispatches from the Catskill Mountains

MIKE CIOFFI, CHRIS BRADLEY, and SARA B. FRANKLIN

Whether you're a local or just passing through, the revamped Phoenicia Diner is an irresistible must-stop in the region, beloved for its honest cooking that seamlessly combines the best of the classics (Classic Buttermilk Pancakes, Chicken with Chive-Buttermilk Dumplings) with the multifaceted way we love to eat today (Chile-Braised Lamb Tostadas, Cider-Braised Duck and Grits). In the Phoenicia Diner Cookbook, you'll find a roster of approachable, soulful dishes that are deeply delicious and full of life-satisfying abundance. "All Day Breakfast" recipes like a Twice-Baked Potato Skillet and gold standards with a twist, such as Roasted Chicken with Tarragon-Honey Glazed Carrots, are complemented by rich essays on the region's fascinating history and the revival that defines it today, creating an evocative love letter to both the area and disappearing diners everywhere. *125 Full Color Photographs, 272 pages.*

978-0-525-57513-9
\$32.50/42.50C | HC | 8 1/4 x 10
CLARKSON POTTER | March


Exquisite Mexican


Street Food Mexico

Tacos, burritos, chicharrón, tostadas, quesadillas & more

JORGE CARRETO


This high-design cookbook is a work of culinary art, overflowing with accessible recipes from the streets of Mexico. As any visitor will tell you, Mexico is a true foodie's paradise—seen especially in the hustle and bustle of its city and small-town streets. Street Food Mexico celebrates the rich, diverse, and well-loved recipes found across the country—from breakfast tamales in the thriving metropolis of Mexico City to the tacos you find on every street corner to incredible snacks and heartier fare, like chicharrónes and tortas, and late-night treats like elotes and churros. You'll never go hungry in Mexico.

With stunning food photography—and all of its seventy recipes photographed—and dynamic images of Mexican life throughout the book, this is the perfect gift for the armchair traveler or anyone wanting a throwback to their trip to Mexico. *70 Full Color Photographs, 224 pages.*

978-1-925811-49-0

\$27.50/36.95C | HC | 7 7/8 x 10 1/4

SMITH STREET BOOKS | May


Trejo's Tacos

A Collection of Sometimes Healthy, Mexican (and Adjacent), Vegan-ish, and Always Delicious Recipes (and Stories) from L.A.'s Baddest Good Guy: A Cookbook

DANNY TREJO with Hugh Garvey

Throughout Danny's life, sharing good food has always been essential—whether it was home-cooked meals made by his mom while imagining the menu for their dream restaurant or whipping up post-wrap celebratory tacos for his Hollywood friends.

Now, with his own restaurant empire growing, Danny shares his favorite recipes for bold, fun, and versatile Mexican food by way of L.A. You'll come away with the know-how and skills for cooking slow-braised pork shoulder with bacon and chiles for unbelievably flavorful carnitas, turning spiced fried chicken, and how to make cotija and chile mashed potatoes that will impress all your friends. The book also includes stories about Danny's lifelong love of food, from the meals his mom made when he was growing up in the San Fernando Valley to a map of his favorite restaurants and hangouts in Los Angeles, and his journey of becoming an AA/NA counselor. Like Danny's restaurants, *Trejo's Tacos* is generous, hospitable, and symbolic of L.A.'s vibrant Latino culture. *100 Full Color Photographs, 224 pages.*

978-1-9848-2685-5

\$24.99/33.99C | HC | 7 7/8 x 9 3/4

CLARKSON POTTER | April


Appliances & Housewares Baking


Essential Diabetes Instant Pot Cookbook
Healthy, Foolproof Recipes for Your Electric Pressure Cooker
COCO MORANTE

A collection of 75 simple, tasty recipes for diabetics and prediabetics that make eating balanced meals a snap with the incredibly popular electric pressure cooker, the Instant Pot. *50 Photographs, 176 pages*

978-1-9848-5710-1
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS | January


The Essential Keto Slow Cooker Cookbook
65 Low-Carb, High-Fat, No-Fuss Ketogenic Recipes: A Keto Diet Cookbook
Editors of RODALE BOOKS

The Essential Keto Slow Cooker Cookbook features 65 healthy, keto-friendly slow cooker recipes. *40 Full Color Photographs, 65 Recipes, 144 pages*


978-1-9848-2604-6
\$14.99/19.99C | PB | 7 7/8 x 9 1/8
RODALE BOOKS | January


From Freezer to Cooker
75 + Whole-Foods Meals for the Slow Cooker and Instant Pot
POLLY CONNER and RACHEL TIEMEYER

75 slow cooker and instant pot freezer meals made from whole food ingredients by the founders of Thriving Home blog. *70 Full Color Photographs, 75 Recipes, 256 pages*

978-1-63565-312-0
\$22.99/29.99C | PB | 7 7/8 x 9 1/8
RODALE BOOKS | January


Instant Pot Ace Blender Cookbook
Foolproof Recipes for the Blender That Also Cooks
AMERICA'S TEST KITCHEN

The first fully tested cookbook for Instant Pot's original Ace Multi-Use Cooking and Beverage Blender offers an indispensable collection of 68 recipes that show how to harness this revolutionary high-speed blender (that also cooks) to produce hot soups and stews, mains and sides, dips and spreads, sauces, frozen treats, and more; all without using the stovetop. *128 pages*

978-1-948703-03-1
\$19.99/24.99C | HC | 7 1/8 x 9
AMERICA'S TEST KITCHEN | June


Baking


Baking Gold
How to Bake (Almost) Everything with 3 Doughs, 2 Batters, and 1 Magic Mix
JAMI CURL

A smarter, easier, and more fun way to bake: Turn just three doughs, two batters, and one magic mix into more than sixty different cookies, cakes, buns, brownies, and tarts! *80 Photographs, 224 pages*


978-1-9848-5665-4
\$25.00/34.00C | HC | 7 1/2 x 9
TEN SPEED PRESS | February


The Great British Baking Show: The Big Book of Amazing Cakes
THE BAKING SHOW TEAM

The ultimate cake bible and the first Americanized cookbook from the beloved television series—featuring more than 75 recipes for cakes, cupcakes, and other sweet treats from fan-favorite contestants. *250 Full Color Photographs, 288 pages*


978-0-593-13839-7
\$27.99/36.99C | HC | 7 1/2 x 9 1/2
CLARKSON POTTER | October


National Trust Book of Bread
JANE EASTOE

This attractive little book contains everything you need to know to start making your own bread—theory, techniques, and recipes. *45 Color Drawings, 128 pages*

978-1-911358-88-6
\$14.95/19.95C | HC | 5 1/8 x 7 5/8
NATIONAL TRUST | April


National Trust Book of Puddings

50 Irresistibly Nostalgic Sweet Treats and Comforting Classics
REGULA YSEWIJN

50 deliciously indulgent pudding recipes, from well loved childhood favorites to traditional British classics. *30 Full Color Illustrations, 112 pages*

978-1-911358-58-9
\$14.95/19.95C | HC | 5 1/8 x 7 5/8
NATIONAL TRUST | February


Baking


Illustrated Step-by-Step Baking
Classical and Inspiring Variations to Hone Your Technique
CAROLINE BRETHERTON

Foolproof recipes with step-by-step photographic instructions to help everyone become a star baker.
544 pages

978-1-4654-9431-3
\$40.00/52.00C | HC | 9 x 11 5/16
DK LIFE - ADULT | May


BBQ & Grilling


Fire & Wine
75 Smoke-Infused Recipes from the Grill with Perfect Wine Pairings
MARY CRESSLER and SEAN MARTIN

A marriage between two unlikely characters—wood-fired food and well-chosen wines—brought to you by the real-life marriage of a pitmaster and a sommelier. This cookbook brings smoky goodness from the grill and pairs it with wines from the Pacific Northwest.
256 pages


978-1-63217-277-8
\$24.95/24.95C | HC | 7 1/2 x 10
SASQUATCH BOOKS | April


Healthy Wood Pellet Grill & Smoker Cookbook
100 Wood-infused BBQ Recipes with All-Natural Ingredients and Fewer Carbs
ALPHA BOOKS

100 wood-infused BBQ recipes with all-natural ingredients and fewer carbs! 160 pages

978-1-4654-9262-3
\$19.99/25.99C | PB | 7 1/16 x 9 3/16
ALPHA | May


The Outdoor Kitchen
Live-Fire Cooking from Hartwood
ERIC WERNER with Nils Bernstein


Anyone can learn to cook outside over a fire with this dazzling guide to setting up an outdoor kitchen, featuring practical tips and 80 recipes from the award-winning chef of Hartwood in Tulum, Mexico. 120 Photographs & 20 Illustrations, 256 pages

978-0-399-58237-0
\$35.00/47.00C | HC | 7 2/3 x 10 3/4
TEN SPEED PRESS | March


Beverages

COFFEE, TEA & HOT CHOCOLATE


Flavors of the Southeast Asian Grill
Classic Recipes for Seafood and Meats Cooked over Charcoal: A Cookbook
LEELA PUNYARATABANDHU

60 vibrant recipes proving that Asian roadside barbecue is just as easy, delicious, and crowd-pleasing as American-style backyard grilling.
100 Photographs, 256 pages

978-1-9848-5724-8
\$30.00/40.00C | HC | 8 x 10
TEN SPEED PRESS | March


The Boba Book
ANDREW CHAU and BIN CHEN

A beautifully photographed and designed cookbook and guide to the cultural phenomenon that is boba, or bubble tea—featuring recipes and reflections from the geniuses behind The Boba Guys tea shops. 100 Full Color Photographs, 224 pages

978-1-9848-2427-1
\$22.00/29.00C | HC | 7 7/16 x 9 3/4
CLARKSON POTTER | March


Stuff Every Tea Lover Should Know

This pocket-sized handbook to all things tea is the perfect gift for lovers of loose-leaf, those looking to start their own tea tradition, or anyone who appreciates a perfectly brewed mug. 144 pages

978-1-68369-178-5
\$9.95/10.95C | HC | 3 1/2 x 5 3/4
QUIRK BOOKS | April


JUICES & SMOOTHIES


Smoothies & Juices: Prevention Healing Kitchen
100+ Delicious Recipes for Optimal Wellness

Edited by PREVENTION; Written by FRANCES LARGEMAN-ROTH

Smoothies and juices are a delicious and easy way to add more fruit and vegetables into your diet and satisfy cravings between meals. Organized by principal health benefit—gut health, heart health, silky skin, post-workout recovery, and reducing inflammation—every recipe includes a detailed explanation about why it's so good for you. 100+ Full Color Photographs

978-1-950785-02-5
\$19.99/25.99C | HC | 9 x 6
HEARST HOME | May


Beverages

NON-ALCOHOLIC


Kombucha, kefir & natural sodas

A simple guide to creating your own

SOPHIE VILLETTE and
DAVID ROBAYO;

Photography by David Japy

Making thirst-quenchingly healthy kombucha, kefir and natural sparkling sodas at home is easier than you think - this book breaks it down. *140 Illustrations, 160 pages*


978-1-925811-37-7

\$19.95/26.95C | HC | 7 7/8 x 9 5/8

SMITH STREET BOOKS | February


SPIRITS


The Definitive Guide to Canadian Distilleries

The Portable Expert: The Definitive Guide to Over 175 Distilleries and the Spirits they Make (From Whisky to Vodka, and Everything in Between)

DAVIN DE KERGOMMEAUX
and BLAIR PHILLIPS

From award-winning author of *Canadian Whisky* Davin de Kergommeaux, comes an up-to-the minute and definitive guide to over 175 distilleries across Canada and the array of spirits they make. *Full Color Illustrations Throughout, 320 pages*

978-0-525-61058-8

\$24.95/29.95C | PB | 7 x 9

APPETITE BY RANDOM HOUSE | March


The Drink Master: Become a Tasting Expert at a Glance

DIDIER GHORBANZADEH
with La Maison du Whisky


The must-have reference tool for the wine and spirits aficionado.

180 Illustrations, 200 pages

978-2-08-020447-9

\$27.95/37.95C | NT | 3 1/2 x 8 3/4

FLAMMARION | May


Drink What You Want

The Subjective Guide to Making Objectively Delicious Cocktails


JOHN DEBARY

A non-judgemental, back-to-basics approach to cocktails that's as fun as it is definitive—from a renowned New York City bartender who's worked everywhere from Please Don't Tell to Momofuku. *50-75 Full Color Illustrations & Photographs, 240 pages*

978-0-525-57577-1

\$25.00/34.00C | HC | 6 1/2 x 9

CLARKSON POTTER | June


Drinking French

The Iconic Cocktails, Apéritifs, and Café Traditions of France, with 160 Recipes


DAVID LEBOVITZ

The New York Times bestselling author of *My Paris Kitchen* serves up more than 160 recipes for trendy cocktails, quintessential apéritifs, café favorites, complementary snacks, and more. *100 Photographs, 288 pages*

978-1-60774-929-5

\$28.00/37.00C | HC | 7 x 9

TEN SPEED PRESS | March


Easy Tiki

A Modern Revival with 60 Recipes


CHLOE FRECHETTE

60 recipes inspired by the history of tiki as well as the modern revival that's putting a fresh spin on tropical tiki drinks—all simplified for the home bartender from cocktail authority PUNCH. *50 Photographs, 176 pages*

978-1-9848-5675-3

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

TEN SPEED PRESS | May


Schumann's Whisk(e)y Lexicon

STEFAN GABÁNYI

A completely updated new edition of the classic guide to the whiskies of the world by the whiskey expert from Charles Schumann's American Bar. *200 Illustrations, 592 pages*

978-0-8478-6709-7

\$45.00/60.00C | HC | 4 13/16 x 7 1/8

RIZZOLI | March


Spirits of Latin America

A Celebration of Culture and Cocktails, with 70 Recipes from Leyenda and Beyond

IVY MIX

A star bartender explores the history and culture of Latin American spirits in this stunningly photographed travelogue—with 70 irresistible cocktails featuring tequila, rum, pisco, and more. *100 Photographs, 256 pages*

978-0-399-58287-5


\$24.99/33.99C | HC | 6 1/2 x 9

TEN SPEED PRESS | April


Beverages

WINE


BC Wine Lover's Cookbook

Welcome to Wine Country: Recipes & Stories from 50+ Celebrated Wineries

JENNIFER SCHELL

Discover the vineyards, valleys, islands, deserts—and kitchens—of BC's Wine Country in this warm, fun, modern collection of recipes, itineraries, menus and more. *Full Color Illustrations Throughout, 272 pages*

978-0-525-61036-6

\$30.00/35.00C | HC | 8 x 10

APPETITE BY RANDOM HOUSE | April


How to Drink Wine

The Easiest Way to Learn What You Like


GRANT REYNOLDS and
CHRIS STANG

This highly readable, illustrated guide is the book serious oenophiles will buy for their friends who put ice cubes in rosé—from grape to glass, it's everything you need to understand and enjoy wine. *50 Full Color Photographs, 128 pages*

978-1-9848-2468-4

\$16.99/19.00C | HC | 5 x 7

CLARKSON POTTER | May


Monseigneur Le Vin

The Art of Drinking Wine

GEORGES MONTORGUEIL;
Illustrated by Charles Martin

A charmingly illustrated Art-Deco jewel of a wine primer from the early twentieth century brought back into print. *100 Full Color & B&W Photographs, 128 pages*

978-0-7893-3800-6

\$25.00/34.00C | HC | 5 1/2 x 8

UNIVERSE | April


Chefs & Restaurants


Chi Spacca

A New Approach to American Cooking


NANCY SILVERTON, with
Ryan DiNicola and Carolyn Carreño

From the James Beard Award-winning star of Netflix's Chef's Table: 100+ recipes for meat (and more!) from Chi Spacca, her acclaimed LA meat-oriented restaurant. *90 Full Color Photographs in Text, 368 pages*

978-0-525-65465-0

\$35.00/47.00C | HC | 8 1/4 x 9 1/4

KNOPF | April


Friuli Food and Wine

Frasca Cooking from Northern Italy's Mountains, Vineyards, and Seaside


BOBBY STUCKEY and LACHLAN
MACKINNON-PATTERSON
with Meredith Erickson

An eye-opening exploration of a unique region of Italy that bridges the Alps and the Adriatic Sea, featuring eighty recipes and wine pairings from a master sommelier and James Beard Award-winning chef. *120 Photographs, 272 pages*

978-0-399-58061-1

\$50.00/66.00C | HC | 9 1/4 x 11

TEN SPEED PRESS | April


Hawksworth

The Cookbook

DAVID HAWKSWORTH

From acclaimed and award-winning chef David Hawksworth comes a beautiful collection of the recipes that brought him to the top of Canada's culinary world. *Full Color Illustrations Throughout, 336 pages*

978-0-525-61009-0

\$40.00/45.00C | HC | 8 x 11

APPETITE BY RANDOM HOUSE | May


Love is Served

Inspired Plant-Based Recipes from Southern California

CAFÉ GRATITUDE
with Seizan Dreux Ellis

From plant-based haven Café Gratitude come bright, clean, and hip recipes to enchant vegans, vegetarians, and omnivores alike. *Full Color Photographs Throughout, 272 pages*

978-0-525-54005-2

\$35.00/NCR | HC | 8 x 10

EVERY (HC) | April


Canadian Edition:

978-0-7352-3692-9

35.00C | HC | 8 x 10

PENGUIN CANADA | April-20


Chefs & Restaurants


Lummi

Island Cooking

BLAINE WETZEL

Blaine Wetzel, the James Beard Award-winning chef of The Willows Inn, and champion of hyper-local cuisine, offers an inside look at his unique approach to fine dining. *80 Illustrations, 208 pages*

978-3-7913-8567-9


\$50.00/66.00C | HC | 9 1/4 x 11

PRESTEL | April


Dessert

CHOCOLATES


Everything Chocolate

A Decadent Collection of Morning Pastries, Nostalgic Sweets, and Showstopping Desserts

AMERICA'S TEST KITCHEN

Make your decadent dreams come true with this chocolate-covered collection of 150 foolproof recipes that showcase the treasured dessert ingredient—from delicious morning baked goods and pick-me-up treats to rich after-dinner delights for special occasions. *408 pages*


978-1-948703-08-6

\$35.00/40.00C | HC | 8 3/4 x 10 3/8

AMERICA'S TEST KITCHEN | January


GENERAL INTEREST


Cake

A Cookbook

MAIRA KALMAN with Recipes by Barbara Scott-Goodman

With great style, wit, and joy, Maira Kalman and Barbara Scott-Goodman celebrate their favorite dessert. *Full Color Illustrations Throughout, 96 pages*

978-1-101-98155-9

\$16.00/22.00C | PB | 7 x 7

PENGUIN BOOKS (TR) | April


Entertaining


High Tea

Cannabis cakes, tarts & bakes

JACK CAMPBELL

It's legal and regal—time to make some classy baked goods that can get you baked. Because everyone loves sugar, and (nearly) everyone loves cannabis. *112 Illustrations, 60 pages*

978-1-925811-43-8

\$19.95/26.95C | HC | 7 1/2 x 9

SMITH STREET BOOKS | April


Alicia Rountree


ALICIA ROUNTREE

A design trendsetter in beachwear fashion, Alicia Rountree is the new fresh contemporary voice for the style conscious and health-minded who want to create a colorful and joyful balanced life. For her first book, she covers many lifestyle topics, from tropical entertaining to wellness and decor. *200 Full Color Photographs*

978-0-8478-6423-2

\$45.00/60.00C | HC

RIZZOLI | April


Entertaining with Mary Berry

Favorite Hors D'oeuvres, Entrées, Desserts, Baked Goods, and More

MARY BERRY

Mary Berry makes cooking for family and friends easier with more than 160 recipes for both small and large gatherings. *352 pages*

978-1-4654-8935-7

\$27.00/35.00C | HC | 7 1/8 x 9 3/8

DK LIFE - ADULT | March


Gather at Home

Over 100 Simple Recipes, DIYs, and Inspiration for a Year of Occasions

MONIKA HIBBS

Popular blogger and lifestyle influencer Monika Hibbs shares her favorite recipes and crafts to bring thoughtful touches to all of life's moments—big or small. *Full Color Photographs Throughout, 256 pages*

978-0-7352-3628-8

\$26.00/35.00C | HC | 8 x 10

PENGUIN CANADA | March


Gathering

Setting the Natural Table

GEMMA and ANDREW INGALLS

This beautiful volume celebrates entertaining and decorating in a meaningful and personal way, by integrating artisanal handmade objects—whether it's porcelain, flatware, glassware, vases or textiles—into tabletop and interior designs. *200 Full Color Photographs*, 224 pages

978-0-8478-6370-9
\$45.00/60.00C | HC | 8 1/2 x 11
RIZZOLI | March


The Ladies' Village Improvement Society Cookbook

Eating and Entertaining in East Hampton

FLORENCE FABRICANT

A delicious melding of traditional taste with the freshest flavors of the Hamptons today, this cookbook offers 100 recipes for entertaining or everyday meals. Celebrating the bounty of the sea and farmstands, these are dishes for quintessential summer meals outdoors as well as new classics for each season. *200 Full Color & B&W Photographs*, 256 pages

978-0-8478-6519-2
\$45.00/60.00C | HC | 8 x 10
RIZZOLI | March


Open Kitchen

Inspired Food for Casual Gatherings
SUSAN SPUNGEN

Simple, stylish recipes for fearless entertaining from a trusted recipe creator, renowned food stylist, and the founding food editor of Martha Stewart Living. *Full Color Photographs Throughout*, 336 pages

978-0-525-53667-3
\$35.00/47.00C | HC | 8 x 10
AVERY (HC) | March


See You on Sunday


A Cookbook for Family and Friends
SAM SIFTON

From the *New York Times* food editor and former restaurant critic comes a cookbook to help us rediscover the art of Sunday supper and the joy of gathering with friends and family. *53 Photographs Throughout*, 400 pages

978-1-4000-6992-7
\$35.00/47.00C | HC | 7 3/8 x 9 1/8
RANDOM HOUSE | February


Food Writing & Memoirs


That Cheese Plate Will Change Your Life

The Cheese By Numbers Guide to Self-Care

MARISSA MULLEN;
Illustrated by Sara Gilanchi

A how-to guide for crafting beautiful and delicious cheese boards as a form of self-care, from the creator of the Cheese by Numbers method and the Instagram sensation That Cheese Plate. *Full Color Photographs Throughout*, 320 pages

978-0-593-15759-6
\$28.00/37.00C | HC | 6 1/2 x 8
THE DIAL PRESS | June


You're Invited

Classic, Elegant Entertaining

STEPHANIE BOOTH SHAFRAN

In her first book, noted hostess Stephanie Booth Shafran shares her secrets for planning and throwing brilliantly executed parties at home. *175 Full Color Photographs*, 224 pages

978-0-8478-6371-6
\$50.00/67.50C | HC | 9 x 11
RIZZOLI | February


Always Home: A Daughter's Recipes & Stories

FANNY SINGER;


Foreword by Alice Waters

A cookbook and culinary memoir about growing up as the daughter of culinary legend Alice Waters: a story of food, family, and figuring out who you are. *54 Photographs in Text*, 288 pages

978-1-5247-3251-6
\$35.00/NCR | HC | 6 1/2 x 9 1/4
KNOPF | March


Canadian Edition:
978-0-14-753083-7
\$5.00C | HC | 6 1/4 x 9 1/4
APPETITE BY RANDOM HOUSE | March


Be My Guest

Reflections on Food, Community, and the Meaning of Hospitality


PRIYA BASIL

A thought-provoking meditation on food, family, identity, immigration, and, most of all, hospitality—at the table and beyond—that's part food memoir, part appeal for more authentic decency in our daily worlds, and in the world at large. 144 pages

978-0-525-65785-9
\$20.00/NCR | HC | 5 1/2 x 7 1/8
KNOPF | April


Food Writing & Memoirs


Black, White, and The Grey

The Story of an Unexpected Friendship and a Landmark Restaurant

JOHN O. MORISANO and
MASHAMA BAILEY

Food brings people together, but can it help heal the racial divide? At The Grey in Savannah, Georgia, a rising-star black woman chef and a food-obsessed white businessman are equal partners who're breaking barriers—one plate at a time. 256 pages

978-1-9848-5620-3
\$28.00/37.00C | HC | 6 1/2 x 9
LORENA JONES BOOKS | January


The Dairy Restaurant

BEN KATCHOR

From the award-winning author of *Julius Knipl, Real Estate Photographer* and *The Jew of New York*: a unique history of a beloved New York culinary institution that emerged in the late 19th century and had disappeared by the end of the 20th. B&W Illustrations Throughout, 496 pages

978-0-8052-4219-5
\$29.95/39.95C | HC | 6 x 9
SCHOCKEN | March


Eat a Peach

DAVID CHANG

The chef behind Momofuku and Netflix's *Ugly Delicious* gets uncomfortably real about his mental health, his obsession with failure, and how his stupidest mistakes made him a culinary superstar. 288 pages

978-1-5247-5921-6
\$28.00/37.00C | HC | 6 1/2 x 9 1/4
CLARKSON POTTER | April


An Onion in My Pocket

A Life with Vegetables and My Vegetarian Dilemma

DEBORAH MADISON

From the author of *Vegetarian Cooking for Everyone* ("The Queen of Greens"—*Washington Post*)—a warm, bracingly honest memoir that also gives us an insider's look at the vegetarian movement. 12 Photographs in Text, 320 pages

978-0-525-65601-2
\$26.95/35.95C | HC | 5 5/8 x 8 1/4
KNOPF | March


Rebel Chef

Building a Life of Bon Courage

DOMINIQUE CRENN
with Emma Brockes

The inspiring and deeply personal memoir from highly acclaimed chef Dominique Crenn. B&W Photographs Throughout, 304 pages

978-0-7352-2474-2
\$28.00/37.00C | HC | 6 x 9
PENGUIN PRESS (HC) | June


Save Me the Plums

My Gourmet Memoir

RUTH REICHL

Trailblazing food writer and beloved restaurant critic Ruth Reichl took the risk (and the job) of a lifetime when she entered the glamorous, high-stakes world of magazine publishing. Now, for the first time, she chronicles her groundbreaking tenure as editor in chief of *Gourmet*, during which she spearheaded a revolution in the way we think about food. 1 Photograph, 304 pages

978-0-8129-8238-1
\$18.00/NCR | PB | 5 3/16 x 8
RANDOM HOUSE TRADE PAPERBACKS | June


Sicily

The Wine Route

Texts by SAMUELE MAZZA,
RICCARDO COTARELLA,
ELENA FLAVIA CASTAGNINO
BERLINGHIERI


Dedicated to the most exclusive wine estates in this volume is brimming with charm and atmosphere. A wonderful journey along the wine routes with special attention to the rising stars of the Etna Valley. 250 Full Color Illustrations, 320 pages

978-88-918253-7-7
\$65.00/85.00C | HC | 9 1/4 x 11 3/4
RIZZOLI | March


General Cooking

CHEESE


That Cheese Plate Will Change Your Life

The Cheese By Numbers Guide to Self-Care

MARISSA MULLEN;
Illustrated by Sara Gilanchi


Creator of the Cheese by Numbers method and viral Instagram sensation @ThatCheesePlate Marissa Mullen's how-to guide for crafting beautiful and delicious cheese boards as a form of self-care. *Full Color Photographs Throughout*, 208 pages

978-0-593-15759-6
\$28.00/37.00C | HC | 6 1/2 x 8

THE DIAL PRESS | June


GENERAL INTEREST


100 Techniques


Master a Lifetime of Cooking Skills, from Basic to Bucket List

AMERICA'S TEST KITCHEN

The first book on technique from America's Test Kitchen features a hand-picked selection of 100 innovative techniques that will transform your cooking life, paired with more than 200 must-have recipes that put the techniques into real-world, home-kitchen practice. *448 pages*

978-1-945256-93-6
\$40.00/50.00C | HC | 9 x 10

AMERICA'S TEST KITCHEN | April


30 Easy Ways to Join the Food Revolution

A Sustainable Cookbook

OLLIE HUNTER

30 Ways to Save the Planet is the first book of its kind to present sustainable eating with a fail-safe 30-day recipe plan for readers to follow and cook from. *60 Full Color Photographs*, 144 pages

978-1-911641-34-6
\$19.95/26.95C | HC | 7 3/8 x 9 1/4

PAVILION | March


The Baja California Cookbook


Exploring the Good Life in Mexico

DAVID CASTRO HUSSONG
and JAY PORTER

A joyful exploration of the cuisine of Baja California—hailed as Mexico's Napa Valley—with 60 recipes celebrating the laidback lifestyle found right across the border. *150 Photographs*, 288 pages

978-0-399-58283-7
\$30.00/40.00C | HC | 7 7/16 x 9 3/4

TEN SPEED PRESS | March


The Complete Summer Cookbook


Beat the Heat with 400 Recipes that Make the Most of Summer's Bounty

AMERICA'S TEST KITCHEN

The only cookbook you'll need during the year's warmest months. *432 pages*

978-1-948703-14-7
\$32.99/35.00C | PB | 8 1/2 x 10

AMERICA'S TEST KITCHEN | April


Cooking For Cats

DEBORA ROBERTSON

20 mouth-watering recipes to cook for your cat at home. *40 Full Color Illustrations*, 112 pages

978-1-911624-67-7
\$14.95/19.95C | HC | 5 1/2 x 7 3/8

PAVILION | February


Cool Beans


The Ultimate Guide to Cooking with the World's Most Versatile Plant-Based Protein, with 125 Recipes: A Cookbook

JOE YONAN

A fresh, modern look at the diverse world of beans, chickpeas, lentils, pulses, and more—featuring 125 recipes for globally inspired vegetarian mains, snacks, soups, and desserts, from a James Beard Award-winning food writer. *100 Photographs*, 288 pages

978-0-399-58148-9
\$30.00/40.00C | HC | 8 x 10

TEN SPEED PRESS | February


Diala's Kitchen

Recipes Inspired by Home and Travel

DIALA CANELO

Food and travel writer Diala Canelo, shares 100 healthy, vegetable-forward recipes inspired by her international travel. *Full Color Throughout*, 288 pages

978-0-7352-3493-2
\$28.00/35.00C | HC | 7 3/4 x 10 3/8

PENGUIN CANADA | April


General Cooking


Eventide

Clambakes, Lobster Rolls, and More Recipes from a Modern Maine Seafood Shack: A Cookbook

ARLIN SMITH, ANDREW TAYLOR, and MIKE WILEY with Sam Hiersteiner

Turn your kitchen into your own personal seafood shack and oyster bar with 120 recipes from the James Beard Award-winning restaurant that personifies the allure of Maine. 120 Photographs, 240 pages

978-1-9848-5632-6
\$30.00/40.00C | HC | 7 3/8 x 9 1/4
TEN SPEED PRESS | June


F*ck That's Hot!

A Spicy Guide to Upping the Heat in the Kitchen

KIMCHI PETE

This irreverent cookbook features seventy spicy recipes that will blow your f*cking head right off. We recommend having some palliative milk at the ready. 70 Illustrations, 192 pages

978-1-925811-41-4
\$24.95/33.50C | HC | 7 1/2 x 10 5/8
SMITH STREET BOOKS | March


Foolproof Fish

Modern Recipes for Everyone, Everywhere

AMERICA'S TEST KITCHEN

Fresh, modern flavors, 150 recipes that accommodate multiple kinds of fish, and plenty of fish facts will inspire you to dive into seafood cookery with confidence. 368 pages

978-1-948703-10-9
\$35.00/40.00C | HC
AMERICA'S TEST KITCHEN | May


The Goldberg's Cookbook

BEVERLY GOLDBERG;

Edited by Jenn Fujikawa with a Foreword by Adam Goldberg

The first book that serves up all of the fun and heart of the hit family comedy, The Goldbergs, this 1980s-flavored cookbook presents 75 signature dishes inspired by everyone's favorite "Smother," Beverly Goldberg. 160 pages

978-0-7893-3675-0
\$19.95/26.95C | HC | 6 3/8 x 8 3/4
UNIVERSE | April


Healthy One Pan Dinners

100 Easy Recipes for Your Sheet Pan, Skillet, Dutch Oven and More

ALPHA BOOKS

Ditch the dishes and simplify dinner with 100 healthy, family-friendly recipes you can make in just one pan. 160 pages

978-1-4654-9266-1
\$19.99/25.99C | PB | 7 1/16 x 9 3/16
ALPHA | June


Kitchen Remix

75 Recipes for Making the Most of Your Ingredients: A Cookbook

CHARLOTTE DRUCKMAN

Turning groups of three core ingredients into an abundance of delicious recipes, journalist and food writer Charlotte Druckman shows beginner and experienced cooks alike how to make the most of a modern kitchen. 75 Full Color Photographs, 224 pages

978-0-553-45968-5
\$28.00/37.00C | HC | 7 7/16 x 10
CLARKSON POTTER | April


Modern Flexitarian

Plant-Inspired Recipes You Can Flex to Add Fish, Meat, or Dairy

DK

Not quite ready to go fully vegetarian or vegan? Then a flexitarian diet—which is mostly plant-based with meat, fish, or dairy occasionally—is for you. It's not just about reducing your intake of animal products, but also about making smarter food choices in general. 256 pages

978-1-4654-9246-3
\$30.00/39.00C | HC | 8 3/8 x 10 1/16
DK LIFE - ADULT | January


Outlander Kitchen: To the New World and Back Again

The Second Official Outlander Companion Cookbook


THERESA CARLE-SANDERS

The author of the fan favorite Outlander Kitchen returns with more than 100 new easy-to-prepare recipes in this official cookbook inspired by Diana Gabaldon's beloved Outlander novels and the hit Starz original series. 77 Full Color Photographs Throughout, 352 pages

978-1-9848-5515-2
\$35.00/47.00C | HC | 7 3/8 x 9 1/8
DELACORTE PRESS | June


General Cooking


The Phoenicia Diner Cookbook

Dishes and Dispatches from the Catskill Mountains

MIKE CIOFFI, CHRIS BRADLEY, and SARA B. FRANKLIN

85 downright delicious comfort food recipes, including classic Americana dishes and reimagined favorites, from the celebrated Phoenicia Diner in New York's idyllic Catskill mountains. 125 Full Color Photographs, 272 pages

978-0-525-57513-9

\$32.50/42.50C | HC | 8 1/4 x 10

CLARKSON POTTER | March


Roasting Pan Suppers

ROSIE SYKES

80 delicious meals that you can cook in a single roasting tray or pot. Take a handful of fresh ingredients, spend five minutes preparing them, slam them into the oven and get on with something else. 40 Full Color Photographs, 208 pages

978-1-911358-85-5

\$19.95/26.95C | HC | 7 3/8 x 9 1/4

NATIONAL TRUST | May


The Salmon Sisters

Fishing, Feasting, and Living in Alaska

EMMA TEAL LAUKITIS and CLAIRE NEATON

The bright and inspiring life and work story from a pair of sisters who are Alaskan fisherwomen, along with fifty hearty and comforting recipes that honor wild foods from the sea and the shore. 75 Full Color Photographs, 192 pages

978-1-63217-225-9

\$22.95/22.95C | HC | 7 1/4 x 8 1/2

SASQUATCH BOOKS | April


Simple Beautiful Food

Recipes and Riffs for Everyday Cooking: A Cookbook

AMANDA FREDERICKSON

Get inspired to make delicious food any day of the week with this playful and inventive cookbook featuring 100 recipes from the creator of Instagram's "Fridge Foraging" series. 120 Full Color Photographs, 240 pages

978-1-9848-5734-7

\$22.00/29.00C | HC | 6 x 8

TEN SPEED PRESS | April


Simple Fruit

Seasonal Recipes for Baking, Poaching, Sautéing, and Roasting

LAURIE PFALZER

Some fruits are at their best when eaten fresh, while others reveal their truest and most delicious flavor when cooked. Understanding how to enjoy fruit at its peak of flavor—whether it's lightly sautéed, poached, baked, braised, or roasted—is the key, and this cookbook for home cooks shows you how. 192 pages

978-1-63217-237-2

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

SASQUATCH BOOKS | February


Spice

(Spanish Language Edition)


DR. STUART FARRIMOND

Food scientist Dr. Stuart Farrimond takes you on a culinary adventure through the world of spice. From lemongrass to turmeric, you'll learn about the periodic table of 54 distinct flavors and how to use them in your own cooking. 224 pages

978-1-4654-9701-7

\$25.00/32.00C | HC | 8 3/8 x 10 1/8

DK LIFE - ADULT | January


Spoonfuls of Honey


HATTIE ELLIS

Join award-winning author Hattie Ellis in the kitchen as she shares over 80 recipes covering meals throughout the day. *Spoonfuls of Honey* also explains what to consider when buying and storing honey, gives tips on its use in your cooking, examines the benefits to your health and includes the role bees and honey play in nature. 200 Full Color Illustrations, 300 pages

978-1-911624-70-7

\$19.95/26.95C | HC | 7 1/2 x 10

PAVILION | April


Tasty Pride

75 Recipes and Stories from the Queer Food Community

TASTY

From the wildly popular, fiercely inclusive BuzzFeed cooking brand comes 75 recipes from prominent LGBTQ+ cooks and foodies. 100 Full Color Photographs, 224 pages

978-0-593-13698-0

\$25.00/34.00C | HC | 7 3/8 x 9 3/8

CLARKSON POTTER | May


General Cooking


Vibrant and Pure


Healthful Recipes for Bright, Nourishing Meals from @vibrantandpure: A Cookbook
ADELINE WAUGH

75 brilliantly colorful and healthful recipes from the creator of the viral Instagram account Vibrant and Pure, which proves that wellness can be fun, easy, and flavorful. 75 Recipes, 60-80 Full Color Photographs, 224 pages

978-0-525-57509-2
\$24.00/NCR | HC | 7 x 8
CLARKSON POTTER | February


Canadian Edition:
978-0-7352-3531-1
29.95C | HC | 7 x 8
PENGUIN CANADA | February


Women's Heritage Sourcebook

Bringing Homesteading to Everyday Life
ASHLEY MOORE, LAUREN MALLOY, and EMMA ROLLIN MOORE

The Women's Heritage Sourcebook celebrates the movement back towards applying homegrown practices of self-sufficiency to our modern life. Celebrate the empowering relationships of women as skills are shared, and life-elevating crafts are learned. 250 Full Color Photographs, 272 pages

978-1-59962-155-5
\$35.00/47.00C | HC | 7 1/2 x 9 3/8
WELCOME BOOKS | April


Healthy Eating


Easy Everyday Keto

Healthy Kitchen-Perfected Recipes
AMERICA'S TEST KITCHEN

The easy, foolproof recipes you need to eat well and stay on track. 320 pages

978-1-948703-12-3
\$24.99/29.99C | PB | 7 3/8 x 9 1/8
AMERICA'S TEST KITCHEN | March


Joy's Simple Food Remedies

Tasty Cures for Whatever's Ailing You
JOY BAUER, M.S., R.D.N., C.D.N.

Now in paperback, the nutrition and health expert for the TODAY show helps you to heal yourself easily from 20 everyday ailments using key power foods and recipes. 288 pages

978-1-4019-5569-4
\$18.99/24.99C | PB | 7 1/2 x 9 1/8
HAY HOUSE INC. | May


Just the Good Stuff

100+ Guilt-Free Recipes to Satisfy All Your Cravings: A Cookbook
RACHEL MANSFIELD

Welcome to food freedom: 100+ recipes that prove you can make healthy choices without sacrificing the meals, snacks, and sweets you love—with plenty of gluten-free, Paleo, and plant-based options. 100-120 Full Color Photographs, 272 pages

978-1-9848-2336-6
\$28.00/37.00C | HC | 7 7/8 x 9 1/2
CLARKSON POTTER | February


Keto Comfort Food Diet

Lose 15 Pounds in 15 Days
Eating the Foods You Love
ROCCO DISPIRITO

Rocco DiSpirito, *New York Times* bestselling author, restaurateur, and celebrity chef elevates the widely popular keto diet, showing readers how to lose up to fifteen pounds in fifteen days eating gourmet, keto versions of the comfort foods they love. 80-100 Recipes, Full Color Photographs Throughout, 304 pages

978-1-9848-2521-6
\$27.99/36.99C | HC | 7 3/8 x 9 1/8
RODALE BOOKS | March


Moon Juice Manual

An Adaptogenic Cookbook
AMANDA CHANTAL BACON

A practical and delicious field guide to cooking and healing with adaptogens from wellness expert and former chef Amanda Chantal Bacon, founder of Moon Juice and author of *The Moon Juice Cookbook*. Full Color Photographs Throughout, 224 pages

978-0-593-08396-3
\$25.00/34.00C | PB | 7 3/8 x 9
AVERY (TR) | May


Healthy Eating


Plant Magic

Herbalism in Real Life


CHRISTINE BUCKLEY

A hip, modern, and irreverent introduction to medicinal herbs, this field guide to feeling good will tell you everything you need to know to incorporate more than twenty of the world's most healing plants into your life. 256 pages

978-1-61180-655-7

\$24.95/33.95C | PB | 6 1/2 x 9

ROOST BOOKS | March


Spice Diet


KALPNA WOOLF

The Spice Diet combines delicious recipes and healthy eating, using the tastes, healing powers, and weight-loss properties of spices from around the world. 60 Full Color Photographs, 176 pages

978-1-911641-30-8

\$14.95/19.95C | PB | 7 3/4 x 9 1/4

PAVILION | February


What to Eat When Cookbook

125 Deliciously Timed Recipes

DR. MICHAEL ROIZEN and
DR. MICHAEL CRUPAIN,
with Jim Perko

This inspiring cookbook and strategic eating plan—the sequel to the wildly popular *What to Eat When*—offers 125 delectable recipes geared to achieving your most important life goals, from professional success to losing weight to longevity. 150 Full Color Photographs, 320 pages

978-1-4262-2103-3

\$30.00/40.00C | HC | 7 1/8 x 9 1/8

NATIONAL GEOGRAPHIC | April


Kids Cooking


Big, Fun Kids Cookbook


FOOD NETWORK MAGAZINE

The *Big, Fun Kids Cookbook* from Food Network Magazine gives young food lovers everything they need to succeed in the kitchen. Each recipe is totally foolproof and easy to follow, with color photos and tips to help beginners get excited about cooking. The book includes recipes for breakfast, lunch, dinner, snacks and dessert—all from the trusted chefs in Food Network's test kitchen. Full Color Illustrations

978-1-950785-04-9

\$19.99/25.99C | HC

HEARST HOME KIDS | April


My First Cookbook

Fun recipes to cook together... with as much mixing, rolling, scrunching, and squishing as possible!


AMERICA'S TEST KITCHEN

From the creators of the #1 NYT Bestseller *The Complete Cookbook for Young Chefs*, this collection of approachable and fun recipes is designed to introduce kids ages 5 to 8 to the kitchen, along with their grown-ups. 196 pages

978-1-948703-22-2

\$19.99/24.99C | HC | 8 1/4 x 9 1/4

AMERICA'S TEST KITCHEN KIDS | March


Book of Jam

SARA LEWIS

The perfect gift book for any jam-maker. Includes 70 mouthwatering recipes for jams, marmalades and preserves. 30 Full Color Illustrations, 128 pages

978-1-911358-60-2

\$14.95/19.95C | HC | 5 1/3 x 7 5/8

NATIONAL TRUST | May


Preserving & Canning

Regional Cuisine

AMERICAN COOKING


Catskills Farm to Table Cookbook

COURTNEY WADE

Features delicious recipes and breathtaking photography which will take you on a journey of upstate New York. *Full Color Throughout, 192 pages*

978-1-57826-842-9
\$20.00/25.00C | PB | 7 x 9
HATHERLEIGH PRESS | April


Modern Country Cooking

Kitchen Skills and Seasonal Recipes from Maine's Salt Water Farm

ANNEMARIE AHEARN;
Photographs by Kristin Teig


Go back to the basics in the kitchen and rediscover the joy of cooking with simple tools and fresh local and seasonal ingredients. A complete guide to the essentials of home cooking from the popular cooking school at Maine's Salt Water Farm.

256 pages

978-1-61180-654-0
\$35.00/47.00C | HC | 7 x 10 1/2
ROOST BOOKS | April


ASIAN COOKING


Lemongrass and Lime

Southeast Asian Cooking at Home
LEAH COHEN

The flavors of Southeast Asia are the star in this collection of recipes from Leah Cohen, the Top Chef alum, chef, and restaurateur. *Full Color Photographs Throughout, 304 pages*

978-0-525-53483-9
\$30.00/40.00C | HC | 8 x 10
AVERY (HC) | June


Maenam

Modern Thai Recipes Celebrating Fresh Flavors and Centuries of Tradition

ANGUS AN

A collection of over 100 flavor-driven Thai recipes built on technique, balance, tradition, and innovation from award-winning chef Angus An. 272 pages

978-0-14-753094-3
\$30.00/35.00C | HC | 8 x 9 3/4
APPETITE BY RANDOM HOUSE | May


Rika's Japanese Home Cooking

Simplifying Traditional Recipes

RIKA YUKIMASA

A beautifully illustrated volume of easy-to-prepare delicious Japanese recipes for home cooks everywhere. These Japanese home-style recipes, which Americans have embraced, have been adapted for Western-style kitchens. *60 Full Color Photographs, 224 pages*

978-0-8478-6692-2
\$45.00/60.00C | HC | 8 x 10
RIZZOLI | March


Flavors of the Southeast Asian Grill

Classic Recipes for Seafood and Meats Cooked over Charcoal: A Cookbook

LEELA PUNYARATABANDHU

60 vibrant recipes proving that Asian roadside barbecue is just as easy, delicious, and crowd-pleasing as American-style backyard grilling. *100 Photographs, 256 pages*

978-1-9848-5724-8
\$30.00/40.00C | HC | 8 x 10

TEN SPEED PRESS | March


FRENCH COOKING


Dinner in French

My Recipes by Way of France: A Cookbook

MELISSA CLARK

The new French classics in 150 recipes that reflect a modern yet distinctly French canon, from New York Times star food writer Melissa Clark. *140 Full Color Photographs, 336 pages*

978-0-553-44825-2
\$37.50/47.00C | HC | 8 x 10
CLARKSON POTTER | March


La Buvette

Recipes & Wine Notes from a Tiny Paris Shop

CAMILLE FOURMONT
with Kate Leahy

The owner of a beloved Paris wine shop, bar, and cafe shares the secrets of effortless French entertaining in this lushly photographed guide featuring 50 recipes for simple, grazing-style food. *100 Photographs, 224 pages*

978-1-9848-5669-2
\$24.99/33.99C | HC | 7 x 9
TEN SPEED PRESS | June


Regional Cuisine

INDIAN COOKING


Miss Maggie's Kitchen

Relaxed French Entertaining
HELEŐSE BRION

The charming world of *Miss Maggie's Kitchen* brings a mixture of refined classic French style with a modern twist, for perfect, effortless entertaining. 200 Illustrations, 256 pages

978-2-08-020445-5
\$35.00/47.00C | HC | 7 1/2 x 10
FLAMMARION | April


Easy Indian Cookbook

Over 70 Deliciously Simple Recipes
MANJU MALHI

Suitable for cooks new to the ingredients and techniques used in Indian cookery, this book takes you through the process of creating delicious, aromatic Indian dishes step by step, enabling you to master this colorful and exotic cuisine.

978-1-84899-385-3
\$19.95/21.95C | PB
NOURISH | March


ITALIAN COOKING


Big Flavors from Italian America

Family-Style Favorites from Coast to Coast

AMERICA'S TEST KITCHEN
An homage to the generous, gutsy, red-sauced family-style cooking born in Italian-American kitchens from coast to coast, with 130 tested-to-perfection recipes that bring the best of the best to your table. 288 pages

978-1-945256-79-0
\$29.99/35.00C | HC | 7 1/4 x 9 1/2
AMERICA'S TEST KITCHEN | January


Sicily Cookbook

Authentic Recipes from a Mediterranean Island
DK

Savor the culinary delights of Sicily's Mediterranean diet with more than 70 authentic and mouthwatering recipes from this unique island. 240 pages

978-1-4654-9110-7
\$30.00/39.00C | HC | 7 1/16 x 9 3/16
DK LIFE - ADULT | April


MEXICAN COOKING


Mexican Street Food

Tacos, burritos, chicharrón, tostadas, quesadillas & more
ROSA CIENFUEGOS

Mexican street food is one of the world's most diverse and delicious cuisines—dive in with this beautifully packaged book. 70 Illustrations, 224 pages

978-1-925811-49-0
\$27.50/36.95C | HC | 7 2/3 x 10 1/4
SMITH STREET BOOKS | May


Trejo's Tacos

Recipes and Stories from L.A.: A Cookbook
DANNY TREJO

From the legendary character actor's second career as an L.A. restaurateur comes a cookbook featuring 75 badass recipes, from horchata donuts and his award-winning vegan cauliflower tacos to his mom's menudo. 100 Full Color Photographs, 224 pages

978-1-9848-2685-5
\$24.99/33.99C | HC | 7 7/16 x 9 3/4
CLARKSON POTTER | April


MIDDLE EASTERN COOKING


Falastin

A Cookbook
SAMI TAMIMI and TARA WIGLEY;
Foreword by Yotam Ottolenghi

A soulful tour of Palestinian cooking today from Ottolenghi's executive chef/partner of the Ottolenghi restaurants—120 recipes shaped by Tamimi's personal story as well as the history of Palestine. 130 Photographs, 352 pages

978-0-399-58173-1
\$35.00/NCR | HC | 7 2/3 x 10 2/3
TEN SPEED PRESS | April


Canadian Edition:
978-0-525-61015-1
42.00C | HC | 7 2/3 x 10 2/3
APPETITE BY RANDOM HOUSE | April


OTHER REGIONS


Beyond the North Wind

Russia in Recipes and Lore: A Cookbook
DARRA GOLDSTEIN

100 traditional yet surprisingly modern recipes from the far northern corners of Russia, featuring ingredients and dishes that young Russians are rediscovering as part of their heritage. 120 Photographs, 320 pages

978-0-399-58039-0
\$37.50/47.00C | HC | 8 x 10
TEN SPEED PRESS | February


Vegan & Vegetarian


Eat More Veg!

ANNIE RIGG

Plant-based recipes with punchy flavors to satisfy everyone—meat eaters, vegetarians, and vegans alike. *50 Full Color Photographs, 176 pages*

978-1-911358-87-9

\$19.95/26.95C | HC | 7 3/8 x 9 1/4

NATIONAL TRUST | May


Fresh Veggie BBQ

All Natural & Delicious
Recipes from the Grill

DAVID and CHARLOTTE BAILEY

David and Charlotte Bailey are back with a new book focusing on the different ways to cook natural, unrefined, and unprocessed vegetarian food on a grill. *40 Full Color Photographs, 144 pages*

978-1-911624-65-3

\$22.50/29.95C | HC | 8 3/8 x 8 3/8

PAVILION | May


Party in Your Plants

100+ Plant-Based Recipes and Problem-Solving Strategies to Help You Eat Healthier (Without Hating Your Life)


TALIA POLLOCK

From the hilarious writer and plant-based chef behind *Party in My Plants*, learn to love eating clean. *Full Color Photography Throughout, 336 pages*

978-0-525-54026-7

\$25.00/34.00C | PB | 8 x 10

EVERY (TR) | April


Vegan in an Instant

103 Plant-Based Recipes for Your Instant Pot

ALPHA BOOKS

An authorized Instant Pot cookbook for easy, flavorful, and healthy recipes with your electric pressure cooker. *160 pages*

978-1-4654-9009-4

\$19.99/25.99C | PB | 7 1/16 x 9 3/16

ALPHA | January


Vegan Junk Food

A Down & Dirty Cookbook

FRANKIE AOKI

Not all vegans do yoga thrice daily or thrive on kale juice. This book is for anyone curious about cooking meat-free, who DGAF about carbs. *80 Illustrations, 208 pages*

978-1-925811-39-1

\$24.95/33.50C | HC | 7 3/8 x 9 3/8

SMITH STREET BOOKS | March


Vegetable Kingdom

Cooking the World of Plant-Based Recipes (A Vegan Cookbook)

BRYANT TERRY

More than 100 beautifully simple recipes that teach you the basics of a great vegan meal centered on real food, not powders or meat substitutes—from the James Beard Award-winning chef and author of *Afro-Vegan*. *80 Photographs, 256 pages*

978-0-399-58104-5

\$30.00/40.00C | HC | 8 x 10

TEN SPEED PRESS | February


Appliances & Housewares


Air Fry Every Day
75 Recipes to Fry, Roast, and Bake Using Your Air Fryer
BEN MIMS
978-0-525-57609-9
\$19.99/25.99C | HC | 7 x 9
CLARKSON POTTER


Air Fryer Perfection
From Crispy Fries and Juicy Steaks to Perfect Vegetables, What to Cook & How to Get the Best Results
The Editors at
AMERICA'S TEST KITCHEN
978-1-945256-75-2
\$24.99/29.99C | PB | 8 x 8 3/4
AMERICA'S TEST KITCHEN


American Heart Association Healthy Slow Cooker Cookbook, Second Edition
AMERICAN HEART ASSOCIATION
978-0-553-44804-7
\$19.99/25.99C | PB | 7 3/8 x 9 1/8
HARMONY


Baby Food Maker Cookbook
125 Fresh, Organic, Wholesome Recipes for Your Baby Food Maker Device or Stovetop
PHILIA KELNHÖFER
978-1-9848-2457-8
\$16.99/22.99C | PB | 7 3/8 x 9
HARMONY


Comfort in an Instant
75 Comfort Food Recipes for Your Pressure Cooker, Multicooker, and Instant Pot®
MELISSA CLARK,
Author of *Dinner in an Instant*
978-0-525-57615-0
\$22.00/29.00C | HC | 7 x 9
CLARKSON POTTER


Cook It in Your Dutch Oven
150 Foolproof Recipes Tailor-Made for Your Kitchen's Most Versatile Pot
The Editors at
AMERICA'S TEST KITCHEN
978-1-945256-56-1
\$29.99/39.99C | PB | 7 7/8 x 9 5/8
AMERICA'S TEST KITCHEN


Essential Indian Instant Pot Cookbook
Authentic Flavors and Modern Recipes for Your Electric Pressure Cooker
ARCHANA MUNDHE
978-0-399-58263-9
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS


Essential Keto Slow Cooker Cookbook
65 Low-Carb, High-Fat, No-Fuss Ketogenic Recipes
Editors of RODALE BOOKS
978-1-9848-2604-6
\$14.99/19.99C | PB | 7 3/8 x 9 1/8
RODALE BOOKS


Essential Mexican Instant Pot Cookbook
Authentic Flavors and Modern Recipes for Your Electric Pressure Cooker
DEBORAH SCHNEIDER
978-0-399-58249-3
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS


Essential Vegan Instant Pot Cookbook
Fresh and Foolproof Plant-Based Recipes for Your Electric Pressure Cooker
COCO MORANTE
978-0-399-58298-1
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS


Fresh and Healthy Instant Pot Cookbook
75 Easy Recipes for Light Meals to Make in Your Electric Pressure Cooker
MEGAN GILMORE
978-0-399-58261-5
\$19.99/25.99C | PB | 7 7/8 x 9
TEN SPEED PRESS


Instant Loss Cookbook
Cook Your Way to a Healthy Weight with 125 Recipes for Your Instant Pot®, Pressure Cooker, and More
BRITTANY WILLIAMS
978-0-525-57723-2
\$19.99/25.99C | PB | 7 3/8 x 9 1/8
HARMONY


Instantly Southern
85 Southern Favorites for Your Pressure Cooker, Multicooker, and Instant Pot®
SHERI CASTLE
978-1-9848-2247-5
\$16.99/22.99C | PB | 7 3/8 x 9 1/8
CLARKSON POTTER


Martha Stewart's Pressure Cooker
100+ Fabulous New Recipes for the Pressure Cooker, Multicooker, and Instant Pot®
from the Kitchens of MARTHA STEWART
978-1-5247-6335-0
\$26.00/35.00C | PB | 7 3/8 x 9 1/8
CLARKSON POTTER


Mediterranean Instant Pot
Easy, Inspired Meals for Eating Well
AMERICA'S TEST KITCHEN
978-1-948703-06-2
\$24.99/29.99C | HC | 7 1/8 x 9
AMERICA'S TEST KITCHEN


Mukoita II, Cutting Techniques
Seafood, Poultry, and Vegetables
JAPANESE CULINARY ACADEMY;
Preface by Yoshihiro Murata;
Photographs by Akira Saito;
Photographs by Shuichi Yamagata
978-4-908325-09-0
\$75.00/99.00C | HC | 8 1/4 x 10 1/4
SHUHARI INITIATIVE


Multicooker Perfection
Cook It Fast or Cook It Slow—You Decide
The Editors at
AMERICA'S TEST KITCHEN
978-1-945256-28-8
\$22.99/25.99C | PB | 8 x 8 3/4
AMERICA'S TEST KITCHEN


The Skinnytaste Air Fryer Cookbook
The Best Healthy Recipes for Your Air Fryer
GINA HOMOLKA
with Heather K. Jones, R.D.
978-1-9848-2564-3
\$22.00/29.00C | HC | 7 x 9
CLARKSON POTTER


The Skinnytaste One and Done
140 No-Fuss Dinners for Your Instant Pot®, Slow Cooker, Air Fryer, Sheet Pan, Skillet, Dutch Oven, and More
GINA HOMOLKA
with Heather K. Jones, R.D.
978-1-5247-6215-5
\$30.00/40.00C | HC | 8 x 10
CLARKSON POTTER


Sous Vide
Better Home Cooking
HUGH ACHESON
978-1-9848-2228-4
\$35.00/47.00C | HC | 7 1/8 x 9 3/4
CLARKSON POTTER


Sous Vide for Everybody
The Easy, Foolproof Cooking Technique That's Sweeping the World
The Editors at
AMERICA'S TEST KITCHEN
978-1-945256-49-3
\$26.99/32.99C | PB | 7 1/8 x 9 3/8
AMERICA'S TEST KITCHEN


Sous Vide Made Simple
60 Everyday Recipes for Perfectly Cooked Meals
LISA Q. FETTERMAN with
Scott Peabody and Meesha Halm
978-0-399-58201-1
\$30.00/40.00C | HC | 8 x 10
TEN SPEED PRESS


The Ultimate Instant Pot Cookbook
200 Deliciously Simple Recipes for Your Electric Pressure Cooker
COCO MORANTE
978-0-399-58205-9
\$29.99/39.99C | HC | 8 1/8 x 10
TEN SPEED PRESS


The Ultimate Instant Pot Healthy Cookbook
150 Deliciously Simple Recipes for Your Electric Pressure Cooker
COCO MORANTE
978-1-9848-5754-5
\$29.99/39.99C | HC | 8 x 10
TEN SPEED PRESS


Appliances & Housewares


Ultimate Ninja Foodi Cookbook

125 Recipes to Air Fry, Pressure Cook, Slow Cook, Dehydrate, and Broil for the Multicooker That Crisps

JUSTIN WARNER

978-0-593-13601-0
\$28.00/37.00C | HC | 8 x 9
CLARKSON POTTER


Vegan Instant Pot Cookbook

Wholesome, Indulgent Plant-Based Recipes

NISHA VORA


978-0-525-54095-3
\$20.00/NCR | HC | 8 x 9
AVERY (HC)


Canadian Edition:
978-0-7352-3736-0
29.95C | HC | 8 x 9
PENGUIN CANADA


Baking


American Cookie

The Snaps, Drops, Jumbles, Tea Cakes, Bars & Brownies That We Have Loved for Generations

ANNE BYRN

978-1-62336-545-5
\$24.99/32.50C | PB | 7 1/2 x 9 1/8
RODALE BOOKS


Bake

Breads, Cakes, Croissants, Kouign Amanns, Macarons, Scones, Tarts

RORY MACDONALD

978-0-8478-6384-6
\$40.00/55.00C | HC | 8 x 10
RIZZOLI


Bake Sales Are My B*tch

Win the Food Allergy Wars with 60+ Recipes to Keep Kids Safe and Parents Sane

APRIL PEVETEAUX

978-1-62336-720-6
\$15.99/18.50C | PB | 6 x 9
RODALE BOOKS


Bake the Seasons

Sweet and Savoury Dishes to Enjoy Throughout the Year

MARCELLA DILONARDO

978-0-7352-3519-9
\$24.00/32.00C | PB | 7 1/8 x 10
PENGUIN CANADA


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
CLARKSON POTTER


Baking at République

Masterful Techniques and Recipes

MARGARITA MANZKE
with Betty Hallock

978-0-399-58059-8
\$30.00/40.00C | HC | 7 1/4 x 10 3/4
LORENA JONES BOOKS


Bobbette & Belle

Classic Recipes from the Celebrated Pastry Shop

ALLYSON BOBBITT and SARAH BELL

978-0-670-06832-6
\$28.00/35.00C | HC | 8 x 10
VIKING CANADA


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 1/8 x 9
CLARKSON POTTER


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
TEN SPEED PRESS


Bread Illustrated

A Step-By-Step Guide to Achieving Bakery-Quality Results At Home


AMERICA'S TEST KITCHEN

978-1-940352-60-2
\$29.95/34.95C | PB | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Bread on the Table
 Recipes for Making and Enjoying Europe's Most Beloved Breads
 DAVID NORMAN, Owner of Austin's Easy Tiger Bake Shop & Beer Garden
 978-1-60774-925-7
 \$35.00/47.00C | HC | 8 x 10
 TEN SPEED PRESS


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
 TEN SPEED PRESS


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


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


Cook's Illustrated Baking Book
 The Editors at AMERICA'S TEST KITCHEN
 978-1-945256-81-3
 \$40.00/50.00C | HC | 9 x 10 3/4
 AMERICA'S TEST KITCHEN


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


Flour Lab
 An At-Home Guide to Baking with Freshly Milled Grains
 ADAM LEONTI with Katie Parla;
 Foreword by Marc Vetri
 978-1-5247-6096-0
 \$35.00/47.00C | HC | 8 x 10
 CLARKSON POTTER


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
 TEN SPEED PRESS


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
 TEN SPEED PRESS


Fuel Your Day!
 More than 100 Seriously Addictive Energy Cookies, Bites, Bars and More
 MÉRIANE LABRIE
 978-0-525-61030-4
 \$19.95/24.95C | PB | 7 1/2 x 9 1/4
 APPETITE BY RANDOM HOUSE


Gluten-Free Baking At Home
 102 Foolproof Recipes for Delicious Breads, Cakes, Cookies, and More
 JEFFREY LARSEN
 978-0-399-58279-0
 \$30.00/40.00C | HC | 8 x 10
 TEN SPEED PRESS


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
 CLARKSON POTTER


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

NOURISH


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

TEN SPEED PRESS


Living Bread

Tradition and Innovation in Artisan Bread Making

DANIEL LEADER

978-0-7352-1383-8

\$40.00/54.00C | HC | 8 1/2 x 10 1/2

EVERY (HC)


Lomelino's Cakes

27 Pretty Cakes to Make Any Day Special

LINDA LOMELINO

978-1-61180-150-7

\$22.95/26.95C | HC | 7 3/8 x 10 1/4

ROOST BOOKS


Lomelino's Pies


A Sweet Celebration of Pies, Galettes, and Tarts

LINDA LOMELINO

978-1-61180-456-0

\$26.00/29.95C | HC | 7 3/8 x 10 1/4

ROOST BOOKS


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

QUIRK BOOKS


MasterChef Junior Bakes!

Bold Recipes and Essential Techniques to Inspire Young Bakers

MASTERCHEF JUNIOR;

Foreword by Christina Tosi

978-1-9848-2249-9

\$19.99/25.99C | PB | 7 3/8 x 9 1/4

CLARKSON POTTER


My Sweet Kitchen

Recipes for Stylish Cakes, Pies, Cookies, Donuts, Cupcakes, and More—plus

tutorials for distinctive decoration, styling, and photography

LINDA LOMELINO

978-1-61180-306-8

\$24.95/29.95C | HC | 7 3/8 x 10 1/4

ROOST BOOKS


Naturally Sweet Baking


Healthier recipes for a guilt-free treat

SEBASTIAN KEITEL

978-1-4654-8395-9

\$17.99/22.99C | PB | 7 1/16 x 9 3/16

DK LIFE - ADULT


New Pie

Modern Techniques for the Classic American Dessert

CHRIS TAYLOR and PAUL ARGUIN

978-0-525-57644-0

\$30.00/40.00C | HC | 8 1/4 x 9 1/4

CLARKSON POTTER


New Sugar & Spice


A Recipe for Bolder Baking

SAMANTHA SENEVIRATNE

978-1-60774-746-8

\$27.50/35.50C | HC | 7 x 10

TEN SPEED PRESS


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 1/4


CLARKSON POTTER


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Simple Cake

All You Need to Keep Your
Friends and Family in Cake
ODETTE WILLIAMS
978-0-399-58142-7
\$23.00/30.00C | HC | 7 3/4 x 8 3/4
TEN SPEED PRESS


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
TEN SPEED PRESS


Sourdough

Recipes for Rustic Fermented Breads,
Sweets, Savories, and More
SARAH OWENS;
Photographs by Ngoc Minh Ngo
978-1-61180-238-2
\$35.00/45.00C | HC | 8 x 10
ROOST BOOKS


Sourdough on the Rise

How to Confidently Make Whole Grain
Sourdough Breads at Home
CYNTHIA LAIR
978-1-63217-213-6
\$19.95/19.95C | HC | 6 3/4 x 8
SASQUATCH BOOKS


Super Loaves and Simple Treats

Modern Baking for Healthier Living
MELISSA SHARP with Lindsay Stark
978-0-525-53376-4
\$26.00/35.00C | PB | 7 1/2 x 9 1/16
PAM KRAUSS (TR)


Sweet Bake Shop

Delightful Desserts for the
Sweetest of Occasions
TESSA SAM
978-0-7352-3291-4
\$23.00/30.00C | HC | 7 7/16 x 10
PENGUIN CANADA


Sweet Sugar, Sultry Spice

Exotic Flavors to Wake Up Your Baking
MALIKA AMEEN
978-1-61180-262-7
\$30.00/39.00C | HC | 7 1/2 x 9 3/4
ROOST BOOKS


Tassajara Bread Book

EDWARD ESPE BROWN
978-1-59030-836-3
\$21.95/25.95C | PB | 7 1/4 x 9 1/4
SHAMBHALA


Untitled Tasty Cookbook

BUZZFEED
978-0-525-57590-0
\$19.99/25.99C | HC | 7 x 9
CLARKSON POTTER


Vanilla Bean Baking Book

Recipes for Irresistible Everyday
Favorites and Reinvented Classics
SARAH KIEFFER
978-1-58333-584-0
\$27.00/NCR | PB | 7 3/8 x 9 1/8
AVERY (TR)


Canadian Edition:
978-0-14-319426-2
32.00C | PB | 7 3/8 x 9 1/8
PENGUIN CANADA


BBQ & Grilling


Around the Fire

Recipes for Inspired Grilling and Seasonal Feasting from Ox Restaurant

GREG DENTON and GABRIELLE QUIÑÓNEZ DENTON, with Stacy Adimando

978-1-60774-752-9

\$35.00/45.00C | HC | 7 7/8 x 10 5/8
TEN SPEED PRESS


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
CLARKSON POTTER


Big-Flavor Grill

No-Marinade, 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
TEN SPEED PRESS


Burger to Believe In

Recipes and Fundamentals

CHRIS KRONNER with Paolo Lucchesi

978-0-399-57926-4

\$29.99/39.99C | HC | 7 1/4 x 10
TEN SPEED PRESS


Charcoal

New Ways to Cook with Fire

JOSIAH CITRIN and JOANN CIANCIULLI

978-0-525-53479-2

\$30.00/40.00C | HC | 7 3/8 x 9 1/8
AVERY (HC)


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
APPETITE BY RANDOM HOUSE


Everyday Barbecue

At Home with America's Favorite Pitmaster

MYRON MIXON with Kelly Alexander

978-0-345-54364-6

\$25.00/34.00C | PB | 8 x 9 1/8
BALLANTINE BOOKS


Fire and Smoke

A Pitmaster's Secrets

CHRIS LILLY

978-0-7704-3438-0

\$24.99/28.99C | PB | 7 7/8 x 9 1/2
CLARKSON POTTER


Food52 Any Night Grilling

60 Ways to Fire Up Dinner (and More)

PAULA DISBROWE;

Foreword by Amanda Hesser

978-1-5247-5896-7

\$24.99/33.99C | HC | 7 1/4 x 9
TEN SPEED PRESS


Franklin Barbecue

A Meat-Smoking Manifesto

AARON FRANKLIN with Jordan Mackay

978-1-60774-720-8

\$29.99/35.00C | HC | 8 x 10
TEN SPEED PRESS


Franklin Steak

Dry-Aged. Live-Fired. Pure Beef.

AARON FRANKLIN and JORDAN MACKAY

978-0-399-58096-3

\$29.99/39.99C | HC | 8 x 10
TEN SPEED PRESS


Go Kamado

More than 100 recipes


for your ceramic grill

JJ BOSTON

978-1-4654-7353-0

\$22.99/29.99C | PB | 7 1/8 x 9 3/8
ALPHA


Healthy Electric Smoker Cookbook

100 Recipes with All-Natural Ingredients and Fewer Carbs!
ALPHA BOOKS

978-1-4654-8369-0
\$19.99/25.99C | PB | 7 1/8 x 9 3/8
ALPHA


Martha Stewart's Grilling

125+ Recipes for Gatherings Large and Small

from the Kitchens of
MARTHA STEWART

978-1-5247-6337-4
\$26.00/35.00C | PB | 7 3/8 x 9 1/8
CLARKSON POTTER


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
AMERICA'S TEST KITCHEN


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
SASQUATCH BOOKS


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
BALLANTINE BOOKS


Smoking Meat

Tools - Techniques - Cuts - Recipes; Perfect the Art of Cooking with Smoke
WILL FLEISCHMAN

978-1-4654-4934-4
\$19.95/25.95C | PB | 7 1/8 x 9 3/8
ALPHA DK STYLE


Super Easy Burgers

69 Really Simple Recipes
ORATHAY SOUKSISAVANH


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


Thank You for Smoking

Fun and Fearless Recipes Cooked with a Whiff of Wood Fire on Your Grill or Smoker
PAULA DISBROW

978-0-399-58213-4
\$30.00/40.00C | HC | 8 x 9 1/2
TEN SPEED PRESS


Beverages BEER


Whole Hog BBQ

The Gospel of Carolina Barbecue with Recipes from Skylight Inn and Sam Jones BBQ
SAM JONES and DANIEL VAUGHN


978-0-399-58132-8
\$29.99/39.99C | HC | 8 x 10
TEN SPEED PRESS


Beer Book

DK PUBLISHING

978-1-4654-1952-1
\$25.00/26.00C | HC | 7 1/8 x 9 3/8
DK LIFE - ADULT


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
SMITH STREET BOOKS


Beer Snacks

Tasty bites from around the world
OSCAR SMITH

978-1-925811-17-9
\$24.95/33.50C | HC | 7 1/2 x 9 3/8
SMITH STREET BOOKS


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
APPETITE BY RANDOM HOUSE


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
TEN SPEED PRESS


Bucket List: Beer

Beer-Themed Adventures: Pubs, Breweries, Festivals and more
JUSTIN KENNEDY

978-0-7893-3685-9

\$35.00/47.00C | HC | 6 5/8 x 8 7/8
UNIVERSE


Comic Book Story of Beer

The World's Favorite Beverage from 7000 BC to Today's Craft Brewing Revolution
JONATHAN HENNESSEY and MIKE SMITH;
Artwork by Aaron McConnell

978-1-60774-635-5

\$18.99/24.99C | PB | 7 x 10
TEN SPEED PRESS


Cooking with Craft Beer

TORSTEN GOFFIN

978-1-925418-48-4

\$27.50/36.95C | HC | 7 1/2 x 9 3/4
SMITH STREET BOOKS


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
TEN SPEED PRESS


Home Brew Beer

Master the Art of Brewing Your Own Beer
GREG HUGHES

978-1-4654-8737-7

\$22.00/29.00C | HC | 7 1/16 x 9 1/4
DK LIFE - ADULT


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
SMITH STREET BOOKS


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
CLARKSON POTTER


My Beer Year

Adventures with Hop Farmers, Craft Brewers, Chefs, Beer Sommeliers, and Fanatical Drinkers as a Beer Master in Training
LUCY BURNINGHAM

978-1-61180-271-9

\$16.95/22.95C | PB | 6 x 9
ROOST BOOKS


National Geographic Atlas of Beer

A Globe-Trotting Journey Through the World of Beer
NANCY HOALST-PULLEN and MARK W. PATTERSON, with Foreword and Tasting Notes by Garrett Oliver

978-1-4262-1833-0

\$40.00/50.00C | HC | 9 5/8 x 10 7/8
NATIONAL GEOGRAPHIC


Stuff Every Beer Snob Should Know


ELLEN GOLDSTEIN

978-1-59474-983-4

\$9.95/10.95C | HC | 3 1/2 x 5 3/4
QUIRK BOOKS


COFFEE, TEA & HOT CHOCOLATE


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

TEN SPEED PRESS


Book of Tea

KAKUZO OKAKURA

978-1-61180-601-4

\$12.95/14.95C | PB | 4 1/4 x 6 3/4

SHAMBHALA


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

TEN SPEED PRESS


For All the Tea in China


How England Stole the World's
Favorite Drink and Changed History

SARAH ROSE

978-0-14-311874-9

\$17.00/23.00C | PB | 5 1/16 x 7 3/4

PENGUIN BOOKS (TR)


Healing Teas

A Practical Guide to the Medicinal Teas
of the World—from Chamomile to
Garlic, from Essiac to Kombucha

MARIE NADINE ANTOL

978-0-89529-707-5

\$17.00/19.00C | PB | 6 x 9

AVERY (TR)


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

FLAMMARION


New Rules of Coffee


A Modern Guide for Everyone

JORDAN MICHELMAN and
ZACHARY CARLSEN

978-0-399-58162-5

\$14.99/19.99C | HC | 5 x 7

TEN SPEED PRESS


Story of Tea


A Cultural History and Drinking Guide

MARY LOU HEISS and
ROBERT J. HEISS

978-1-58008-745-2

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

TEN SPEED PRESS


Tea Book

DK PUBLISHING

978-1-4654-3606-1

\$22.00/24.00C | HC | 7 1/16 x 9 3/16

DK LIFE - ADULT


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

TEN SPEED PRESS


365 Vegan Smoothies


Boost Your Health With a
Rainbow of Fruits and Veggies

KATHY PATALSKY

978-1-58333-517-8

\$20.00/21.00C | PB | 7 3/8 x 9 1/8

AVERY (TR)


Big Book of Juices

More than 400 Natural Blends for
Health and Vitality Every Day

NATALIE SAVONA


978-1-84483-973-5

\$21.95/24.95C | PB | 6 5/16 x 7 1/2

NOURISH


JUICES & SMOOTHIES


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
TEN SPEED PRESS


Complete Book of Juicing, Revised and Updated
Your Delicious Guide to Youthful Vitality
MICHAEL T. MURRAY, N.D.

978-0-385-34571-2
\$14.99/16.95C | PB | 5 1/2 x 8 1/2
CLARKSON POTTER


Crazy Sexy Juice
100+ Simple Juice, Smoothie & Elixir Recipes to Super-charge Your Health
KRIS CARR

978-1-4019-4153-6
\$19.99/19.99C | PB | 6 1/2 x 8 1/2
HAY HOUSE INC.


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
NORTH ATLANTIC BOOKS


Green Smoothie Revolution
The Radical Leap Towards Natural Health
VICTORIA BOUTENKO

978-1-55643-812-7
\$14.95/18.95C | PB | 6 x 9
NORTH ATLANTIC BOOKS


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
TEN SPEED PRESS


Healthy Quick & Easy Smoothies
100 No-Fuss Recipes Under 300 Calories You Can Make with 5 Ingredients
WHITE, DANA ANGELO MS, RD, ATC

978-1-4654-7667-8
\$16.99/21.99C | PB | 7 1/16 x 9 3/16
ALPHA


I Love My Juicer
Over 100 fast, fresh juices and smoothies
NATALIE SAVONA
978-1-84899-354-9
\$19.95/23.95C | PB | 7 x 9 1/2
NOURISH


Joy of Juicing, 3rd Edition
150 Imaginative, healthful juicing recipes for drinks, soups, salads, sauces, en trees, and desserts
GARY NULL

978-1-58333-519-2
\$18.00/19.00C | PB | 6 x 9
AVERY (TR)


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
TEN SPEED PRESS


Juice Lady's Guide To Juicing for Health
Unleashing the Healing Power of Whole Fruits and Vegetables Revised Edition
CHERIE CALBOM

978-1-58333-317-4
\$18.00/19.00C | PB | 6 x 9
AVERY (TR)


Juicing for Life
A Guide to the Benefits of Fresh Fruit and Vegetable Juicing
MAUREEN KEANE

978-0-89529-512-5
\$17.00/23.00C | PB | 6 x 9
AVERY (TR)


NON-ALCOHOLIC


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
TEN SPEED PRESS


From Garden to Glass

Fruits, Cordials, Infusions, and
other Botanically Inspired, Healthy,
Non-Alcoholic Beverages

DAVID HURST

978-0-7893-3654-5
\$22.50/29.95C | HC | 6 1/2 x 8 1/4
UNIVERSE


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
CLARKSON POTTER


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
TEN SPEED PRESS


SPIRITS


1001 Whiskies You Must Taste Before You Die

DOMINIC ROSKROW, General Editor

978-0-7893-2487-0
\$36.95/39.95C | HC | 6 3/4 x 8 3/4
UNIVERSE


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
TEN SPEED PRESS


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
TEN SPEED PRESS


American Bar

The Artistry of Mixing Drinks

CHARLES SCHUMANN;
Illustrated by Gunter Mattei

978-0-8478-6307-5
\$29.95/40.00C | HC | 4 1/16 x 7 1/8
RIZZOLI


And a Bottle of Rum, Revised and Updated

A History of the New World
in Ten Cocktails

WAYNE CURTIS

978-0-525-57502-3
\$16.00/22.00C | PB | 5 3/16 x 8
BROADWAY BOOKS


Apéritif

Cocktail Hour the French Way

REBEKAH PEPPLER

978-1-5247-6175-2
\$18.99/24.99C | HC | 5 1/2 x 8
CLARKSON POTTER


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
RIZZOLI


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Batch Cocktails

Make-Ahead Pitcher Drinks
for Every Occasion

MAGGIE HOFFMAN

978-0-399-58253-0

\$19.99/25.99C | HC | 6 1/2 x 9
TEN SPEED PRESS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Bompas & Parr Cocktail Book

Recipes for Mixing Extraordinary Drinks

BOMPAS & PARR

978-1-911624-84-4

\$16.95/22.95C | HC | 5 1/4 x 7 1/4
PAVILION


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
POWERHOUSE BOOKS


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
TEN SPEED PRESS


Canadian Whisky,

Second Edition

The New Portable Expert

DAVIN DE KERGOMMEAUX

978-0-14-753075-2

\$20.00/25.00C | PB | 6 1/2 x 8
APPETITE BY RANDOM HOUSE


Cocktail Codex

Fundamentals, Formulas, Evolutions

ALEX DAY, NICK FAUCHALD,
and DAVID KAPLAN

978-1-60774-970-7

\$40.00/54.00C | HC | 9 1/4 x 9 7/8
TEN SPEED PRESS


Cocktail Party

Eat Drink Play Recover

MARY GIULIANI

978-0-553-39350-7

\$28.00/36.00C | HC | 7 x 9 1/8
BALLANTINE BOOKS


Cocktails

KLAUS ST. RAINER

978-1-4654-5338-9

\$22.00/27.00C | HC | 7 1/16 x 9 3/16
DK LIFE - ADULT


Cocktails of the Movies


An Illustrated Guide to
Cinematic Mixology

WILL FRANCIS

978-3-7913-8348-4

\$14.95/19.50C | HC | 6 x 7 1/4
PRESTEL


Craft Cocktails

Seasonally Inspired Drinks and Snacks from Our Sipping Room

GEOFF DILLON and
WHITNEY RORISON

978-0-7352-3529-8

\$20.00/26.95C | PB | 7 1/2 x 10
PENGUIN CANADA


The 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 1/16 x 10
CLARKSON POTTER


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Drinkable Feast

A Cocktail Companion to 1920s Paris

PHILIP GREENE

978-0-14-313301-8

\$18.00/24.00C | HC | 6 x 8
TARCHERPERIGEE (HC)


Drinking Distilled

A User's Manual

JEFFREY MORGENTHALE

978-0-399-58055-0

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


Drinks

A User's Guide

ADAM MCDOWELL
with Kagan McLeod

978-0-14-311126-9

\$20.00/27.00C | HC | 5 1/2 x 7 1/2
TARCHERPERIGEE (HC)


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
POWERHOUSE BOOKS


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
TEN SPEED PRESS


The Essential Cocktail

The Art of Mixing Perfect Drinks

DALE DEGROFF

978-0-307-40573-9

\$35.00/40.00C | HC | 7 1/16 x 10
CLARKSON POTTER


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
TEN SPEED PRESS


Finding Mezcal


A Journey into the Liquid Soul of Mexico, with 40 Cocktails

RON COOPER, Founder of Del Maguey, with Chantal Martineau

978-0-399-57900-4

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


Free the Tipple
Kickass Cocktails Inspired
by Iconic Women
JENNIFER CROLL, KELLY SHAMI
978-3-7913-8404-7
\$14.95/19.99C | HC | 6 x 7 1/4
PRESTEL


French Moderne
Cocktails from the Twenties
and Thirties with recipes
FRANCK AUDOUX
978-0-8478-6160-6
\$24.95/33.50C | HC | 6 x 9
RIZZOLI


Ginspiration
The Best Distilleries,
Infusions, and Cocktails
KLAUS ST. RAINER
978-1-4654-7387-5
\$14.99/18.99C | HC | 5 1/8 x 7 1/8
DK LIFE - ADULT


Great Whiskeys
DK
978-1-4654-7321-9
\$15.00/19.00C | PB | 5 3/8 x 6 1/2
DK LIFE - ADULT


How to Cocktail
Recipes and Techniques for
Building the Best Drinks
AMERICA'S TEST KITCHEN
978-1-945256-94-3
\$24.99/29.99C | HC | 6 1/2 x 9
AMERICA'S TEST KITCHEN


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
TEN SPEED PRESS


Hungover
The Morning After and One Man's
Quest for the Cure
SHAUGHNESSY BISHOP-STALL
978-0-14-312670-6
\$17.00/NCR | PB | 5 1/2 x 8 1/4
PENGUIN BOOKS (TR)


**Imbibe! Updated and
Revised Edition**
From Absinthe Cocktail to Whiskey
Smash, a Salute in Stories and Drinks
to "Professor" Jerry Thomas,
Pioneer of the American Bar
DAVID WONDRICH
978-0-399-17261-8
\$28.00/37.00C | HC | 5 1/2 x 8 1/4
TARCHERPERIGEE (HC)


**Joy of Mixology,
Revised and Updated Edition**
The Consummate Guide
to the Bartender's Craft
GARY REGAN
978-0-451-49902-8
\$30.00/40.00C | HC | 5 1/2 x 9 1/8
CLARKSON POTTER


Julep
Southern Cocktails Refashioned
ALBA HUERTA and MARAH STETS
978-0-399-57941-7
\$24.99/33.99C | HC | 7 x 9
LORENA JONES BOOKS


Last Call
Bartenders on Their Final Drink and the
Wisdom and Rituals of Closing Time
BRAD THOMAS PARSONS
978-0-399-58276-9
\$35.00/47.00C | HC | 8 x 10
TEN SPEED PRESS


Let's Get Fizzical
More than 50 Bubbly Cocktail
Recipes with Prosecco, Champagne,
and Other Sparkli
PIPPA GUY
978-1-4654-7388-2
\$14.99/18.99C | HC | 5 1/8 x 7 7/8
DK LIFE - ADULT


Let's Get Tropical

More than 50 Cocktail Recipes from Fruity Mojitos to Tiki Mai Tais
GEORGI RADEV

978-1-4654-8429-1

\$14.99/18.99C | HC | 5 13/16 x 7 9/16
DK LIFE - ADULT


Martini Cocktail

A Meditation on the World's Greatest Drink, with Recipes
ROBERT SIMONSON

978-0-399-58121-2

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


Meehan's Bartender Manual

JIM MEEHAN

978-1-60774-862-5

\$40.00/54.00C | HC | 6 5/8 x 8 7/8
TEN SPEED PRESS


Mezcal

The Gift of Agave

NANCY J. HAJESKI

978-1-62354-525-3

\$16.99/18.99C | HC | 6 1/2 x 9
IMAGINE


Mini Bar

100 Essential Cocktail Recipes;
8 Notebook Set
THE EDITORS OF PUNCH

978-0-525-57269-5

\$20.00/27.00C | NT | 3 1/2 x 5 1/2
CLARKSON POTTER


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
TEN SPEED PRESS


NoMad Cocktail Book

LEO ROBITSCHKEK

978-0-399-58269-1

\$30.00/40.00C | HC | 5 1/2 x 8
TEN SPEED PRESS


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
QUIRK BOOKS


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
TEN SPEED PRESS


One-Bottle Cocktail

More than 80 Recipes with Fresh
Ingredients and a Single Spirit
MAGGIE HOFFMAN

978-0-399-58004-8

\$22.00/29.00C | HC | 6 1/2 x 9
TEN SPEED PRESS


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
TEN SPEED PRESS


Punch

The Delights (and Dangers)
of the Flowing Bowl
DAVID WONDRIK

978-0-399-53616-8

\$26.00/35.00C | HC | 5 1/2 x 8 1/4
TARCHERPERIGEE (HC)


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
CLARKSON POTTER


Session Cocktails

Low-Alcohol Drinks for Any Occasion
DREW LAZOR and Editors of Punch

978-0-399-58086-4

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


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
CLARKSON POTTER


Shakespeare, Not Stirred

Cocktails for Your Everyday Dramas
CAROLINE BICKS and
MICHELLE EPHRAIM

978-0-399-17300-4

\$17.00/22.00C | HC | 5 1/2 x 7 1/2
TARCHERPERIGEE (HC)


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
TEN SPEED PRESS


Smuggler's Cove

Exotic Cocktails, Rum,
and the Cult of Tiki
MARTIN CATE with Rebecca Cate

978-1-60774-732-1

\$30.00/40.00C | HC | 7 7/8 x 9
TEN SPEED PRESS


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
TEN SPEED PRESS


Spirits Sugar Water Bitters

Cocktail: An American Story
DEREK BROWN

978-0-8478-6146-0

\$39.95/53.95C | HC | 8 3/4 x 8
RIZZOLI


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
TEN SPEED PRESS


Spritz Fever!

Sixty Champagne and
sparkling wine cocktails
ELOUISE ANDERS;
Illustrated by Sarah Hankinson

978-1-925811-16-2

\$19.95/26.95C | HC | 6 5/8 x 8 1/4
SMITH STREET BOOKS


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
QUIRK BOOKS


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
TEN SPEED PRESS


Tiki
Modern Tropical Cocktails
SHANNON MUSTIPHER
978-0-7893-3554-8
\$29.95/40.00C | HC | 6 1/4 x 8 1/4
UNIVERSE


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 3/4
SMITH STREET BOOKS


To Have and Have Another
Revised Edition
A Hemingway Cocktail Companion
PHILIP GREENE
978-0-399-17490-2
\$26.50/34.50C | HC | 5 1/2 x 8 1/4
TARCHERPERIGEE (HC)


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
TEN SPEED PRESS


Visual Guide to Drink
BEN GIBSON, PATRICK MULLIGAN
978-1-59240-930-3
\$30.00/39.00C | HC | 9 7/8 x 10 7/8
AVERY (HC)


Waldorf Astoria Bar Book
FRANK CAIAFA
978-0-14-312480-1
\$25.00/34.00C | HC | 5 1/2 x 8 1/4
PENGUIN BOOKS (HC)


Whiskey
The Definitive World Guide
MICHAEL JACKSON
978-1-4654-6416-3
\$45.00/58.00C | HC | 8 1/2 x 10 7/8
DK LIFE - ADULT


Whiskey Distilled
A Populist Guide to the Water of Life
HEATHER GREENE
978-0-525-42978-4
\$20.00/27.00C | PB | 5 1/2 x 8 1/4
AVERY (TR)


Whiskey: A Tasting Course
A new way to Think and Drink Whiskey
EDDIE LUDLOW
978-1-4654-8239-6
\$25.00/32.00C | HC | 7 1/16 x 9 3/16
DK LIFE - ADULT


Whisky
The Connoisseur's Journal
LA MAISON DU WHISKY
978-2-08-020339-7
\$24.95/33.50C | HC | 7 1/4 x 9 1/4
FLAMMARION


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


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
QUIRK BOOKS

WINE


Winter Drinks
70 Essential Cold-Weather Cocktails
Editors of PUNCH

978-0-399-58166-3
\$19.99/25.99C | HC | 7 x 8
TEN SPEED PRESS


Women's Libation!
Cocktails to Celebrate a Woman's Right to Booze
MERRILY GRASHIN

978-0-7352-1692-1
\$16.00/22.00C | HC | 5 x 7 1/2
PLUME (HC)


World of Whisky
Taste, Try and Enjoy Whiskies From Around the World
DAVID WISHART, NEIL RIDLEY, and GAVIN D. SMITH

978-1-911624-63-9
\$39.95/53.95C | HC | 8 x 10 3/32
PAVILION


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
UNIVERSE


36 Bottles of Wine
Less Is More with 3 Recommended Wines per Month Plus Seasonal Recipe Pairings
PAUL ZITARELLI

978-1-63217-191-7
\$19.95/19.95C | HC | 6 3/4 x 8
SASQUATCH BOOKS


Bordeaux Grands Crus Classés 1855
Wine Châteaux of the Médoc and Sauternes
HUGH JOHNSON and FRANCK FERRAND; Photographed by Guillaume de Laubier;
Foreword by Philippe Castéja

978-2-08-020325-0
\$50.00/67.50C | HC | 9 3/4 x 11 1/4
FLAMMARION


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
TEN SPEED PRESS


Choose Your Wine In 7 Seconds
Instantly Understand Any Wine with Confidence
Edited by STÉPHANE ROSA;
Illustrations by Jess Grinneiser

978-0-7893-3446-6
\$24.95/33.50C | PB | 5 1/4 x 8 3/8
UNIVERSE


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
QUIRK BOOKS


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
POTTER STYLE


Natural Wine for the People
What It Is, Where to Find It, How to Love It
ALICE FEIRING


978-0-399-58243-1
\$18.99/24.99C | HC | 5 1/2 x 8
TEN SPEED PRESS


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 7/8 x 9
TEN SPEED PRESS


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
TEN SPEED PRESS


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 1/16 x 9
TEN SPEED PRESS


Sommelier's Atlas of Taste

A Field Guide to the Great Wines of Europe
RAJAT PARR and JORDAN MACKAY

978-0-399-57823-6

\$40.00/54.00C | HC | 8 x 10
TEN SPEED PRESS


Stuff Every Wine Snob Should Know

MELISSA MONOSSOFF

978-1-68369-019-1

\$9.95/10.95C | HC | 3 1/2 x 5 3/4
QUIRK BOOKS


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
RANDOM HOUSE CANADA


Vino Journal

A Wine Journal
POTTER GIFT

978-0-307-59132-6

\$12.99/14.99C | NT | 5 1/2 x 7
POTTER STYLE


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
UNIVERSE


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 7/16 x 9
CLARKSON POTTER


Wine Folly

The Essential Guide to Wine
MADELINE PUCKETTE, JUSTIN HAMMACK

978-1-59240-899-3

\$25.00/34.00C | PB | 7 3/8 x 9 1/4
AVERY (TR)


Wine Folly: Magnum Edition

The Master Guide
MADELINE PUCKETTE and JUSTIN HAMMACK

978-0-525-53389-4

\$35.00/47.00C | HC | 7 1/4 x 9 1/2
AVERY (HC)


Wine Food

New Adventures in Drinking and Cooking
DANA FRANK and ANDREA SLONECKER

978-0-399-57959-2

\$25.00/34.00C | HC | 7 1/4 x 10
LORENA JONES BOOKS


Wine Simple


A Totally Approachable Guide from a World-Class Sommelier
ALDO SOHM with Christine Muhlke

978-1-9848-2425-7

\$32.50/42.50C | HC | 7 x 10
CLARKSON POTTER


Celebrity Chefs


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
RIZZOLI


Wine: A Tasting Course

MARNIE OLD

978-1-4654-0588-3

\$25.00/32.00C | HC | 7 7/8 x 9 1/4
DK LIFE - ADULT


Alton Brown: EverydayCook

ALTON BROWN

978-1-101-88571-0

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


At Home with Lynn Crawford

200 Of My Favourite Easy Recipes
LYNN CRAWFORD

978-0-14-318706-6

\$32.00/32.95C | PB | 8 x 10
PENGUIN CANADA


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 7/8 x 10
CLARKSON POTTER


Barefoot Contessa Back to Basics

Fabulous Flavor from Simple Ingredients
INA GARTEN

978-1-4000-5435-0

\$35.00/40.00C | HC | 7 7/8 x 10
CLARKSON POTTER


Barefoot Contessa Cookbook

INA GARTEN;

Foreword by Martha Stewart;
Photographs by Melanie Acevedo

978-0-609-60219-5

\$35.00/40.00C | HC | 7 7/8 x 10
CLARKSON POTTER


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 7/8 x 10
CLARKSON POTTER


Barefoot Contessa Foolproof

Recipes You Can Trust
INA GARTEN

978-0-307-46487-3

\$35.00/40.00C | HC | 7 7/8 x 10
CLARKSON POTTER


Barefoot Contessa How Easy Is That?

Fabulous Recipes & Easy Tips
INA GARTEN

978-0-307-23876-4

\$35.00/40.00C | HC | 7 7/8 x 10
CLARKSON POTTER


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 7/8 x 10
CLARKSON POTTER


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 7/8 x 10
CLARKSON POTTER


Cook Like a Pro
Recipes and Tips for Home Cooks
INA GARTEN

978-0-8041-8704-6
\$35.00/47.00C | HC | 7 7/16 x 10
CLARKSON POTTER


Cooking for Jeffrey
A Barefoot Contessa Cookbook
INA GARTEN

978-0-307-46489-7
\$35.00/45.00C | HC | 7 7/16 x 10
CLARKSON POTTER


Make It Ahead
A Barefoot Contessa Cookbook
INA GARTEN

978-0-307-46488-0
\$35.00/41.00C | HC | 7 7/16 x 10
CLARKSON POTTER


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
CLARKSON POTTER


Bobby at Home
Fearless Flavors from My Kitchen
BOBBY FLAY with Stephanie Banyas
and Sally Jackson

978-0-385-34591-0
\$32.50/42.50C | HC | 7 7/16 x 10
CLARKSON POTTER


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
CLARKSON POTTER


**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
CLARKSON POTTER


**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
CLARKSON POTTER


**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 7/16 x 8 1/2
CLARKSON POTTER


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
CLARKSON POTTER


**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
CLARKSON POTTER


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 7/16 x 10
CLARKSON POTTER


Celebrity Chefs


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
CLARKSON POTTER


Chef Michael Smith's Kitchen
100 Of My Favourite Easy Recipes
MICHAEL SMITH
978-0-14-317763-0
\$25.00/32.00C | PB | 8 1/2 x 11
PENGUIN CANADA


Family Meals
100 Easy Everyday Recipes
MICHAEL SMITH
978-0-14-318411-9
\$32.00/32.00C | PB | 8 1/2 x 11
PENGUIN CANADA


Make Ahead Meals
Over 100 Easy Time-Saving Recipes
MICHAEL SMITH
978-0-14-319216-9
\$27.00/32.00C | PB | 8 1/2 x 11
PENGUIN CANADA


Real Food, Real Good
Eat Well With Over 100 of My Simple, Wholesome Recipes
MICHAEL SMITH
978-0-14-319219-0
\$26.00/32.00C | PB | 8 1/2 x 11
PENGUIN CANADA


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 3/8 x 9 1/8
CLARKSON POTTER


Cocina en casa con chef James
Ingredientes simples para una cocina extraordinaria
CHEF JAMES TAHHAN
978-1-101-99042-1
\$25.00/34.00C | PB | 7 3/8 x 9 1/8
CELEBRA (TR)


Cooking with Zac
Recipes From Rustic to Refined
ZAC POSEN with Raquel Pelzel
978-1-62336-776-3
\$35.00/39.99C | HC | 8 x 10
RODALE BOOKS


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
CLARKSON POTTER


Cravings: Hungry for More
CHRISSY TEIGEN with Adeena Sussman
978-1-5247-5972-8
\$29.99/39.99C | HC | 8 1/8 x 10
CLARKSON POTTER


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
CLARKSON POTTER


Giada's Family Dinners
GIADA DE LAURENTIIS
978-0-307-23827-6
\$35.00/41.00C | HC | 7 7/8 x 9 1/2
CLARKSON POTTER


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
CLARKSON POTTER


Giada's Italy
My Recipes for La Dolce Vita
GIADA DE LAURENTIIS

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


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
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


Everyday Pasta
GIADA DE LAURENTIIS

978-0-307-34658-2
\$32.50/39.95C | HC | 7 7/16 x 9 1/2
CLARKSON POTTER


Fix It with Food
More Than 125 Recipes to Address
Autoimmune Issues and Inflammation
MICHAEL SYMON and
DOUGLAS TRATTNER

978-1-9848-2553-7
\$30.00/40.00C | HC | 7 7/16 x 9 1/2
CLARKSON POTTER


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
BALLANTINE BOOKS


French Chef Cookbook
JULIA CHILD

978-0-375-71006-3
\$19.95/25.95C | PB | 5 1/2 x 8 1/4
KNOPF


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
BALLANTINE BOOKS


Canadian Edition:
978-0-449-01589-6
35.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


**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
VERTICAL


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
KNOPF


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


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


Canadian Edition:
978-0-14-752977-0
45.00C | HC | 8 x 9 1/8
APPETITE BY RANDOM HOUSE


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


Canadian Edition:
978-0-449-01620-6
35.00C | HC | 8 x 9 1/8
APPETITE BY RANDOM HOUSE


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


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


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 MANUELLI
978-0-385-34946-8
\$40.00/NCR | HC | 7 1/2 x 10
KNOPF


Canadian Edition:
978-0-449-01622-0
45.00C | HC | 7 1/2 x 10
APPETITE BY RANDOM HOUSE


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 1/8 x 10
CLARKSON POTTER


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


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
CLARKSON POTTER


Martha Stewart's Cookies
The Very Best Treats to Bake and to Share
MARTHA STEWART LIVING
MAGAZINE
978-0-307-39454-5
\$26.00/35.00C | PB | 7 3/8 x 9 1/8
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


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 7/16 x 10
CLARKSON POTTER


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
CLARKSON POTTER


Mastering the Art of French Cooking (2 Volume Box 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
KNOPF


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


Mastering the Art of French Cooking, Volume 2
JULIA CHILD and SIMONE BECK
978-0-394-72177-4
\$35.00/47.00C | PB | 7 x 10
KNOPF
Canadian Edition:
978-0-394-40152-2
\$60.00/90.00C | HC | 7 x 10
KNOPF


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
CLARKSON POTTER


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
CLARKSON POTTER


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 7/16 x 9 1/2
CLARKSON POTTER


Michael Symon's Playing with Fire
BBQ and More from the Grill, Smoker, and Fireplace
MICHAEL SYMON, cohost of ABC's The Chew, and Douglas Trattner
978-0-8041-8658-2
\$30.00/40.00C | HC | 7 7/16 x 9 1/2
CLARKSON POTTER


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
RANDOM HOUSE


Canadian Edition:
978-0-14-752995-4
39.95C | HC | 6 5/8 x 9 7/16
APPETITE BY RANDOM HOUSE


My Life in France
JULIA CHILD with Alex Prud'homme
978-0-307-27769-5
\$17.00/23.00C | PB | 5 3/16 x 8
ANCHOR


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
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


Pretty Delicious
Lean and Lovely Recipes for a Healthy,
Happy New You
CANDICE KUMAI
978-1-60529-350-9
\$30.00/34.50C | HC | 7 1/2 x 9 1/8
RODALE BOOKS


Rachael Ray 50
Memories and Meals from a
Sweet and Savory Life: A Cookbook
RACHAEL RAY
978-1-9848-1799-0
\$32.00/42.00C | HC | 8 x 10
BALLANTINE BOOKS


Top Secret Recipes
Creating Kitchen Clones of America's
Favorite Brand-Name Foods
TODD WILBUR
978-0-452-26995-8
\$14.00/21.00C | PB | 5 5/16 x 8
PLUME (TR)


**Top Secret Recipes
Step-by-Step**
Secret Formulas with Photos
for Duplicating Your Favorite
Famous Foods at Home
TODD WILBUR
978-0-14-219696-0
\$22.00/29.00C | PB | 7 3/4 x 9 1/8
PLUME (TR)


Top Secret Restaurant Recipes 2
More Amazing Clones of Famous
Dishes from America's Favorite
Restaurant Chains
TODD WILBUR
978-0-452-28800-3
\$17.00/19.00C | PB | 6 x 9
PLUME (TR)


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
CLARKSON POTTER


True Roots
A Mindful Kitchen with More Than
100 Recipes Free of Gluten, Dairy,
and Refined Sugar
KRISTIN CAVALLARI
978-1-62336-916-3
\$25.99/29.99C | PB | 7 1/2 x 9 1/8
RODALE BOOKS


Chefs & Restaurants


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
BALLANTINE BOOKS


40 Years of Chez Panisse:
The Power of Gathering
ALICE WATERS

978-0-307-71826-6
\$55.00/62.00C | HC | 9 3/8 x 10 7/8
CLARKSON POTTER


A.O.C. Cookbook
SUZANNE GOIN

978-0-307-95823-5
\$35.00/37.00C | HC | 8 x 9 1/4
KNOPF


A16
Food + Wine
NATE APPLEMAN

978-1-58008-907-4
\$35.00/43.00C | HC | 8 3/4 x 10
TEN SPEED PRESS


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
UNIVERSE


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
TEN SPEED PRESS


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
CLARKSON POTTER


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
CLARKSON POTTER


Bake
Breads, Cakes, Croissants, Kouign
Amanns, Macarons, Scones, Tarts
RORY MACDONALD

978-0-8478-6384-6
\$40.00/55.00C | HC | 8 x 10
RIZZOLI


Baking at République
Masterful Techniques and Recipes
MARGARITA MANZKE
with Betty Hallock

978-0-399-58059-8
\$30.00/40.00C | HC | 7 1/4 x 10 3/4
LORENA JONES BOOKS


Bestia
Italian Recipes Created
in the Heart of L.A.
ORI MENASHE and
GENEVIEVE GERGIS
with Lesley Suter

978-0-399-58090-1
\$35.00/47.00C | HC | 7 2/3 x 10 3/4
TEN SPEED PRESS


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
CLARKSON POTTER


Chefs & Restaurants


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
SASQUATCH BOOKS


Buddhist Chef

100 Simple, Feel-Good Vegan Recipes
JEAN-PHILIPPE CYR

978-0-525-61024-3
\$24.95/29.95C | PB | 8 x 10
APPETITE BY RANDOM HOUSE


Burdock & Co

Poetic Recipes Inspired
by Ocean, Land & Air
ANDREA CARLSON


978-0-14-753122-3
\$30.00/35.00C | HC | 7 1/2 x 9 1/2
APPETITE BY RANDOM HOUSE


Butcher and Beast

Mastering the Art of Meat
ANGIE MAR with Jamie Feldmar


978-0-525-57366-1
\$40.00/54.00C | HC | 8 1/2 x 10 3/4
CLARKSON POTTER


Craft Burgers and Crazy Shakes

from Black Tap

JOE ISIDORI
978-0-7352-1545-0
\$25.00/34.00C | HC | 8 x 10
PAM KRAUSS (HC)


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
CLARKSON POTTER


Dinner at the Long Table

ANDREW TARLOW with Anna Dunn

978-1-60774-846-5
\$40.00/54.00C | HC | 8 x 11
TEN SPEED PRESS


Eleven Madison Park: The Next Chapter, Revised and Unlimited Edition

DANIEL HUMM

978-0-399-58065-9
\$75.00/99.00C | HC | 10 3/4 x 11 3/4
TEN SPEED PRESS


Ethan Stowell's New Italian Kitchen

Bold Cooking from Seattle's Anchovies
& Olives, How to Cook A Wolf, Staple &
Fancy Mercantile, and Tivolàta
ETHAN STOWELL and
LESLIE MILLER

978-1-58008-818-3
\$35.00/40.00C | HC | 9 x 10
TEN SPEED PRESS


Felidia

Recipes from My Flagship Restaurant
LIDIA MATTICCHIO BASTIANICH

978-1-5247-3308-7
\$30.00/NCR | HC | 8 x 9 1/8
KNOPF


Canadian Edition:
978-0-525-61075-5
42.00C | HC | 8 x 9 1/8
APPETITE BY RANDOM HOUSE


Franklin Steak

Dry-Aged. Live-Fired. Pure Beef.
AARON FRANKLIN and
JORDAN MACKAY

978-0-399-58096-3
\$29.99/39.99C | HC | 8 x 10
TEN SPEED PRESS


Gramercy Tavern Cookbook


MICHAEL ANTHONY,
with a History by Danny Meyer

978-0-307-88833-4
\$50.00/57.00C | HC | 9 x 11
CLARKSON POTTER


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
TEN SPEED PRESS


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
CLARKSON POTTER


Hog Island Oyster Lover's Cookbook
A Guide to Choosing and Savoring Oysters, with over 40 Recipes
JAIREMARIE POMO
978-1-58008-735-3
\$19.99/23.99C | HC | 8 x 8
TEN SPEED PRESS


Home Cooking with Jean-Georges
My Favorite Simple Recipes
JEAN-GEORGES VONGERICHTEN with Genevieve Ko
978-0-307-71795-5
\$40.00/45.00C | HC | 9 1/4 x 9 7/8
CLARKSON POTTER


Honey & Co. at Home
Middle Eastern recipes from our kitchen
SARIT PACKER & ITAMAR SRULOVICH
978-1-911595-66-3
\$35.00/47.00C | HC | 7 7/16 x 9 2/3
PAVILION


I Love New York
Ingredients and Recipes
DANIEL HUMM and WILL GUIDARA
978-1-60774-440-5
\$50.00/58.00C | HC | 8 1/16 x 10 5/8
TEN SPEED PRESS


In the Green Kitchen
Techniques to Learn by Heart
ALICE WATERS
978-0-307-33680-4
\$30.00/35.00C | HC | 7 7/16 x 10
CLARKSON POTTER


Jack's Wife Freda
Cooking From New York's West Village
MAYA and DEAN JANKLOWITZ; Contribution by Julia Jaksic
978-0-399-57486-3
\$30.00/40.00C | HC | 7 7/8 x 10 7/8
BLUE RIDER PRESS (HC)


Essential Ottolenghi
Plenty More and Ottolenghi Simple
YOTAM OTTOLENGHI
978-1-9848-5833-7
\$50.00/NCR | BX
TEN SPEED PRESS

Canadian Edition:
978-0-525-61103-5
65.00C | BX
APPETITE BY RANDOM HOUSE


Jerusalem
A Cookbook
YOTAM OTTOLENGHI
978-1-60774-394-1
\$35.00/NCR | HC | 7 2/3 x 10 2/3
TEN SPEED PRESS

Canadian Edition:
978-0-449-01567-4
39.95C | HC | 7 2/3 x 10 2/3
APPETITE BY RANDOM HOUSE


NOPI
The Cookbook
YOTAM OTTOLENGHI
978-1-60774-623-2
\$40.00/NCR | HC | 7 2/3 x 10 2/3
TEN SPEED PRESS


Canadian Edition:
978-0-449-01632-9
45.00C | HC | 7 2/3 x 10 2/3
APPETITE BY RANDOM HOUSE


Ottolenghi
The Cookbook
YOTAM OTTOLENGHI
978-1-60774-418-4
\$35.00/NCR | HC | 7 2/3 x 10 2/3
TEN SPEED PRESS

Canadian Edition:
978-0-449-01577-3
35.00C | HC | 7 2/3 x 10 2/3
APPETITE BY RANDOM HOUSE

Chefs & Restaurants


Ottolenghi Simple

A Cookbook
YOTAM OTTOLENGHI

978-1-60774-916-5

\$35.00/NCR | HC | 7 7/8 x 10 3/8
TEN SPEED PRESS


Canadian Edition:

978-0-449-01703-6

42.00C | HC | 7 7/8 x 10 3/8
APPETITE BY RANDOM HOUSE


Plenty More

Vibrant Vegetable Cooking
from London's Ottolenghi

YOTAM OTTOLENGHI

978-1-60774-621-8

\$35.00/NCR | HC | 7 7/8 x 10 3/8
TEN SPEED PRESS


Canadian Edition:

978-0-449-01634-3

39.95C | HC | 7 7/8 x 10 3/8
APPETITE BY RANDOM HOUSE


Sweet

Desserts from London's Ottolenghi
YOTAM OTTOLENGHI

978-1-60774-914-1


\$35.00/NCR | HC | 7 7/8 x 10 3/8
TEN SPEED PRESS


Canadian Edition:

978-0-14-752994-7

45.00C | HC | 7 7/8 x 10 3/8
APPETITE BY RANDOM HOUSE


La Grotta

Ice Creams and Sorbets
KITTY TRAVERS

978-0-451-49842-7

\$25.00/34.00C | HC | 6 5/8 x 9 3/8
CLARKSON POTTER


Lark

Cooking Wild in the Northwest
JOHN SUNDSTROM

978-1-63217-070-5

\$29.95/29.95C | PB | 7 x 10 1/2
SASQUATCH BOOKS


Le Bernardin Cookbook

Four-Star Simplicity
ERIC RIPERT and MAGUY LE COZE

978-0-385-48841-9

\$45.00/54.00C | HC | 8 1/8 x 9 1/8
CLARKSON POTTER


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
TEN SPEED PRESS


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
RIZZOLI


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
BALLANTINE BOOKS


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
CLARKSON POTTER


Mindful Eating

MIRAVAL

978-1-4019-3824-6

\$17.99/17.99C | PB | 9 1/2 x 9 1/2
HAY HOUSE INC.


Miraval's Sweet & Savory Cooking

JUSTIN CLINE MACY and KIM MACY

978-1-4019-4191-8


\$24.99/24.99C | PB | 9 1/2 x 9 1/2
HAY HOUSE INC.


MOB Kitchen
Big Flavors on a Small Budget
BEN LEBUS

978-1-911641-50-6
\$19.95/26.95C | HC | 7 7/8 x 9 3/16
PAVILION


Momofuku
DAVID CHANG and PETER MEEHAN

978-0-307-45195-8
\$40.00/49.00C | HC | 8 x 10
CLARKSON POTTER


Momofuku Milk Bar
CHRISTINA TOSI;
Foreword by David Chang

978-0-307-72049-8
\$35.00/40.00C | HC | 8 1/8 x 10
CLARKSON POTTER


Mozza at Home
More than 150 Crowd-Pleasing Recipes
for Relaxed, Family-Style Entertaining
NANCY SILVERTON
with Carolyn Carreno

978-0-385-35432-5
\$35.00/47.00C | HC | 8 1/4 x 9 1/4
KNOPF


Mozza Cookbook
Recipes from Los Angeles's Favorite
Italian Restaurant and Pizzeria
NANCY SILVERTON, with Matt Molina
and Carolyn Carreño

978-0-307-27284-3
\$35.00/40.00C | HC | 8 1/4 x 9 1/4
KNOPF


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
CLARKSON POTTER


New Napa Cuisine
CHRISTOPHER KOSTOW

978-1-60774-594-5
\$50.00/58.00C | HC | 9 3/4 x 11 3/4
TEN SPEED PRESS


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
TEN SPEED PRESS


Place at the Table
New American Recipes from the
Nation's Top Foreign-Born Chefs
GABRIELLE LANGHOLTZ,
RICK KINSEL

978-3-7913-8518-1
\$40.00/54.00C | HC | 8 x 11
PRESTEL


POK POK Noodles
Recipes from Thailand and Beyond
ANDY RICKER with JJ Goode

978-1-60774-775-8
\$35.00/47.00C | HC | 7 x 10 1/2
TEN SPEED PRESS


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
TEN SPEED PRESS


Prune
GABRIELLE HAMILTON

978-0-8129-9409-4
\$45.00/52.00C | HC | 7 3/8 x 9 1/8
RANDOM HOUSE


Chefs & Restaurants – Dessert


River Cafe London

Thirty Years of Recipes and the Story of a Much-Loved Restaurant: A Cookbook
RUTH ROGERS, SIAN WYN OWEN,
JOSEPH TRIVELLI, and ROSE GRAY

978-0-525-52130-3

\$40.00/54.00C | HC | 7 7/8 x 9 1/8
KNOPF


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
CLARKSON POTTER


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
TEN SPEED PRESS


Salt & Straw Ice Cream Cookbook

TYLER MALEK and JJ GOODE

978-1-5247-6015-1

\$25.00/34.00C | HC | 7 3/8 x 9
CLARKSON POTTER


Slanted Door

Modern Vietnamese Food
CHARLES PHAN

978-1-60774-054-4

\$40.00/46.00C | HC | 8 1/2 x 11 1/2
TEN SPEED PRESS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


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
RIZZOLI


Dessert CHOCOLATES


This Is Camino

RUSSELL MOORE and
ALLISON HOPELAIN with Chris Colin

978-1-60774-728-4

\$35.00/45.00C | HC | 8 1/8 x 10
TEN SPEED PRESS


Waste Not

How To Get The Most From Your Food
JAMES BEARD FOUNDATION;
Foreword by Tom Colicchio

978-0-8478-6278-8

\$45.00/60.00C | HC | 8 x 10
RIZZOLI


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
RIZZOLI


Chocolate

Recipes and Techniques for the
Home from the Ferrandi School of
Culinary Arts
ECOLE FERRANDI

978-2-08-020406-6

\$35.00/47.00C | HC | 8 1/8 x 11
FLAMMARION


Chocolate Alchemy

A Bean-To-Bar Primer
KRISTEN HARD;
Foreword by Bill Addison
978-0-8478-5841-5
\$35.00/47.00C | HC | 7 1/8 x 10 1/2
RIZZOLI


Chocolate Every Day

85+ Plant-based Recipes for
Cacao Treats that Support Your
Health and Well-being
BENNETT COFFEY and
KYLEEN KEENAN
978-0-7352-1604-4
\$27.00/36.00C | HC | 7 1/4 x 9
AVERY (HC)


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
TEN SPEED PRESS


Great Moments in Chocolate History

With 20 Classic Recipes
From Around the World
HOWARD-YANA SHAPIRO, PH.D.
978-1-4262-1498-1
\$19.95/24.95C | HC | 8 x 8
NATIONAL GEOGRAPHIC


FROZEN TREATS


Making Chocolate

From Bean to Bar to S'more
DANDELION CHOCOLATE
978-0-451-49535-8
\$40.00/54.00C | HC | 8 1/2 x 10
CLARKSON POTTER


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
SASQUATCH BOOKS


There's Always Room for Chocolate

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


Food52 Ice Cream and Friends

60 Recipes and Riffs
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
TEN SPEED PRESS


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
CLARKSON POTTER


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
CLARKSON POTTER


Mexican Ice Cream

Beloved Recipes and Stories
FANY GERSON
978-1-60774-777-2
\$22.00/29.00C | HC | 7 x 8
TEN SPEED PRESS


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
TEN SPEED PRESS


Dessert


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
TEN SPEED PRESS


Perfect Scoop, Revised and Updated

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

978-0-399-58031-4
\$24.99/33.99C | HC | 8 x 10
TEN SPEED PRESS


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
TEN SPEED PRESS


GENERAL INTEREST


All About Cake


CHRISTINA TOSI
978-0-451-49952-3
\$35.00/47.00C | HC | 8 3/4 x 10
CLARKSON POTTER


American Cake

From Colonial Gingerbread to Classic Layer, the Stories and Recipes Behind More Than 125 of Our Best-Loved Cakes
ANNE BYRN, New York Times bestselling author of *The Cake Mix Doctor*


978-1-62336-543-1
\$29.99/34.50C | HC | 7 1/2 x 9 1/2
RODALE BOOKS


American Cookie

The Snaps, Drops, Jumbles, Tea Cakes, Bars & Brownies That We Have Loved for Generations
ANNE BYRN


978-1-62336-545-5
\$24.99/32.50C | PB | 7 1/2 x 9 1/2
RODALE BOOKS


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 7/8 x 9
CLARKSON POTTER


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 7/8 x 9
CLARKSON POTTER


Baking with Mary Berry

MARY BERRY
978-1-4654-5323-5
\$19.95/25.95C | PB | 7 1/16 x 9 3/16
DK LIFE - ADULT


Beekman 1802 Heirloom Dessert Cookbook

100 Delicious Heritage Recipes from the Farm and Garden
BRENT RIDGE and JOSH KILMER-PURCELL and SANDY GLUCK


978-1-60961-573-4
\$32.50/37.50C | HC | 8 x 10
RODALE BOOKS


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
RIZZOLI


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
QUIRK BOOKS


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
APPETITE BY RANDOM HOUSE


Butter Celebrates!
Delicious Recipes for Special Occasions
ROSIE DAYKIN
978-0-451-49387-3
\$35.00/NCR | HC | 8 x 10
KNOPF
Canadian Edition:
978-0-449-01686-2
35.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


Cake
A Cookbook
MAIRA KALMAN and
BARBARA SCOTT-GOODMAN
978-1-101-98154-2
\$25.00/34.00C | HC | 7 x 7
PENGUIN PRESS (HC)


Cake Decorating for Beginners
24 Stunning Step-by-Step Cake Designs for All Occasions
SEARCH PRESS
978-1-78221-754-1
\$19.95/23.95C | PB | 8 x 10 1/4
SEARCH PRESS.


Candy Is Magic
Real Ingredients, Modern Recipes
JAMI CURL
978-0-399-57839-7
\$35.00/47.00C | HC | 8 x 10
TEN SPEED PRESS


Caramel, Caramel & More Caramel!
Sweet and Savory Recipes for Creative Caramel Cuisine
MICHAL MOSES; IVANA NITZAN
978-1-62354-075-3
\$18.95/21.95C | HC | 9 x 8
IMAGINE


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
RIZZOLI


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
POWERHOUSE BOOKS


Coco Cake Land
Cute and Pretty Party Cakes to Bake and Decorate
LYNDSAY SUNG
978-1-61180-315-0
\$24.95/33.95C | HC | 7 1/2 x 9 1/4
ROOST BOOKS


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
TEN SPEED PRESS


Daisy Cakes Bakes
Keepsake Recipes for Southern Layer Cakes, Pies, Cookies, and More
KIM NELSON
978-0-451-49941-7
\$25.00/34.00C | HC | 7 1/16 x 9 1/2
CLARKSON POTTER


Dappled
Baking Recipes for Fruit Lovers
NICOLE RUCKER
978-0-7352-1801-7
\$32.00/42.00C | HC | 8 1/2 x 9 1/2
AVERY (HC)

Dessert


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
VERTICAL


Doughnuts
90 Simple and Delicious
Recipes to Make at Home
LARA FERRONI
978-1-63217-125-2
\$19.95/19.95C | HC | 6 3/4 x 8
SASQUATCH BOOKS


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
APPETITE BY RANDOM HOUSE


Eataly: All About Dolci
Regional Italian Desserts and
Sweet Traditions
EATALY
978-0-8478-6496-6
\$30.00/40.00C | HC | 6 1/8 x 9
RIZZOLI


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
SCHWARTZ & WADE


**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
APPETITE BY RANDOM HOUSE


Food52 Genius Desserts
100 Recipes That Will
Change the Way You Bake
KRISTEN MIGLORE
978-1-5247-5898-1
\$35.00/47.00C | HC | 8 x 10
TEN SPEED PRESS


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 3/4
FLAMMARION


Hello Kitty Baking Book
Recipes for Cookies,
Cupcakes, and More
MICHELE CHEN CHOCK
978-1-59474-706-9
\$14.95/16.95C | HC | 7 x 7
QUIRK BOOKS


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
TEN SPEED PRESS


**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
CLARKSON POTTER


Kawaii Sweet World Cookbook
75 Yummy Recipes for Baking
That's (Almost) Too Cute to Eat
RACHEL FONG,
Creator of the Popular YouTube Show
978-0-525-57542-9
\$24.99/33.99C | HC | 8 x 9
CLARKSON POTTER


Kew Book of Sugar Flowers

CASSIE BROWN

978-1-78221-496-0

\$24.95/29.95C | PB | 8 1/2 x 11
SEARCH PRESS.


Last Course

CLAUDIA FLEMING
with Melissa Clark

978-0-375-50429-7

\$40.00/54.00C | HC | 8 x 9
RANDOM HOUSE


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
QUIRK BOOKS


Magic of JELL-O

100 All-Time Favorite Recipes
JELL-O

978-1-62354-027-2

\$14.95/14.95C | HC | 8 x 9
IMAGINE


Martha Stewart's Cookie Perfection

100+ Recipes to Take Your Sweet Treats
to the Next Level

Editors of MARTHA STEWART LIVING

978-1-5247-6339-8

\$26.00/35.00C | HC | 7 3/8 x 9 1/8
CLARKSON POTTER


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
CLARKSON POTTER


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 1/8 x 9
TEN SPEED PRESS


My Sweet Kitchen

Recipes for Stylish Cakes, Pies, Cookies,
Donuts, Cupcakes, and More-plus
tutorials for distinctive decoration,
styling, and photography

LINDA LOMELINO

978-1-61180-306-8

\$24.95/29.95C | HC | 7 7/8 x 10 1/8
ROOST BOOKS


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
AMERICA'S TEST KITCHEN


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
CLARKSON POTTER


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
RIZZOLI


Perfect Cake

Your Ultimate Guide to Classic,
Modern, and Whimsical Cakes
AMERICA'S TEST KITCHEN

978-1-945256-26-4

\$35.00/40.00C | HC | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Dessert


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

AMERICA'S TEST KITCHEN


Perfect Pie


Your Ultimate Guide to Classic and Modern Pies, Tarts, Galettes, and More

AMERICA'S TEST KITCHEN

978-1-945256-91-2

\$35.00/40.00C | HC | 8 3/4 x 10 3/8

AMERICA'S TEST KITCHEN


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

BALLANTINE BOOKS


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

SASQUATCH BOOKS


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

APPETITE BY RANDOM HOUSE


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

QUIRK BOOKS


Red Truck Bakery Cookbook

Gold-Standard Recipes from America's Favorite Rural Bakery

BRIAN NOYES with Nevin Martell

978-0-8041-8961-3

\$25.00/34.00C | HC | 7 7/8 x 9 1/2

CLARKSON POTTER


Sister Pie


The Recipes and Stories of a Big-Hearted Bakery in Detroit

LISA LUDWINSKI

978-0-399-57976-9

\$25.00/34.00C | HC | 7 7/8 x 10

LORENA JONES BOOKS


Sprinkles!

Recipes and Ideas for Rainbowlicious Desserts

JACKIE ALPERS

978-1-59474-638-3

\$18.95/19.95C | PB | 7 1/2 x 9

QUIRK BOOKS


Sugar, Butter, Flour

The Waitress Pie Book

JENNA HUNTERSON

978-0-7352-1633-4

\$25.00/34.00C | HC | 7 3/8 x 9 1/8

PAM KRAUSS (HC)


Super Easy Sweets

69 Really Simple Dessert Recipes

NATACHA ARNOULT

978-0-525-57325-8

\$15.99/21.99C | PB | 7 x 9

CLARKSON POTTER


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

TEN SPEED PRESS


Canadian Edition:

978-0-14-752994-7


45.00C | HC | 7 2/3 x 10 2/3

APPETITE BY RANDOM HOUSE


Sweet Laurel
Recipes for Whole Food,
Grain-Free Desserts
LAUREL GALLUCCI and
CLAIRE THOMAS;
Foreword by Lauren Conrad
978-1-5247-6145-5
\$28.00/37.00C | HC | 7 1/2 x 9 1/2
CLARKSON POTTER


Sweet Spot
Dialing Back Sugar and
Amping Up Flavor
BILL YOSSES with Peter Kaminsky
978-0-8041-8901-9
\$35.00/47.00C | HC | 8 1/2 x 10
PAM KRAUSS (HC)


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 3/8
TEN SPEED PRESS


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 3/8 x 9 3/8
RIZZOLI


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
SASQUATCH BOOKS


**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
TEN SPEED PRESS


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
TEN SPEED PRESS


Violet Bakery Cookbook
CLAIRE PTAK;
Foreword by Alice Waters
978-1-60774-671-3
\$29.99/38.99C | HC | 6 1/2 x 9 1/2
TEN SPEED PRESS

Entertaining


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
COOK'S ILLUSTRATED


**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
COOK'S ILLUSTRATED


**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
RIZZOLI


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 1/8 x 9 1/2
RIZZOLI


Art of the Host
Recipes And Rules For
Flawless Entertaining
ALEX HITZ
978-0-8478-6355-6
\$45.00/60.00C | HC | 8 x 10
RIZZOLI


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 7/8 x 9 1/8
BALLANTINE BOOKS


Charlotte Moss Entertains
Celebrations and Everyday Occasions
CHARLOTTE MOSS
978-0-8478-6185-9
\$50.00/67.50C | HC | 9 1/2 x 12
RIZZOLI


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
RIZZOLI


Diner à la Maison
A Parisian's Guide to Cooking
and Entertaining at Home
LAURENT BUTTAZZONI
978-0-8478-6470-6
\$40.00/55.00C | HC | 7 1/2 x 10
RIZZOLI


Entertaining at Home
Inspirations from Celebrated Hosts
RONDA CARMAN;
Foreword by India Hicks;
Photography by Matthew Mead
and Michael Hunter
978-0-8478-6601-4
\$45.00/60.00C | HC | 7 3/4 x 10 1/4
RIZZOLI


Entertaining in the Country
Love Where You Eat: Festive Table
Settings, Favorite Recipes, and
Design Inspiration
JOAN OSOSKY and ABBY ADAMS;
Photography by John Gruen
978-0-8478-5883-5
\$45.00/60.00C | HC | 8 1/2 x 10 1/4
RIZZOLI


Feast of the Seven Fishes
A Brooklyn Memoir on Food and Family
DANIEL PATERNA
978-1-57687-915-3
\$35.00/35.00C | HC | 10 5/8 x 8 1/2
POWERHOUSE BOOKS


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
CLARKSON POTTER


Graze
Inspiration for Small Plates
and Meandering Meals
SUZANNE LENZER
978-1-62336-753-4
\$27.50/36.00C | HC | 7 1/2 x 9 1/4
RODALE BOOKS


Great Party
Designing the Perfect Celebration
BRYAN RAFANELLI;
Foreword by Chelsea Clinton
978-0-8478-6127-9
\$55.00/75.00C | HC | 10 x 11
RIZZOLI


Handmade Gatherings
Recipes and Crafts for Seasonal
Celebrations and Potluck Parties
ASHLEY ENGLISH;
Photographs by Jen Altman
978-1-61180-274-0
\$24.95/29.95C | PB | 7 1/4 x 9
ROOST BOOKS


Hors d'Oeuvres

DK
978-1-4654-6869-7
\$19.95/25.95C | PB | 7 1/16 x 9 1/4
DK LIFE - ADULT


Julia Reed's New Orleans

Food, Fun, Friends, and Field Trips
for Letting the Good Times Roll
JULIA REED;
Photography by Paul Costello

978-0-8478-6364-8
\$50.00/67.50C | HC | 8 x 10
RIZZOLI


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 7/16 x 10
CLARKSON POTTER


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
CLARKSON POTTER


On Boards

Simple & Inspiring Recipe Ideas
to Share at Every Gathering
LISA DAWN BOLTON

978-0-14-753114-8
\$20.00/25.00C | HC | 7 5/8 x 10 5/8
APPETITE BY RANDOM HOUSE


Pacific Natural

Simple Seasonal Entertaining
JENNI KAYNE

978-0-8478-6414-0
\$45.00/60.00C | HC | 8 3/8 x 11
RIZZOLI


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
CLARKSON POTTER


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
RIZZOLI


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
SASQUATCH BOOKS


Soiree

Entertaining with Style
DANIELLE ROLLINS


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


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
APPETITE BY RANDOM HOUSE


Thanksgiving

How to Cook It Well
SAM SIFTON

978-1-4000-6991-0
\$20.00/27.00C | HC | 5 1/2 x 8 1/4
RANDOM HOUSE


Entertaining – Food Writing & Memoirs


Thug Kitchen Party Grub

For Social Motherf*ckers
THUG KITCHEN

978-1-62336-632-2
\$25.99/NCR | HC | 7 1/2 x 9 1/8
RODALE BOOKS


Tiffany's Table Manners for Teenagers

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

978-0-394-82877-0
\$17.99/23.99C | HC | 5 1/4 x 7 1/2
RANDOM HOUSE BFYR


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
QUIRK BOOKS


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
TEN SPEED PRESS


Food Writing & Memoirs


Unqualified Hostess

I do it my way so you can too!
WHOOPI GOLDBERG


978-0-8478-6698-4
\$35.00/47.00C | HC | 8 5/8 x 11 1/2
RIZZOLI


Bacardi and the Long Fight for Cuba

The Biography of a Cause
TOM GJELTEN

978-0-14-311632-5
\$18.00/20.00C | PB | 6 x 9
PENGUIN BOOKS (TR)


Best Cook in the World

Tales from My Momma's Table
RICK BRAGG

978-1-4000-3269-3
\$17.00/23.00C | PB | 5 3/16 x 8
VINTAGE


Bourbon Empire

The Past and Future of America's Whiskey
REID MITENBULER

978-0-14-310814-6
\$17.00/23.00C | PB | 5 1/2 x 8 7/16
PENGUIN BOOKS (TR)


978-0-670-01683-9
\$27.95/32.95C | HC | 6 x 9
VIKING ADULT (HC)


Brain Food

The Surprising Science of
Eating for Cognitive Power
LISA MOSCONI PHD


978-0-399-57399-6
\$27.00/36.00C | HC | 6 x 9
AVERY (HC)


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
RIZZOLI


Cod

A Biography of the Fish
that Changed the World
MARK KURLANSKY

978-0-14-027501-8
\$16.00/NCR | PB | 5 1/16 x 7 1/8
PENGUIN BOOKS (TR)


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
CLARKSON POTTER


Cooked

A Natural History of Transformation
MICHAEL POLLAN

978-0-14-312533-4
\$18.00/24.00C | PB | 5 1/2 x 8 7/16
PENGUIN BOOKS (TR)


Cork Dork

A Wine-Fueled Adventure Among the Obsessive Sommeliers, Big Bottle Hunters, and Rogue Scientists Who Taught Me to Live for Taste
BIANCA BOSKER

978-0-14-312809-0
\$17.00/23.00C | PB | 5 3/16 x 8
PENGUIN BOOKS (TR)


Cultured

How Ancient Foods Can Feed Our Microbiome
KATHERINE HARMON COURAGE

978-1-101-90528-9
\$27.00/36.00C | HC | 6 x 9
AVERY (HC)


Delicious!

A Novel
RUTH REICHL

978-0-8129-8202-2
\$17.00/NCR | PB | 5 3/16 x 8
RANDOM HOUSE TRADE PAPERBACKS


Canadian Edition:
978-0-449-01652-7
19.95C | PB | 5 3/16 x 8
APPETITE BY RANDOM HOUSE


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
SPIEGEL & GRAU


Eat Like a Fish

My Adventures as a Fisherman Turned Restorative Ocean Farmer
BREN SMITH


978-0-451-49454-2
\$26.95/35.95C | HC | 5 1/2 x 8 1/4
KNOPF


Fate of Food

What We'll Eat in a Bigger, Hotter, Smarter World
AMANDA LITTLE


978-0-8041-8903-3
\$27.00/36.00C | HC | 6 1/8 x 9 1/4
HARMONY


Food Fight

GMOs and the Future of the American Diet
MCKAY JENKINS


978-1-101-98220-4
\$17.00/23.00C | PB | 5 3/16 x 8
AVERY (TR)


Food Rules

An Eater's Manual
MICHAEL POLLAN

978-0-14-311638-7
\$13.00/17.50C | PB | 4 3/4 x 7 1/8
PENGUIN BOOKS (TR)


Food Rules

An Eater's Manual
MICHAEL POLLAN;
Illustrations by Maira Kalman

978-0-14-312410-8
\$17.00/23.00C | PB | 5 x 7 1/2
PENGUIN BOOKS (TR)


978-1-59420-308-4
\$25.00/34.00C | HC | 5 x 7 1/2
PENGUIN PRESS (HC)


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
VINTAGE


Garlic and Sapphires

The Secret Life of a Critic in Disguise
RUTH REICHL

978-0-14-303661-6
\$18.00/24.00C | PB | 5 1/2 x 8 7/16
PENGUIN BOOKS (TR)


Food Writing & Memoirs


Good Food Revolution

Growing Healthy Food, People, and Communities

WILL ALLEN

978-1-59240-760-6

\$16.00/21.00C | PB | 5 5/16 x 8
AVERY (TR)


Hip Hops

Poems About Beer

Edited by CHRISTOPH KELLER

978-1-101-90791-7

\$14.95/19.95C | HC | 4 1/8 x 6 1/4
EVERYMAN'S LIBRARY


Hungover

The Morning After and One Man's Quest for the Cure

SHAUGHNESSY BISHOP-STALL

978-0-14-312670-6

\$17.00/NCR | PB | 5 1/2 x 8 1/4
PENGUIN BOOKS (TR)


My American Dream

A Life of Love, Family, and Food

LIDIA MATTICCHIO BASTIANICH

978-0-525-43198-5


\$17.00/NCR | PB | 5 3/16 x 8

VINTAGE


978-1-5247-3161-8

\$28.95/NCR | HC | 6 1/4 x 9 1/4
KNOPF


Lidia: A Life of Love, Family, and Food

Canadian Editions:

978-0-525-61053-3

21.95C | PB | 5 3/16 x 8


APPETITE BY RANDOM HOUSE


978-0-525-60994-0

35.00C | HC | 6 1/4 x 9 1/4

APPETITE BY RANDOM HOUSE


Notes from a Young Black Chef

A Memoir


KWAME ONWUACHI

with Joshua David Stein

978-1-5247-3262-2

\$26.95/35.95C | HC | 5 5/8 x 8 1/4

KNOPF


Omnivore's Dilemma


A Natural History of Four Meals

MICHAEL POLLAN

978-0-14-303858-0

\$18.00/24.00C | PB | 5 1/2 x 8 1/4

PENGUIN BOOKS (TR)


Provence, 1970


M.F.K. Fisher, Julia Child, James Beard, and the Reinvention of American Taste

LUKE BARR

978-0-307-71835-8

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

CLARKSON POTTER


Restaurant Man

JOE BASTIANICH

978-0-14-219684-7

\$16.00/17.00C | PB | 5 5/16 x 8
PLUME (TR)


Ritz and Escoffier


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

LUKE BARR

978-0-8041-8629-2

\$26.00/35.00C | HC | 5 5/8 x 8 1/4

CLARKSON POTTER


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

CLARKSON POTTER


Salt

A World History

MARK KURLANSKY

978-0-14-200161-5

\$18.00/NCR | PB | 5 1/16 x 7 3/4

PENGUIN BOOKS (TR)


Canadian Edition:

978-0-676-97535-2

22.00C | PB | 5 1/2 x 8

VINTAGE CANADA


Save Me the Plums

My Gourmet Memoir
RUTH REICHL

978-1-4000-6999-6
\$28.00/NCR | HC | 6 1/8 x 9 1/4
RANDOM HOUSE


Canadian Edition:
978-0-525-61060-1
32.00C | HC | 6 1/8 x 9 1/4
APPETITE BY RANDOM HOUSE


Serious Eater

A Food Lover's Thrill Ride
Through Business
ED LEVINE


978-0-525-53354-2
\$27.00/36.00C | HC | 6 x 9
PORTFOLIO (HC)


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
CLARKSON POTTER


Spice

Understand the Science of Spice,
Create Exciting New Blends,
and Revolutionize
DR. STUART FARRIMOND


978-1-4654-7557-2
\$25.00/32.00C | HC | 8 3/8 x 10 1/8
DK LIFE - ADULT


Story of Food

An Illustrated History of
Everything We Eat
DK

978-1-4654-7336-3
\$35.00/45.00C | HC | 8 3/8 x 10 1/8
DK KNOWLEDGE - ADULT


Sweet Life in Paris

Delicious Adventures in the World's
Most Glorious - and Perplexing - City
DAVID LEBOVITZ


978-0-7679-2889-2
\$16.00/22.00C | PB | 5 3/8 x 8
BROADWAY BOOKS


Tender at the Bone

Growing Up at the Table
RUTH REICHL

978-0-8129-8111-7
\$17.00/22.00C | PB | 5 3/8 x 8
RANDOM HOUSE TRADE PAPERBACKS


Third Plate

Field Notes on the Future of Food
DAN BARBER

978-0-14-312715-4
\$18.00/20.00C | PB | 5 1/2 x 8 7/8
PENGUIN BOOKS (TR)


978-1-59420-407-4
\$29.95/32.00C | HC | 6 1/8 x 9 1/4
PENGUIN PRESS (HC)


Truffle Underground

A Tale of Mystery, Mayhem, and
Manipulation in the Shadowy Market of
the World's Most Expensive Fungus
RYAN JACOBS


978-0-451-49569-3
\$16.00/22.00C | PB | 5 3/8 x 8
CLARKSON POTTER


What She Ate

Six Remarkable Women and the
Food That Tells Their Stories
LAURA SHAPIRO

978-0-525-42764-3
\$27.00/36.00C | HC | 5 1/2 x 8 1/4
VIKING ADULT (HC)


Who Was H. J. Heinz?

MICHAEL BURGAN;
Illustrated by Stephen Marchesi

978-0-448-48865-3
\$5.99/7.99C | DG | 5 3/8 x 7 3/8
PENGUIN WORKSHOP


Wine. All the Time.

The Casual Guide to Confident Drinking
MARISSA A. ROSS

978-0-399-57416-0
\$20.00/27.00C | PB | 5 1/8 x 7 3/8
PLUME (TR)


General Cooking

BRUNCH & BREAKFAST


All-Time Best Brunch

AMERICA'S TEST KITCHEN

978-1-945256-60-8
\$22.99/29.99C | HC | 7 7/8 x 9 1/4
AMERICA'S TEST KITCHEN


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
TEN SPEED PRESS


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
RIZZOLI


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
QUIRK BOOKS


Brunch Life


978-0-7352-3391-1
\$22.95/29.95C | PB | 8 x 10
PENGUIN CANADA


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 7/8 x 9
CLARKSON POTTER


Pancake Handbook

Specialties from Bette's
Oceanview Diner
STEVE SIEGELMAN

978-1-58008-537-3
\$12.99/15.99C | PB | 6 x 8
TEN SPEED PRESS


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
TEN SPEED PRESS


Rise and Shine

Better Breakfasts for Busy Mornings
KATIE SULLIVAN MORFORD

978-1-61180-294-8
\$24.95/33.00C | HC | 6 3/4 x 8 1/4
ROOST BOOKS


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
RIZZOLI


Sunny-Side Up

More Than 100 Breakfast & Brunch
Recipes from the Essential Egg to
the Perfect Pastry: A Cookbook
WAYLYNN LUCAS

978-1-63565-370-0
\$24.99/33.99C | HC | 8 x 9
RODALE BOOKS


Art of the Cheese Plate

Pairings, Recipes, Style, Attitude
TIA KEENAN, with
Photographs by Noah Feck

978-0-8478-4982-6
\$35.00/45.00C | HC | 7 1/4 x 9 1/2
RIZZOLI


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
TEN SPEED PRESS


For the Love of Cheese

Recipes and Wisdom from the Cheese Boutique
AFRIM PRISTINE

978-0-14-753046-2
\$24.95/29.95C | PB | 7 x 10
APPETITE BY RANDOM HOUSE


Great Grilled Cheese Book

Grown-Up Recipes for a Childhood Classic
ERIC GREENSPAN


978-0-399-58074-1
\$16.99/22.99C | HC | 7 x 8
TEN SPEED PRESS


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
TEN SPEED PRESS


Mastering Cheese
Lessons for Connoisseurship from a Maitre Fromager
MAX MCCALMAN and DAVID GIBBONS

978-0-307-40648-4
\$40.00/49.00C | HC | 7 1/8 x 10
CLARKSON POTTER


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
POTTER STYLE


Melt, Stretch, & Sizzle: The Art of Cooking Cheese
Recipes for Fondues, Dips, Sauces, Sandwiches, Pasta, and More
TIA KEENAN;

Foreword by Kat Kinsman
978-0-7893-3442-8
\$35.00/47.00C | HC | 7 1/4 x 9 1/2
UNIVERSE


On Boards
Simple & Inspiring Recipe Ideas to Share at Every Gathering
LISA DAWN BOLTON

978-0-14-753114-8
\$20.00/25.00C | HC | 7 3/8 x 10 3/8
APPETITE BY RANDOM HOUSE


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
TEN SPEED PRESS


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
LITTLE BOOKROOM


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
COOK'S ILLUSTRATED


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
TEN SPEED PRESS


MEAT

General Cooking


Food52 Dynamite Chicken


60 Never-Boring Recipes
for Your Favorite Bird

TYLER KORD;

Foreword by Amanda Hesser
and Merrill Stubbs

978-1-5247-5900-1

\$22.99/29.99C | HC | 7 1/4 x 9
TEN SPEED PRESS


In The Charcuterie

The Fatted Calf's Guide to Making
Sausage, Salumi, 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
TEN SPEED PRESS


Killing It

An Education
CAMAS DAVIS

978-1-101-98007-1

\$27.00/36.00C | HC | 6 x 9
PENGUIN PRESS (HC)


Living High Off the Hog

Over 100 Recipes and Techniques
to Cook Pork Perfectly

MICHAEL OLSON

978-0-14-753116-2

\$30.00/35.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


GENERAL INTEREST


Roasts

LAURA MASON

978-1-911358-75-6

\$24.95/33.50C | HC | 7 3/8 x 9 5/8
NATIONAL TRUST


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
AMERICA'S TEST KITCHEN


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 7/8 x 9 1/2
CLARKSON POTTER


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
WELCOME BOOKS


Alaska from Scratch Cookbook

Seasonal. Scenic. Homemade.

MAYA WILSON

978-1-63565-063-1

\$27.99/32.50C | HC | 7 1/2 x 9 1/8
RODALE BOOKS


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
COOK'S ILLUSTRATED


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
COOK'S ILLUSTRATED


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
COOK'S ILLUSTRATED


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
COOK'S ILLUSTRATED


All-Time Best Dinners for Two

The Editors at
AMERICA'S TEST KITCHEN

978-1-945256-62-2
\$22.99/29.99C | HC | 7 7/16 x 9 1/4
AMERICA'S TEST KITCHEN


America's Test Kitchen Twentieth Anniversary TV Show Cookbook

Best-Ever Recipes from the Most
Successful Cooking Show on TV
AMERICA'S TEST KITCHEN


978-1-945256-88-2
\$40.00/50.00C | HC | 8 3/16 x 11 1/8
AMERICA'S TEST KITCHEN


Apples

Sixty Classic and Innovative Recipes
for Nature's Most Sublime Fruit
CHRISTOPHE ADAM


978-0-8478-6220-7
\$25.00/34.00C | HC | 8 3/4 x 8 3/4
RIZZOLI


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
QUIRK BOOKS


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
POWERHOUSE BOOKS


At Home in the Whole Food Kitchen

Celebrating the Art of Eating Well
AMY CHAPLIN;
Photographs by Johnny Miller


978-1-61180-085-2
\$40.00/40.00C | HC | 8 1/4 x 10 1/4
ROOST BOOKS


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
SASQUATCH BOOKS


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 7/16 x 9 3/4
TEN SPEED PRESS


Beekman 1802 Heirloom Vegetable Cookbook

100 Delicious Heritage Recipes
from the Farm and Garden
JOSH KILMER-PURCELL and
BRENT RIDGE and SANDY GLUCK


978-1-60961-575-8
\$32.50/37.50C | HC | 8 x 10
RODALE BOOKS


Best of America's Test Kitchen 2020

Best Recipes, Equipment Reviews,
and Tastings
AMERICA'S TEST KITCHEN

978-1-945256-89-9
\$35.00/45.00C | HC | 8 3/16 x 11 1/8
AMERICA'S TEST KITCHEN


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
BALLANTINE BOOKS


General Cooking


Bistro Classic French Comfort Food ALAIN DUCASSE

978-0-8478-6024-1
\$35.00/47.00C | HC | 7 1/2 x 9 3/8
RIZZOLI


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
UNIVERSE


Bob's Burgers Recipe Box Real Recipes for Joke Burgers LOREN BOUCHARD and the Writers of *Bob's Burgers*; Recipes by Cole Bowden

978-0-7893-3677-4
\$14.95/19.95C | NT | 4 3/4 x 7 1/8
UNIVERSE


Bong Appetit Mastering the Art of Cooking with Weed Editors of MUNCHIES

978-0-399-58010-9
\$30.00/40.00C | HC | 8 x 10
TEN SPEED PRESS


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
TEN SPEED PRESS


Bowls Vibrant Recipes with Endless Possibilities AMERICA'S TEST KITCHEN

978-1-945256-97-4
\$27.99/35.00C | HC | 7 7/8 x 9 3/8
AMERICA'S TEST KITCHEN


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
TEN SPEED PRESS


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 3/8
CLARKSON POTTER


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
CLARKSON POTTER


Brodo A Bone Broth Cookbook MARCO CANORA

978-0-553-45950-0
\$20.00/26.00C | HC | 6 1/2 x 8
CLARKSON POTTER


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
RIZZOLI


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
TEN SPEED PRESS


Campfire Cookbook

80 Imaginative Recipes for Cooking Outdoors

VIOLA LEX

978-1-4654-8396-6

\$17.99/22.99C | PB | 7 1/16 x 9 3/16
DK LIFE - ADULT


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
QUIRK BOOKS


Cannelle et Vanille

Nourishing, Gluten-Free Recipes for Every Meal and Mood

ARAN GOYOAGA

978-1-63217-200-6

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


Canning in the Modern Kitchen

More Than 100 Recipes for Canning and Cooking Fruits, Vegetables, and Meats

JAMIE DEMENT

978-1-63565-203-1

\$24.99/32.50C | PB | 7 1/2 x 9 1/8
RODALE BOOKS


Canyon Ranch: Nourish

Indulgently Healthy Cuisine

SCOTT UEHLEIN

978-0-670-02073-7

\$40.00/50.00C | HC | 8 x 9 1/4
AVERY (HC)


Caravan Cookbook

Delicious, easy-to-make recipes in the great outdoors

MONICA RIVRON

978-1-911624-71-4

\$14.95/19.95C | PB | 8 x 6 3/4
PAVILION


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
HATHERLEIGH PRESS


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
SASQUATCH BOOKS


Charles Dickens's A Christmas Carol

A Book-to-Table Classic

CHARLES DICKENS

978-0-451-47992-1

\$25.00/34.00C | HC | 7 1/2 x 9 5/8
PUFFIN BOOKS


Chef and the Slow Cooker

HUGH ACHESON

978-0-451-49854-0

\$29.99/39.99C | HC | 7 1/16 x 9 3/4
CLARKSON POTTER


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
CLARKSON POTTER


Chickpeas: Sweet and Savory Recipes from Hummus to Dessert

EINAT MAZOR

978-1-62354-074-6

\$18.95/21.95C | HC | 9 x 8
IMAGINE


General Cooking


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
TEN SPEED PRESS


Chiltern Firehouse

The Cookbook

NUNO MENDES and ANDRÉ BALAZS

978-1-60774-992-9

\$50.00/66.00C | HC | 8 1/2 x 11
TEN SPEED PRESS


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
RIZZOLI


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
CLARKSON POTTER


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 7/16 x 9
TEN SPEED PRESS


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
TEN SPEED PRESS


Community Table

Recipes for an Ecological Food Future


THE ECOLOGY CENTER;

Foreword by Alice Waters,

Introduction by Evan Marks

978-1-57687-882-8

\$40.00/40.00C | HC | 7 3/4 x 9 1/4
POWERHOUSE BOOKS


Complete America's Test Kitchen TV Show Cookbook 2001 - 2019

Every Recipe from the Hit TV Show with Product Ratings and a Look Behind the Scenes

The Editors at

AMERICA'S TEST KITCHEN

978-1-945256-54-7

\$45.00/50.00C | HC | 8 9/16 x 11 1/8
AMERICA'S TEST KITCHEN


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

\$32.99/40.00C | PB | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Complete Cooking for Two Cookbook, Gift Edition

650 Recipes for Everything You'll Ever Want to Make

The Editors at AMERICA'S TEST KITCHEN

978-1-945256-06-6

\$40.00/50.00C | HC | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Complete Cook's Country TV Show Cookbook Season 11

Every Recipe and Every Review from All Eleven Seasons

The Editors at AMERICA'S TEST KITCHEN

978-1-945256-51-6

\$32.99/39.99C | PB | 7 7/8 x 9 5/8
COOK'S COUNTRY


Complete Cook's Country TV Show Cookbook Season 12

AMERICA'S TEST KITCHEN

978-1-945256-90-5

\$32.99/39.99C | PB | 7 7/8 x 9 5/8
COOK'S COUNTRY


Complete Hummus Cookbook

Over 100 Recipes
CATHERINE GILL
978-1-57826-820-7
\$20.00/26.00C | PB | 7 x 9
HATHERLEIGH PRESS


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
AMERICA'S TEST KITCHEN


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
AMERICA'S TEST KITCHEN


Complete Tassajara Cookbook

Recipes, Techniques, and Reflections
from the Famed Zen Kitchen
EDWARD ESPE BROWN
978-1-59030-829-5
\$29.99/39.99C | PB | 7 1/4 x 9 1/4
SHAMBHALA


Consolation of Food

A cook's approach to finding joy
and hope in difficult times
VALENTINE WARNER
978-1-911624-03-5
\$29.95/40.00C | HC | 7 3/8 x 8 7/16
PAVILION


Cook for Your Life

Delicious, Nourishing Recipes
for Before, During, and After
Cancer Treatment
ANN OGDEN GAFFNEY
978-1-58333-581-9
\$34.95/44.95C | HC | 7 7/8 x 9 1/8
AVERY (HC)


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
\$29.99/34.99C | PB | 7 7/8 x 9 3/8
COOK'S COUNTRY


Cook Like a Local

Flavors That Can Change How
You Cook and See the World
CHRIS SHEPHERD and
KAITLYN GOALEN
978-1-5247-6126-4
\$35.00/47.00C | HC | 8 x 10
CLARKSON POTTER


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
AMERICA'S TEST KITCHEN


Cooking for Good Times

Super Delicious, Super Simple
PAUL KAHAN with
Perry Hendrix and Rachel Holtzman
978-0-399-57858-8
\$35.00/47.00C | HC | 7 3/4 x 11
LORENA JONES BOOKS


Cooking from Scratch

120 Recipes for Colorful, Seasonal Food
from PCC Community Markets
PCC COMMUNITY MARKETS
978-1-63217-188-7
\$24.95/24.95C | PB | 7 1/2 x 10
SASQUATCH BOOKS


Cooking with Herb

75 Recipes for the
Marley Natural Lifestyle
CEDELLA MARLEY with Raquel Pelzel
978-0-553-49644-4
\$30.00/40.00C | HC | 8 1/2 x 9 1/2
PAM KRAUSS (HC)


General Cooking


Cooking with Mary Berry

MARY BERRY
978-1-4654-5951-0
\$25.00/31.00C | HC | 7 1/8 x 9 3/8
DK LIFE - ADULT


Cooking with Truffles: A Chef's Guide

SUSI GOTT SÉGURET
978-1-57826-818-4
\$20.00/26.00C | PB | 7 x 9
HATHERLEIGH PRESS


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 COUNTRY


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 ILLUSTRATED


Cook's Illustrated Revolutionary Recipes

Groundbreaking techniques. Compelling voices. One-of-a-kind recipes.
The Editors at AMERICA'S TEST KITCHEN
978-1-945256-47-9
\$45.00/55.00C | HC | 9 1/8 x 10 5/8
COOK'S ILLUSTRATED


Cook's Science

How to Unlock Flavor in 50 of our Favorite Ingredients
COOK'S ILLUSTRATED and GUY CROSBY PH.D.
978-1-940352-45-9
\$40.00/50.00C | HC
COOK'S ILLUSTRATED


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
CLARKSON POTTER


Couple's Cookbook

Recipes for Newlyweds
COLE and KIERA STIPOVICH
978-0-399-58146-5
\$30.00/40.00C | HC | 8 x 10
TEN SPEED PRESS


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
SASQUATCH BOOKS


Craft Burgers and Crazy Shakes from Black Tap

JOE ISIDORI
978-0-7352-1545-0
\$25.00/34.00C | HC | 8 x 10
PAM KRAUSS (HC)


Crazy Sexy Kitchen

150 Plant-Empowered Recipes to Ignite a Mouthwatering Revolution
KRIS CARR
978-1-4019-4105-5
\$24.99/24.99C | PB | 7 1/2 x 9 1/2
HAY HOUSE INC.


Da Vittorio

Recipes from the Legendary Italian Restaurant
ENRICO CERA
978-88-918126-2-9
\$49.95/67.50C | HC | 8 5/8 x 11
MONDADORI


Dandelion and Quince
Exploring the Wide World of Unusual Vegetables, Fruits, and Herbs
MICHELLE MCKENZIE
978-1-61180-287-0
\$35.00/47.00C | HC | 7 x 10
ROOST BOOKS


Debbie Macomber's Table
Sharing the Joy of Cooking with Family and Friends
DEBBIE MACOMBER
978-0-399-18131-3
\$29.95/39.95C | HC | 7 3/8 x 9 1/8
BALLANTINE BOOKS


Designer's Cookbook
12 Colors, 12 Menus
TATJANA REIMANN
978-3-7913-4899-5
\$39.95/43.95C | HC | 8 1/4 x 10 1/2
PRESTEL


Dining In
Highly Cookable Recipes
ALISON ROMAN
978-0-451-49699-7
\$30.00/40.00C | HC | 8 x 10
CLARKSON POTTER


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


Dinner for Everyone
100 Iconic Dishes Made 3 Ways—Easy, Vegan, or Perfect for Company
MARK BITTMAN
978-0-385-34476-0
\$40.00/54.00C | HC | 8 1/2 x 10
CLARKSON POTTER


Dinner Illustrated
175 Meals Ready in 1 Hour or Less
AMERICA'S TEST KITCHEN
978-1-945256-30-1
\$32.99/39.99C | PB | 8 1/2 x 10
AMERICA'S TEST KITCHEN


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
CLARKSON POTTER


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
TEN SPEED PRESS


Downtime
Deliciousness at Home
NADINE LEVY REDZEPI;
Foreword by Rene Redzepi
978-0-7352-1606-8
\$35.00/47.00C | HC | 8 x 10
PAM KRAUSS (HC)


Drunken Cookbook
MILTON CRAWFORD
978-0-8041-8517-2
\$10.00/12.00C | HC | 5 x 7
CLARKSON POTTER


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
SASQUATCH BOOKS

General Cooking


Eat The Little Book of Fast Food NIGEL SLATER

978-1-60774-726-0
\$27.99/NCR | PB | 5 1/2 x 7 7/8
TEN SPEED PRESS


Eat at Home Tonight 101 Simple Busy-Family Recipes for Your Slow Cooker, Sheet Pan, Instant Pot®, and More TIFFANY KING

978-0-7352-9123-2
\$22.00/29.00C | PB | 7 7/8 x 10
WATERBROOK


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 3/4
CLARKSON POTTER


Eat in My Kitchen To Cook, to Bake, to Eat, and to Treat MEIKE PETERS

978-3-7913-8200-5
\$35.00/45.00C | HC | 8 x 10
PRESTEL


EAT. COOK. L.A. Recipes from the City of Angels ALEKSANDRA CRAPANZANO

978-0-399-58047-5
\$30.00/40.00C | HC | 8 x 10
TEN SPEED PRESS


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

978-0-451-49499-3
\$28.00/37.00C | HC | 7 3/8 x 9 3/4
CLARKSON POTTER


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
CLARKSON POTTER


Eating Local in the Fraser Valley A Food-Lover's Guide, Featuring Over 70 Recipes from Farmers, Producers, and Chefs ANGIE QUALE

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


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
TEN SPEED PRESS


EMILY: The Cookbook EMILY & MATTHEW HYLAND

978-1-5247-9683-9
\$30.00/40.00C | HC | 7 7/8 x 10
BALLANTINE BOOKS


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
QUIRK BOOKS


Epicurious Cookbook More Than 250 of Our Best-Loved Four-Fork Recipes for Weeknights, Weekends & Special Occasions TANYA STEEL and the Editors of Epicurious.com

978-0-449-01581-0
29.99C | PB | 8 x 10
APPETITE BY RANDOM HOUSE


Essential Instant Pot Cookbook

Fresh and Foolproof Recipes for Your Electric Pressure Cooker
COCO MORANTE

978-0-399-58088-8

\$19.95/29.99C | HC | 8 x 9
TEN SPEED PRESS


Everyday Ayurveda Cookbook

A Seasonal Guide to Eating and Living Well

KATE O'DONNELL;
photographs by Cara Brostrom

978-1-61180-229-0

\$29.95/38.95C | PB | 7 1/2 x 9 1/4
SHAMBHALA


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
SASQUATCH BOOKS


Family Camping Cookbook

Delicious, Easy-to-Make Food the Whole Family Will Love
TIFF EASTON

978-1-84899-008-1

\$14.95/17.95C | PB | 6 x 7 3/4
WATKINS PUBLISHING


Farm to Chef

Cooking Through the Seasons
LYNN CRAWFORD

978-0-14-319360-9

\$30.00/40.00C | HC | 7 1/2 x 10 1/2
PENGUIN CANADA


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
HATHERLEIGH PRESS


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
RIZZOLI


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
APPETITE BY RANDOM HOUSE


Feast by Firelight

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

978-0-399-57991-2

\$22.00/29.00C | HC | 7 x 9
TEN SPEED PRESS


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 1/4
BANTAM


Fire and Spice

Fragrant recipes from the Silk Road and beyond
JOHN GREGORY-SMITH

978-1-84899-376-1

\$35.00/38.00C | HC | 7 1/2 x 9 5/8
NOURISH


Firefly - The Big Damn Cookbook


CHELSEA MONROE-CASSEL

978-1-78909-241-7

\$34.95/45.95C | HC
TITAN BOOKS


General Cooking


First Mess Cookbook
Vibrant Plant-Based Recipes
LAURA WRIGHT
978-1-58333-590-1
\$30.00/NCR | HC | 8 x 10
AVERY (HC)


Canadian Edition:
978-0-14-319486-6
35.00C | HC | 8 x 10
PENGUIN CANADA


Flour + Water
Pasta
THOMAS MCNAUGHTON
with Paolo Lucchesi
978-1-60774-470-2
\$35.00/41.00C | HC | 8 1/2 x 10
TEN SPEED PRESS


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
AMERICA'S TEST KITCHEN


Food with Friends
The Art of Simple Gatherings
LEELA CYD
978-0-8041-8709-1
\$25.00/33.00C | HC | 7 1/2 x 9
CLARKSON POTTER


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
TEN SPEED PRESS


Food52 Cook in the Blank
The Fun, Freewheeling Game Plan That Takes You from Zero to Dinner
AMANDA HESSER and MERRILL STUBBS
978-0-525-57445-3
\$17.99/23.99C | NT | 6 3/4 x 9 3/4
CLARKSON POTTER


Food52 Genius Recipes
100 Recipes That Will Change the Way You Cook
KRISTEN MIGLORE; Foreword by Amanda Hesser and Merrill Stubbs
978-1-60774-797-0
\$35.00/41.00C | HC | 8 x 10
TEN SPEED PRESS


Food52 Mighty Salads
60 New Ways to Turn Salad into Dinner
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
TEN SPEED PRESS


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
TEN SPEED PRESS


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
CLARKSON POTTER


Forking Good
An Unofficial Cookbook for Fans of The Good Place
VALYA DUDYCZ LUPESCU and STEPHEN H. SEGAL
978-1-68369-155-6
\$19.99/24.99C | HC | 6 3/4 x 8 3/4
QUIRK BOOKS


Four Seasons of Pasta
NANCY HARMON JENKINS, SARA JENKINS
978-0-525-42748-3
\$35.00/45.00C | HC | 7 3/8 x 9 1/8
AVERY (HC)


Fresh & Fermented
85 Delicious Ways to Make Fermented Carrots, Kraut, and Kimchi Part of Every Meal
JULIE O'BRIEN and RICHARD J. CLIMENTHAGE
978-1-57061-937-3
\$24.95/24.95C | PB | 8 x 9
SASQUATCH BOOKS


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
TEN SPEED PRESS


Fried Rice
50 Ways to Stir Up the World's Favorite Grain
DANIELLE CENTONI
978-1-63217-229-7
\$19.95/19.95C | HC | 6 3/4 x 8
SASQUATCH BOOKS


Fromages
A French Master's Guide to the Cheeses of France
DOMINIQUE BOUCHAIT
978-0-8478-6673-1
\$37.50/50.00C | HC | 7 7/8 x 9 1/16
RIZZOLI


Fruit
Recipes that Celebrate Nature
BERNADETTE WÖRNDL
978-1-925418-44-6
\$40.00/55.00C | HC | 7 7/8 x 11
SMITH STREET BOOKS


Full Moon Suppers at Salt Water Farm
Recipes from Land and Sea
ANNEMARIE AHEARN; Photographs by Kristin Teig
978-1-61180-332-7
\$35.00/45.00C | HC | 7 x 10 1/2
ROOST BOOKS


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
WELCOME BOOKS


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
WELCOME BOOKS


Gather & Graze
120 Favorite Recipes for Tasty Good Times
STEPHANIE IZARD of Girl & the Goat with Rachel Holtzman
978-0-451-49594-5
\$35.00/47.00C | HC | 7 7/8 x 10
CLARKSON POTTER


Good Fish
100 Sustainable Seafood Recipes from the Pacific Coast
BECKY SELENGUT
978-1-63217-107-8
\$29.95/29.95C | PB | 8 x 10
SASQUATCH BOOKS


Good Taste
Simple, Delicious Recipes for Family and Friends
JANE GREEN
978-0-399-58337-7
\$30.00/40.00C | HC | 7 3/8 x 9 1/4
BERKLEY (HC)


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
TEN SPEED PRESS

General Cooking


Graham Kerr Cookbook
by The Galloping Gourmet
GRAHAM KERR;
Introduction by Matt Lee and Ted Lee
978-0-8478-6148-4
\$32.50/43.95C | HC | 6 1/2 x 9
RIZZOLI


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
CLARKSON POTTER


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
CLARKSON POTTER


Great Grilled Cheese Book
Grown-Up Recipes for a
Childhood Classic
ERIC GREENSPAN

978-0-399-58074-1
\$16.99/22.99C | HC | 7 x 8
TEN SPEED PRESS


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
APPETITE BY RANDOM HOUSE


Great Salsa Book
MARK MILLER

978-0-89815-517-4
\$18.99/24.99C | PB | 4 1/2 x 10 1/4
TEN SPEED PRESS


Great Shellfish Cookbook
From Sea to Table: More than
100 Recipes to Cook at Home
MATT DEAN PETTIT

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


Great Tastes
Cooking (and Eating) from
Morning to Midnight
DANIELLE & LAURA KOSANN;
Foreword by Christina Tosi

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


Greenhouse Cookbook
Plant-Based Eating and DIY Juicing
EMMA KNIGHT with Hana James,
Deeva Green and Lee Reitelman

978-0-14-319828-4
\$24.00/32.00C | PB | 7 7/8 x 10
PENGUIN CANADA


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
SASQUATCH BOOKS


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
TEN SPEED PRESS


Guy Gourmet
Great Chefs' Best Meals
for a Lean & Healthy Body
ADINA STEIMAN and PAUL KITA
with the Editors of Men's Health

978-1-60961-979-4
\$25.99/34.99C | HC | 7 1/2 x 9 1/8
RODALE BOOKS


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
CLARKSON POTTER


Half Baked Harvest Super Simple

More Than 125 Recipes for Instant, Overnight, Meal-Prepped, and Easy Comfort Foods
TIEGHAN GERARD

978-0-525-57707-2
\$29.99/39.99C | HC | 8 x 10
CLARKSON POTTER


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
APPETITE BY RANDOM HOUSE


Harvest

Unexpected Projects Using 47 Extraordinary Garden Plants
STEFANI BITTNER and ALETHEA HARAMOPOLIS

978-0-399-57833-5
\$22.00/29.00C | HC | 7 1/4 x 10
TEN SPEED PRESS


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
SASQUATCH BOOKS


Home Cook

Recipes to Know by Heart
ALEX GUARNASCHELLI

978-0-307-95658-3
\$35.00/47.00C | HC | 8 x 10
CLARKSON POTTER


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
TEN SPEED PRESS


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 1/8 x 10
CLARKSON POTTER


Homemade Pantry

101 Foods You Can Stop Buying and Start Making
ALANA CHERNILA


978-0-307-88726-9
\$24.99/28.99C | PB | 7 1/8 x 10
CLARKSON POTTER


Homestead Kitchen

Stories and Recipes from Our Hearth to Yours
EVIN KILCHER and EVE KILCHER


978-0-553-45956-2
\$30.00/40.00C | HC | 7 1/8 x 10
PAM KRAUSS (HC)


Hot Dogs, Hamburgers, Tacos & Margaritas

130 Fun Recipes
STEVE BURGGRAP

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


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
TEN SPEED PRESS


General Cooking


House of Vinegar

The Power of Sour, with Recipes
JONATHON SAWYER

978-0-399-57916-5

\$30.00/40.00C | HC | 8 1/2 x 9 1/2

TEN SPEED PRESS


How to Braise Everything

Classic, Modern, and Global Dishes
Using a Time-Honored Technique

The Editors at

AMERICA'S TEST KITCHEN

978-1-945256-71-4

\$35.00/40.00C | HC | 8 13/16 x 10 1/4

AMERICA'S TEST KITCHEN


How to Cook Without a Book, Completely Updated and Revised


Recipes and Techniques Every
Cook Should Know by Heart

PAM ANDERSON

978-1-5247-6166-0

\$29.99/39.99C | HC | 7 7/8 x 9 1/2

CLARKSON POTTER


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

QUIRK BOOKS


How to Roast Everything

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


The Editors at

AMERICA'S TEST KITCHEN

978-1-945256-22-6

\$35.00/40.00C | HC | 8 1/2 x 10

AMERICA'S TEST KITCHEN


How to Taste


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

BECKY SELENGUT

978-1-63217-105-4

\$22.95/22.95C | HC | 5 1/2 x 8

SASQUATCH BOOKS


I'm-So-Hungover Cookbook

Restorative recipes to ease your pain

JACK CAMPBELL

978-1-925418-99-6

\$19.95/26.95C | HC | 7 x 8 5/8

SMITH STREET BOOKS


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

TEN SPEED PRESS


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

CLARKSON POTTER


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

CLARKSON POTTER


Inspiralized and Beyond


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

ALI MAFFUCCI

978-1-5247-6268-1

\$21.99/28.99C | PB | 7 3/8 x 9 1/8

CLARKSON POTTER


Jam Session

A Fruit-Preserving Handbook


JOYCE GOLDSTEIN

978-0-399-57961-5

\$24.99/33.99C | HC | 7 7/8 x 9 1/2

LORENA JONES BOOKS


James Beard's All-American Eats
Recipes and Stories from Our Best-Loved Local Restaurants
Compiled by THE JAMES BEARD FOUNDATION
978-0-8478-4746-4
\$40.00/40.00C | HC | 7 1/8 x 9 1/2
RIZZOLI


Jane Austen's Pride and Prejudice
A Book-to-Table Classic
JANE AUSTEN
978-0-451-47991-4
\$25.00/34.00C | HC | 7 1/2 x 9 5/8
PUFFIN BOOKS


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
SMITH STREET BOOKS


Jerky
The Fatted Calf's Guide to Preserving and Cooking Dried Meaty Goods
TAYLOR BOETTCHER and TOPONIA MILLER
978-1-5247-5902-5
\$22.00/29.00C | HC | 7 7/8 x 9
TEN SPEED PRESS


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
QUIRK BOOKS


Joe Beef: Surviving the Apocalypse
Another Cookbook of Sorts
FRÉDÉRIC MORIN, DAVID McMILLAN, and MEREDITH ERICKSON
978-1-5247-3230-1
\$45.00/NCR | HC | 9 x 10
KNOPF
Canadian Edition:
978-0-14-753079-0
50.00C | HC | 9 x 10
APPETITE BY RANDOM HOUSE


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
CLARKSON POTTER


Just Add Sauce
A Revolutionary Guide to Boosting the Flavor of Everything You Cook
AMERICA'S TEST KITCHEN
978-1-945256-24-0
\$29.99/38.99C | PB | 7 7/8 x 9 5/8
AMERICA'S TEST KITCHEN


Kerber's Farm Cookbook
A Year's Worth of Seasonal Country Cooking
NICK VOUGLARIS; Photography by Lindsay Morris
978-1-59962-154-8
\$37.50/50.00C | HC | 7 1/2 x 9 3/4
WELCOME BOOKS


Kew Book of Sugar Flowers
CASSIE BROWN
978-1-78221-496-0
\$24.95/29.95C | PB | 8 1/2 x 11
SEARCH PRESS


Keys to Good Cooking
A Guide to Making the Best of Foods and Recipes
HAROLD MCGEE
978-1-59420-268-1
\$35.00/NCR | HC | 7 x 9 1/8
PENGUIN PRESS (HC)
Canadian Edition:
978-0-385-66649-7
22.95C | PB | 6 3/4 x 8 13/16
APPETITE BY RANDOM HOUSE


Kitchen Hacks
How Clever Cooks Get Things Done
AMERICA'S TEST KITCHEN
978-1-940352-00-8
\$19.99/19.99C | PB | 4 1/2 x 8 1/2
AMERICA'S TEST KITCHEN

General Cooking


Kitchen Smarts

Questions and Answers to Boost Your Cooking IQ
AMERICA'S TEST KITCHEN
978-1-940352-71-8
\$19.99/19.99C | PB | 4 7/8 x 8 1/2
AMERICA'S TEST KITCHEN


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
CLARKSON POTTER


Kristen Kish Cooking

Recipes and Techniques
KRISTEN KISH
with Meredith Erickson
978-0-553-45976-0
\$40.00/54.00C | HC | 7 7/8 x 11
CLARKSON POTTER


L.A. Cookbook

Recipes from the Best Restaurants, Bakeries, and Bars in Los Angeles
ALISON CLARE STEINGOLD
978-0-8478-6167-5
\$40.00/55.00C | HC | 7 3/4 x 10 1/4
RIZZOLI


Lasagna

A Baked Pasta Cookbook
ANNA HEZEL
and the Editors of TASTE
978-1-9848-2406-6
\$16.99/22.99C | HC | 7 1/2 x 8 1/2
CLARKSON POTTER


Le Corbuffet

Edible Art and Design Classics
ESTHER CHOI
978-3-7913-8472-6
\$40.00/54.00C | HC | 8 x 11
PRESTEL


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
SASQUATCH BOOKS


Let Me Feed You

Everyday Recipes Offering the Comfort of Home
ROSIE DAYKIN
978-0-14-753108-7
\$30.00/35.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


Let's Do Dinner

Perfect do-ahead meals for family and friends
JAMES RAMSDEN
978-1-911624-73-8
\$19.95/26.95C | PB | 7 3/8 x 9 5/8
PAVILION


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
APPETITE BY RANDOM HOUSE


Life From Scratch


A Memoir of Food, Family, and Forgiveness
SASHA MARTIN
978-1-4262-1374-8
\$25.00/25.00C | HC | 6 x 9
NATIONAL GEOGRAPHIC


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
SMITH STREET BOOKS


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
QUIRK BOOKS


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
TEN SPEED PRESS


Looneyspoons Collection

Good Food, Good Health, Good Fun!
JANET & GRETA PODLESKI;
Cartoons by Ted Martin


978-1-4019-4196-3
\$29.95/29.95C | PB | 8 1/2 x 10 7/8
HAY HOUSE INC.


Lost Kitchen

Recipes and a Good Life Found in Freedom, Maine
ERIN FRENCH

978-0-553-44843-6
\$32.50/42.50C | HC | 7 7/16 x 10
CLARKSON POTTER


Love and Lemons Cookbook

JEANINE DONOFRIO

978-1-58333-586-4
\$35.00/NCR | HC | 8 x 10
AVERY (HC)


Canadian Edition:
978-0-670-06951-4
35.00C | HC | 8 x 10
VIKING CANADA


Love and Lemons Every Day

JEANINE DONOFRIO

978-0-7352-1984-7
\$35.00/NCR | HC | 8 x 10
AVERY (HC)


Canadian Edition:
978-0-7352-3447-5
35.00C | HC | 8 x 10
PENGUIN CANADA


Love and Lemons Meal Record and Market List

Plan Your Weekly Meals and Organize Your Grocery Shopping
JEANINE DONOFRIO


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


Low & Slow

Comfort Food for Cold Nights
FRANC, LOUISE

978-1-925418-09-5
\$24.95/29.95C | HC | 8 1/4 x 10
SMITH STREET BOOKS


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
CLARKSON POTTER


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
TEN SPEED PRESS


Make-Ahead Cook

8 Smart Strategies for Dinner Tonight
The Editors at AMERICA'S TEST KITCHEN

978-1-936493-84-5
\$26.95/34.95C | PB | 7 1/4 x 9
AMERICA'S TEST KITCHEN


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
CLARKSON POTTER


General Cooking


Man, A Pan, A Plan
100 Delicious & Nutritious One-Pan Recipes You Can Make Right Now!
PAUL KITA
978-1-63565-004-4
\$15.99/18.50C | PB | 6 1/2 x 6 1/2
RODALE BOOKS


Marijuana Edibles
40 Easy and Delicious Cannabis-Infused Desserts
LAURIE WOLF
978-1-4654-4964-1
\$14.95/18.95C | HC | 6 x 7 1/8
ALPHA


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 1/8 x 9 1/8
CLARKSON POTTER


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Mastering Pizza
The Art and Practice of Handmade Pizza, Focaccia, and Calzone
MARC VETRI and DAVID JOACHIM
978-0-399-57922-6
\$29.99/39.99C | HC | 8 1/2 x 9 1/2
TEN SPEED PRESS


Mastering Spice
Recipes and Techniques to Transform Your Everyday Cooking
LIOR LEV SERCARZ
with Genevieve Ko
978-1-9848-2369-4
\$35.00/47.00C | HC | 9 x 10
CLARKSON POTTER


MeatEater Fish and Game Cookbook
Recipes and Techniques for Every Hunter and Angler
STEVEN RINELLA
978-0-399-59007-8
\$35.00/47.00C | HC | 8 x 10
SPIEGEL & GRAU


Melt, Stretch, & Sizzle:
The Art of Cooking Cheese
Recipes for Fondues, Dips, Sauces, Sandwiches, Pasta, and More
TIA KEENAN;
Foreword by Kat Kinsman
978-0-7893-3442-8
\$35.00/47.00C | HC | 7 1/4 x 9 1/2
UNIVERSE


Mini Minimalist
Simple Recipes for Satisfying Meals
MARK BITTMAN
978-0-307-98555-2
\$19.95/23.95C | HC | 4 x 5 1/8
CLARKSON POTTER


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
TEN SPEED PRESS


Modern Lunch
+100 Recipes for Assembling the New Midday Meal
ALLISON DAY
978-0-14-753100-1
\$24.95/29.95C | HC | 7 1/8 x 9
APPETITE BY RANDOM HOUSE


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
CLARKSON POTTER


Moon Juice Cookbook
Cook Cosmically for Body, Beauty,
and Consciousness
AMANDA CHANTAL BACON
978-0-8041-8820-3
\$30.00/40.00C | HC | 7 7/8 x 10
PAM KRAUSS (HC)


More with Less
Whole Food Cooking Made
Irresistibly Simple
JODI MORENO
978-1-61180-470-6
\$35.00/47.00C | HC | 8 x 10
ROOST BOOKS


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
TEN SPEED PRESS


MUNCHIES Guide to DINNER
How to Feed Yourself and Your Friends
Editors of MUNCHIES
978-0-399-58012-3
\$30.00/40.00C | HC | 8 x 9
TEN SPEED PRESS


My Aromatic Kitchen
KILLE ENNA
978-3-7913-8283-8
\$35.00/45.00C | HC | 8 3/4 x 11
PRESTEL


My Drunk Kitchen Holidays!
How to Savor and Celebrate the Year:
A Cookbook
HANNAH HART
978-0-525-54143-1
\$28.00/37.00C | HC | 7 x 9
PLUME (HC)


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 7/8 x 9 1/2
CLARKSON POTTER


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
SASQUATCH BOOKS


**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
QUIRK BOOKS


**National Geographic
Foods for Health**
Choose and Use the Very Best Foods
for Your Family and Our Planet
BARTON SEAVER and P. K. NEWBY
978-1-4262-1275-8
\$22.95/24.95C | PB | 7 5/8 x 9 3/4
NATIONAL GEOGRAPHIC


**National Geographic Kids
Cookbook**
A Year-Round Fun Food Adventure
BARTON SEAVAR
978-1-4263-1717-0
\$19.99/23.99C | PB | 8 1/2 x 10 7/8
NATIONAL GEO. CHILDREN'S BOOKS


General Cooking


Naturally, Delicious
100 Recipes for Healthy Eats
That Make You Happy
DANNY SEO
978-1-101-90530-2
\$30.00/40.00C | HC | 8 1/2 x 9 1/2
PAM KRAUSS (HC)


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
RIZZOLI


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
TEN SPEED PRESS


New Essentials Cookbook
A Modern Guide to Better Cooking
The Editors at
AMERICA'S TEST KITCHEN
978-1-945256-04-2
\$40.00/50.00C | HC | 8 13/16 x 10 1/4
AMERICA'S TEST KITCHEN


New Favorites for New Cooks
50 Delicious Recipes for Kids to Make
CAROLYN FEDERMAN
978-0-399-57945-5
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS


Nordic Way
Discover The World's Most Perfect
Carb-to-Protein Ratio for Preventing
Weight Gain or Regain, and Lowering
Your Risk of Disease
ARNE ASTRUP,
JENNIE BRAND-MILLER, and
CHRISTIAN BITZ
978-0-451-49584-6
\$24.00/32.00C | HC | 6 1/2 x 8 1/2
PAM KRAUSS (HC)


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
TEN SPEED PRESS


North Wild Kitchen
Home Cooking from the
Heart of Norway
NEVADA BERG
978-3-7913-8413-9
\$35.00/47.00C | HC | 8 x 10
PRESTEL


Nothing Fancy
Unfussy Food for Having People Over
ALISON ROMAN
978-0-451-49701-7
\$32.50/42.50C | HC | 8 x 10
CLARKSON POTTER


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 1/6 x 10
TEN SPEED PRESS


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
AMERICA'S TEST KITCHEN


On Boards
Simple & Inspiring Recipe Ideas
to Share at Every Gathering
LISA DAWN BOLTON
978-0-14-753114-8
\$20.00/25.00C | HC | 7 5/8 x 10 5/8
APPETITE BY RANDOM HOUSE


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
CLARKSON POTTER


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

\$29.99/34.99C | PB | 7 7/8 x 9 5/8
COOK'S COUNTRY


Oven to Table

Over 100 One-Pot and One-Pan Recipes for Your Sheet Pan, Skillet, Dutch Oven, and More
JAN SCOTT

978-0-7352-3449-9

\$24.95/32.00C | PB | 7 7/8 x 10
PENGUIN CANADA


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
SASQUATCH BOOKS


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
CLARKSON POTTER


Pasta-topia

60+ slurp-tastic recipes
DEBORAH KALOPE; illustrations by Alice Oehr

978-1-925811-20-9

\$19.95/26.95C | HC | 7 1/2 x 9
SMITH STREET BOOKS


Pecans

Recipes & History of an American Nut
BARBARA BRYANT and BETSY FENTRESS; Recipes by Rebecca Lang

978-0-8478-6456-0

\$29.95/40.00C | HC | 8 3/4 x 8
RIZZOLI


Perfect Pan Pizza

Square Pies to Make at Home, from Roman, Sicilian, and Detroit, to Grandma Pies and Focaccia
PETER REINHART

978-0-399-58195-3

\$22.00/29.00C | HC | 7 1/4 x 9 1/4
TEN SPEED PRESS


Perfect Peach

Recipes and Stories from the Masumoto Family Farm
MARCY, NIKIKO, and DAVID MASUMOTO; Foreword by Rick Bayless

978-1-60774-327-9

\$22.00/26.00C | HC | 8 x 9
TEN SPEED PRESS


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
CLARKSON POTTER


Plant, Cook, Eat!

A Children's Cookbook
JOE ARCHER; CAROLINE CRAIG

978-1-58089-817-1

\$18.99/22.99C | HC | 8 3/4 x 10
CHARLESBRIDGE


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
CLARKSON POTTER


General Cooking


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
SASQUATCH BOOKS


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


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
UNIVERSE


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
RIZZOLI


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
SASQUATCH BOOKS


Portlandia Cookbook
Cook Like a Local
FRED ARMISEN and
CARRIE BROWNSTEIN,
with Jonathan Krisel
978-0-8041-8610-0
\$24.95/28.95C | HC | 7 x 9
CLARKSON POTTER


Power Spicing
60 Simple Recipes for Antioxidant-Fueled Meals and a Healthy Body
RACHEL BELLER
978-0-525-57466-8
\$16.99/22.99C | HC | 7 x 8
CLARKSON POTTER


Prep
The Essential College Cookbook
KATIE SULLIVAN MORFORD
978-1-61180-610-6
\$19.95/25.95C | PB | 6 x 8
ROOST BOOKS


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 3/4
APPETITE BY RANDOM HOUSE


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
\$22.99/29.99C | PB | 8 x 8 3/4
AMERICA'S TEST KITCHEN


Pretty Dish
More than 150 Everyday Recipes and 50 Beauty DIYs to Nourish Your Body Inside and Out
JESSICA MERCHANT
978-1-62336-969-9
\$29.99/34.50C | HC | 8 x 10
RODALE BOOKS


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 3/4 x 9 1/4
PAM KRAUSS (HC)


Recipe

JOSH EMMETT

978-0-8478-6346-4

\$40.00/55.00C | HC | 6 3/4 x 8 1/2
RIZZOLI


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
QUIRK BOOKS


Ripe

A Cook in the Orchard
NIGEL SLATER

978-1-60774-332-3

\$40.00/NCR | HC | 6 1/2 x 9 1/2
TEN SPEED PRESS


Rise and Shine

Better Breakfasts for Busy Mornings
KATIE SULLIVAN MORFORD

978-1-61180-294-8

\$24.95/33.00C | HC | 6 3/4 x 8 1/4
ROOST BOOKS


Run Fast. Eat Slow. Meal Planner

SHALANE FLANAGAN
and ELYSE KOPECKY

978-1-9848-2652-7

\$19.99/25.99C | NT | 7 x 9
CLARKSON POTTER


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
SASQUATCH BOOKS


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
TEN SPEED PRESS


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
CLARKSON POTTER


Canadian Edition:

978-0-449-01676-3

29.95C | PB | 7 x 8 3/4
APPETITE BY RANDOM HOUSE


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
TEN SPEED PRESS


Salt, Fat, Acid, Heat: A Collection of 20 Prints

SAMIN NOSRAT;
Art by Wendy MacNaughton

978-1-9848-2470-7

\$20.00/27.00C | NT | 8 x 10
CLARKSON POTTER


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
TEN SPEED PRESS


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
APPETITE BY RANDOM HOUSE


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
COOK'S ILLUSTRATED


Scratch + Sniff Bacon Cookbook

JACK CAMPBELL

978-1-925418-77-4

\$19.95/26.95C | HC | 6 5/8 x 8 1/4
SMITH STREET BOOKS


Set for the Holidays with Anna Olson

Recipes to Bring Comfort and Joy:
From Starters to Sweets, for the Festive
Season and Almost Every Day

ANNA OLSON

978-0-14-753081-3

\$32.00/40.00C | HC | 8 1/2 x 11
APPETITE BY RANDOM HOUSE


Seven Spoons

My Favorite Recipes for Any and Every Day
TARA O'BRAIDY

978-1-60774-637-9


\$27.50/NCR | HC | 7 1/2 x 9 1/2
TEN SPEED PRESS


Canadian Edition:

978-0-449-01630-5

29.95C | HC | 7 1/2 x 9 1/2
APPETITE BY RANDOM HOUSE


Shaya

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

978-0-451-49416-0

\$35.00/47.00C | HC | 7 1/4 x 9 1/2
KNOPF


Side Dish Bible

1001 Perfect Recipes for Every
Vegetable, Rice, Grain, and
Bean Dish You Will Ever Need

AMERICA'S TEST KITCHEN

978-1-945256-99-8

\$35.00/45.00C | HC | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Sight, Smell, Touch, Taste, Sound

A New Way to Cook

SYBIL KAPOOR

978-1-911595-67-0

\$35.00/47.00C | HC | 7 3/8 x 9 1/4
PAVILION


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
AMERICA'S TEST KITCHEN


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

\$29.99/34.99C | PB | 7 1/4 x 9
AMERICA'S TEST KITCHEN


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
CLARKSON POTTER


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
HATHERLEIGH PRESS


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 1/8
KNOPF


Canadian Edition:

978-0-449-01579-7

35.00C | HC | 8 x 9 1/8
APPETITE BY RANDOM HOUSE


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
KNOPF


Canadian Edition:
978-0-449-01671-8
40.00C | HC | 8 x 9 1/8
APPETITE BY RANDOM HOUSE


Solo
A Modern Cookbook for a Party of One
ANITA LO

978-0-451-49360-6
\$28.95/38.95C | HC | 7 x 9
KNOPF


Soup Book
200 Recipes, Season by Season
DK

978-1-4654-8613-4
\$19.99/25.99C | PB | 7 1/8 x 9 1/4
DK LIFE - ADULT


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
RIZZOLI


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 1/8 x 10
APPETITE BY RANDOM HOUSE


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
TEN SPEED PRESS


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
CLARKSON POTTER


Spiced
Unlock the Power of Spices to
Transform Your Cooking

The Editors at
AMERICA'S TEST KITCHEN

978-1-945256-77-6
\$29.99/35.00C | HC | 7 1/4 x 9 1/2
AMERICA'S TEST KITCHEN


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
TEN SPEED PRESS


**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
TEN SPEED PRESS


Sprouting Book
How to Grow and Use Sprouts to
Maximize Your Health and Vitality
ANN WIGMORE

978-0-89529-246-9
\$16.00/17.00C | PB | 6 x 9
AVERY (TR)


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
TEN SPEED PRESS


General Cooking


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
APPETITE BY RANDOM HOUSE


Staub Cookbook

Modern Recipes for Classic Cast Iron STAUB with Amanda Frederickson

978-0-399-58082-6

\$32.50/42.50C | HC | 8 x 10
TEN SPEED PRESS


Stir, Sizzle, Bake

Recipes for Your Cast-Iron Skillet CHARLOTTE DRUCKMAN

978-0-553-45966-1

\$25.00/34.00C | HC | 7 7/8 x 9
CLARKSON POTTER


Stone Edge Farm Kitchen Larder Cookbook

JOHN McREYNOLDS

978-0-8478-6454-6

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


Stuff Every Cook Should Know

JOY MANNING

978-1-59474-936-0

\$9.95/10.95C | HC | 3 1/2 x 5 3/4
QUIRK BOOKS


Stuff Every Sushi Lover Should Know

MARC LUBER and BRETT COHEN

978-1-68369-158-7

\$9.95/10.95C | HC | 3 1/2 x 5 3/4
QUIRK BOOKS


Summer Favorites: Country Comfort

Over 100 Summer Grilling and Outdoor Recipes

MONICA MUSETTI-CARLIN and MARY ELIZABETH ROARKE

978-1-57826-384-4

\$12.50/15.00C | PB | 6 x 9
HATHERLEIGH PRESS


Sunday Suppers

Recipes + Gatherings

KAREN MORDECHAI

978-0-385-34526-2

\$32.50/38.50C | HC | 7 7/8 x 10
CLARKSON POTTER


Sunny-Side Up

More Than 100 Breakfast & Brunch Recipes from the Essential Egg to the Perfect Pastry

WAYLYNN LUCAS

978-1-63565-370-0

\$24.99/33.99C | HC | 8 x 9
RODALE BOOKS


Super Easy Burgers

69 Really Simple Recipes

ORATHAY SOUKSISAVANH

978-0-525-57296-1

\$15.99/21.99C | PB | 7 x 9
CLARKSON POTTER


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
TEN SPEED PRESS


Tabasco Cookbook

Recipes with America's Favorite Pepper Sauce

PAUL MCILHENNEY

with Barbara Hunter

978-0-7704-3539-4

\$16.99/21.99C | HC | 5 1/4 x 8 1/4
CLARKSON POTTER


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
LORENA JONES BOOKS


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
TEN SPEED PRESS


Tasty Every Day

All of the Flavor, None of the Fuss
TASTY

978-0-525-57588-7

\$19.99/25.99C | HC | 7 x 9
CLARKSON POTTER


Tasty Ultimate

How to Cook Basically Anything
(An Official Tasty Cookbook)

TASTY

978-0-525-57586-3

\$29.99/39.99C | HC | 8 x 10
CLARKSON POTTER


There's Dumping You Should Know

A Dozen Appetizing Cards
for All Occasions

MERRILY GRASHIN

978-1-5247-6095-3

\$15.99/21.99C | NT | 4 1/2 x 6
CLARKSON POTTER


This Cheese is Nuts!

Delicious Vegan Cheese at Home
JULIE PIATT

978-0-7352-1379-1

\$25.00/34.00C | PB | 7 3/8 x 9 1/8
AVERY (TR)


Thrive Energy Cookbook

150 Functional Plant-based
Whole Food Recipes
BRENDAN BRAZIER

978-0-14-318707-3

\$32.00/32.00C | PB | 8 x 10
PENGUIN CANADA


Tiny Mess

Recipes and Stories
from Small Kitchens
MADDIE GORDON, MARY GONZALEZ,
and TREVOR GORDON

978-0-399-58273-8

\$25.00/34.00C | HC | 8 x 10
TEN SPEED PRESS


Toast and Jam

Modern Recipes for Rustic Baked
Goods and Sweet and Savory Spreads
SARAH OWENS

978-1-61180-357-0

\$30.00/40.00C | HC | 7 x 9
ROOST BOOKS


Together

Our Community Cookbook
THE HUBB COMMUNITY KITCHEN,
Foreword by HRH
The Duchess of Sussex

978-1-9848-2408-0

\$16.99/22.99C | HC | 7 x 9
CLARKSON POTTER


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
HATHERLEIGH PRESS


Truly Madly Pizza

One Incredibly Easy Crust, Countless
Inspired Combinations & Other Tidbits
to Make Pizza a Nightly Affair
SUZANNE LENZER

978-1-62336-218-8

\$27.50/31.99C | HC | 9 x 9
RODALE BOOKS


General Cooking


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
RIZZOLI


Vinegar Revival Cookbook
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
CLARKSON POTTER


What Good Cooks Know
20 Years of Test Kitchen Expertise in One Essential Handbook
AMERICA'S TEST KITCHEN
978-1-940352-66-4
\$29.95/34.95C | HC
AMERICA'S TEST KITCHEN


What Katie Ate
Recipes and Other Bits and Pieces
KATIE Q DAVIES
978-0-670-02618-0
\$40.00/42.00C | HC
AVERY (HC)


What Katie Ate on the Weekend
KATIE Q DAVIES
978-0-525-42895-4
\$40.00/46.00C | HC
AVERY (HC)


Where Cooking Begins
Uncomplicated Recipes to Make You a Great Cook
CARLA LALLI MUSIC
978-0-525-57334-0
\$32.50/42.50C | HC | 8 x 10
CLARKSON POTTER


Whole Coconut Cookbook
Vibrant Dairy-Free, Gluten-Free Recipes Featuring Nature's Most Versatile Ingredient
NATHALIE FRAISE
978-1-60774-805-2
\$16.99/21.99C | HC | 7 x 8
TEN SPEED PRESS


Wickaninnish Cookbook
Rustic Elegance on Nature's Edge
THE WICKANINNISH INN
978-0-14-753027-1
\$40.00/45.00C | HC | 8 x 11
APPETITE BY RANDOM HOUSE


Wild
Adventure Cookbook
SARAH GLOVER, LUISA BRIMBLE
978-3-7913-8493-1
\$49.95/65.95C | HC | 8 1/4 x 11 1/4
PRESTEL


Wild Mediterranean
The Age-old, Science-new Plan For a Healthy Gut, With Food You Can Trust
STELLA METSOVAS
978-0-553-49646-8
\$27.00/36.00C | HC | 7 3/8 x 9 1/8
PAM KRAUSS (HC)


Wine Country Table
Recipes Celebrating California's Sustainable Harvest
JANET FLETCHER
978-0-8478-6543-7
\$45.00/60.00C | HC | 8 3/8 x 10 1/2
RIZZOLI


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
SASQUATCH BOOKS


XXL
Epic Food, Street Eats & Cult Dishes
from Around the World
BILLY LAW
978-1-925418-59-0
\$27.50/36.95C | HC | 7 7/8 x 10
SMITH STREET BOOKS


Year of Picnics
Recipes for Dining Well
in the Great Outdoors
ASHLEY ENGLISH;
Photographed by Jen Altman
978-1-61180-215-3
\$24.95/29.95C | HC | 7 1/4 x 9
ROOST BOOKS


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
TEN SPEED PRESS


You Suck at Cooking
The Absurdly Practical Guide to
Sucking Slightly Less at Making Food
YOU SUCK AT COOKING
978-0-525-57655-6
\$19.99/25.99C | HC | 7 x 9
CLARKSON POTTER


Healthy Eating GLUTEN-FREE


**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
LITTLE BOOKROOM


Against the Grain
Extraordinary Gluten-Free Recipes
Made from Real, All-Natural Ingredients
**NANCY CAIN, Owner of
Against the Grain Gourmet**
978-0-385-34555-2
\$27.50/32.00C | PB | 7 3/8 x 9 1/8
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


**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
TEN SPEED PRESS


Eating for Beauty
DAVID WOLFE
978-1-55643-732-8
\$24.95/29.95C | PB | 7 x 10
NORTH ATLANTIC BOOKS


**Gluten-Free Almond Flour
Cookbook**
Breakfasts, Entrees, and More
ELANA AMSTERDAM
978-1-58761-345-6
\$16.99/21.99C | PB | 7 x 8
CELESTIAL ARTS


The 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
CELESTIAL ARTS


Healthy Eating


Gluten-Free Baking At Home

102 Foolproof Recipes for Delicious Breads, Cakes, Cookies, and More
JEFFREY LARSEN

978-0-399-58279-0
\$30.00/40.00C | HC | 8 x 10
TEN SPEED PRESS


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
CELESTIAL ARTS


Gluten-Free for Good

Simple, Wholesome Recipes Made from Scratch
SAMANTHA SENEVIRATNE

978-0-8041-8632-2
\$22.00/29.00C | PB | 7 7/8 x 10
CLARKSON POTTER


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
AMERICA'S TEST KITCHEN


GENERAL INTEREST


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
AMERICA'S TEST KITCHEN


22-Day Revolution

The Plant-Based Program That Will Transform Your Body, Reset Your Habits, and Change Your Life

MARCO BORGES
978-0-451-47484-1
\$27.95/32.95C | HC | 6 x 9
CELEBRA (HC)


22-Day Revolution Cookbook


The Ultimate Resource for Unleashing the Life-Changing Health Benefits of a Plant-Based Diet

MARCO BORGES with a Foreword by Ryan Seacrest
978-1-101-98958-6
\$32.50/42.50C | HC | 7 3/8 x 9 1/8
CELEBRA (HC)


365: A Year of Everyday Cooking and Baking


MEIKE PETERS
978-3-7913-8511-2
\$40.00/54.00C | HC | 7 1/4 x 10
PRESTEL


Acid Watcher Cookbook

100+ Delicious Recipes to Prevent and Heal Acid Reflux Disease
JONATHAN AVIV, MD, FACS, with Samara Kaufmann Aviv, MA


978-0-525-57556-6
\$19.99/25.99C | PB | 7 3/8 x 9 1/8
HARMONY


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
HARMONY


Anticancer

A New Way of Life, New Edition
DAVID SERVAN-SCHREIBER, MD, PHD

978-0-670-02164-2
\$26.95/NCR | HC | 6 x 9
VIKING ADULT (HC)


At Home in the Whole Food Kitchen

Celebrating the Art of Eating Well
AMY CHAPLIN; Photographs by Johnny Miller


978-1-61180-085-2
\$40.00/40.00C | HC | 8 1/4 x 10 1/4
ROOST BOOKS


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
SASQUATCH BOOKS


Barbara Kraus' Calories and Carbohydrates
(16th Edition)
MARIE REILLY-PARDO

978-0-451-21384-6
\$8.99/11.99C | MM | 4 3/16 x 6 3/4
BERKLEY (MM)


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Blood Type A Food, Beverage and Supplement Lists
PETER J D'ADAMO

978-0-425-18311-3
\$7.99/10.99C | MM | 4 3/16 x 6 3/4
BERKLEY (MM)


Blood Type AB Food, Beverage and Supplement Lists
PETER J D'ADAMO

978-0-425-18310-6
\$7.99/10.99C | MM | 4 3/16 x 6 3/4
BERKLEY (MM)


Blood Type B Food, Beverage and Supplement Lists
PETER J D'ADAMO

978-0-425-18312-0
\$7.99/10.99C | MM | 4 3/16 x 6 3/4
BERKLEY (MM)


Blood Type O Food, Beverage and Supplement Lists
PETER J D'ADAMO

978-0-425-18309-0
\$7.99/10.99C | MM | 4 3/16 x 6 3/4
BERKLEY (MM)


Blue Zones Kitchen
100 Recipes to Live to 100
DAN BUETTNER

978-1-4262-2013-5
\$30.00/39.00C | HC | 8 x 10
NATIONAL GEOGRAPHIC


Body in Balance
Qigong Healing at Any Age with Energy, Breath, Movement, and 50 Nourishing Recipes
The Editors of PREVENTION and MASTER FAXIANG HOU

978-1-63565-173-7
\$19.99/25.99C | PB | 6 1/8 x 9 1/8
RODALE BOOKS


Bone Broth Secret
A Culinary Adventure in Health, Beauty, and Longevity
LOUISE HAY and HEATHER DANE

978-1-4019-5008-8
\$24.99/24.99C | PB | 7 1/2 x 9 1/8
HAY HOUSE INC.


Brain Warrior's Way Cookbook
Over 100 Recipes to Ignite Your Energy and Focus, Attack Illness and Aging, Transform Pain into Purpose
TANA AMEN, BSN, RN and DANIEL G. AMEN, MD

978-1-101-98850-3
\$32.00/42.00C | PB | 8 x 10
BERKLEY (TR)


Healthy Eating


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
SASQUATCH BOOKS


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
TEN SPEED PRESS


Coconut Miracle Cookbook

Over 400 Recipes to Boost Your Health with Nature's Elixir


BRUCE FIFE
978-1-58333-567-3
\$17.00/19.00C | PB | 6 x 9
AVERY (TR)


Coconut Oil Miracle

Use Nature's Elixir to Lose Weight, Beautify Skin and Hair, Prevent Heart Disease, Cancer, and Diabetes, Strengthen the Immune System, Fifth Edition

BRUCE FIFE
978-1-58333-544-4
\$18.00/19.00C | PB | 6 x 9
AVERY (TR)


Complete Diabetes Cookbook

The Healthy Way to Eat the Foods You Love

The Editors at AMERICA'S TEST KITCHEN
978-1-945256-58-5
\$32.99/40.00C | PB | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Complete Mediterranean Cookbook

500 Vibrant, Kitchen-Tested Recipes for Living and Eating Well Every Day


AMERICA'S TEST KITCHEN
978-1-940352-64-0
\$32.99/34.99C | PB | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Complete Vegan Cookbook

Over 150 Whole-Foods, Plant-Based Recipes and Techniques


NATURAL GOURMET CENTER; Foreword by Chloe Coscarelli
978-1-5247-5981-0
\$35.00/47.00C | HC | 8 x 10
CLARKSON POTTER


Cook Right 4 Your Type

The Practical Kitchen Companion to Eat Right 4 Your Type


PETER J D'ADAMO
978-0-425-17329-9
\$20.00/27.00C | PB | 6 x 9
BERKLEY (TR)


Cook to Thrive

Recipes to Fuel Body and Soul

NATALIE COUGHLIN
978-1-5247-6217-9
\$25.00/34.00C | HC | 7 7/8 x 9 1/2
CLARKSON POTTER


Cruise Control Diet

Automate Your Diet and Conquer Weight Loss Forever

JORGE CRUISE
978-0-525-61869-0
\$28.00/37.00C | HC | 6 1/8 x 9 1/8
BALLANTINE BOOKS


Cultured

How Ancient Foods Can Feed Our Microbiome

KATHERINE HARMON COURAGE
978-1-101-90528-9
\$27.00/36.00C | HC | 6 x 9
AVERY (HC)


Dandelion and Quince

Exploring the Wide World of Unusual Vegetables, Fruits, and Herbs

MICHELLE MCKENZIE
978-1-61180-287-0
\$35.00/47.00C | HC | 7 x 10
ROOST BOOKS


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
TEN SPEED PRESS


Danielle Walker's Eat What You Love

Everyday Comfort Food You Crave; Gluten-Free, Dairy-Free, and Paleo Recipes

DANIELLE WALKER

978-1-60774-944-8

\$35.00/47.00C | HC | 7 3/4 x 9 3/4
TEN SPEED PRESS


Diet Cure

The 8-Step Program to Rebalance Your Body Chemistry and End Food Cravings, Weight Gain, and Mood Swings—Naturally

JULIA ROSS, M.A.

978-0-14-312085-8

\$18.00/24.00C | PB | 5 1/2 x 8
PENGUIN BOOKS (TR)


Earthwise Herbal Repertory


The Definitive Practitioner's Guide

MATTHEW WOOD

978-1-62317-077-6

\$21.95/28.99C | PB | 6 x 9

NORTH ATLANTIC BOOKS


Eat a Little Better

Great Flavor, Good Health, Better World

SAM KASS

978-0-451-49494-8

\$32.50/42.50C | HC | 7 7/8 x 10
CLARKSON POTTER


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 3/4
CLARKSON POTTER


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
APPETITE BY RANDOM HOUSE


Eat Feel Fresh

A Contemporary, Plant-Based Ayurvedic Cookbook

SAHARA ROSE KETABI

978-1-4654-7562-6

\$25.00/32.00C | HC | 7 1/16 x 9 3/16
ALPHA


Eat Right 4 Your Type (Revised and Updated)


The Individualized Blood Type Diet® Solution

PETER J D'ADAMO

with Catherine Whitney

978-0-399-58416-9

\$28.00/37.00C | HC | 6 x 9
BERKLEY (HC)


Eat Right 4 Your Type Personalized Cookbook Type A

150+ Healthy Recipes For Your Blood Type Diet

PETER J D'ADAMO

978-0-425-26945-9

\$18.00/19.00C | PB | 7 3/4 x 9 1/4
BERKLEY (TR)


Eat Right 4 Your Type Personalized Cookbook Type B

150+ Healthy Recipes For Your Blood Type Diet

PETER J D'ADAMO

978-0-425-26947-3

\$20.00/27.00C | PB | 7 3/4 x 9 1/4
BERKLEY (TR)


Eat Right 4 Your Type Personalized Cookbook Type O

150+ Healthy Recipes For Your Blood Type Diet


PETER J D'ADAMO

978-0-425-26948-0

\$18.00/19.00C | PB | 7 3/4 x 9 1/4
BERKLEY (TR)


Healthy Eating


Eat, Live, Thrive Diet

A Lifestyle Plan to Rev Up Your Midlife Metabolism
DANNA DEMETREE and ROBYN THOMSON


978-0-525-65316-5
\$18.99/24.99C | PB | 7 3/8 x 9 1/8
WATERBROOK


Eating for Wellness

100 Recipes and Advice from the Well+Good Community
ALEXIA BRUE and MELISSE GELULA

978-1-9848-2319-9
\$29.99/39.99C | HC | 8 1/2 x 10
CLARKSON POTTER


Essential Oils Diet

Lose Weight and Transform Your Health with the Power of Essential Oils and Bioactive Foods

ERIC ZIELINSKI, DC, and SABRINA ANN ZIELINSKI

978-1-9848-2401-1
\$25.00/34.00C | HC | 6 1/8 x 9 1/4
HARMONY


Essential Vegan Keto Cookbook

65 Healthy & Delicious Plant-Based Ketogenic Recipes

Editors of RODALE BOOKS


978-1-9848-2588-9
\$14.99/19.99C | PB | 7 3/8 x 9 1/8
RODALE BOOKS


Essential Vegetarian Keto Cookbook

65 Low-Carb, High-Fat Ketogenic Recipes
Editors of RODALE BOOKS


978-1-9848-2586-5
\$14.99/19.99C | PB | 7 3/8 x 9 1/8
RODALE BOOKS


Everyday Ayurveda Cookbook

A Seasonal Guide to Eating and Living Well
KATE O'DONNELL;
Photographs by Cara Brostrom


978-1-61180-229-0
\$29.95/38.95C | PB | 7 1/2 x 9 1/4
SHAMBHALA


Everyday Ayurveda Cooking for a Calm, Clear Mind

100 Simple Sattvic Recipes
KATE O'DONNELL;
Photographs by Cara Brostrom


978-1-61180-447-8
\$29.95/39.95C | PB | 7 1/2 x 9 1/4
SHAMBHALA


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 1/8 x 9
TEN SPEED PRESS


Farmhouse Culture Guide to Fermenting

Crafting Live-Cultured Foods and Drinks with 100 Recipes from Kimchi to Kombucha
KATHRYN LUKAS and SHANE PETERSON


978-0-399-58265-3
\$35.00/47.00C | HC | 7 1/2 x 9 1/2
TEN SPEED PRESS


Fat for Fuel Ketogenic Cookbook

Recipes and Ketogenic Keys to Health from a World-Class Doctor and an Internationally Renowned Chef
DR. JOSEPH MERCOLA and PETE EVANS

978-1-4019-5541-0
\$30.00/39.00C | HC | 7 1/2 x 9 1/8
HAY HOUSE INC.


F-Factor Diet

Discover the Secret to Permanent Weight Loss
TANYA ZUCKERBROT

978-0-399-53374-7
\$17.00/23.00C | PB | 6 x 9
TARCHERPERIGEE (TR)


Fraiche Food, Full Hearts

A Collection of Recipes for Every Day and Casual Celebrations
JILLIAN HARRIS and TORI WESSZER

978-0-7352-3430-7
\$32.00/40.00C | HC | 8 x 10
PENGUIN CANADA


Fuel Your Day!

100+ Seriously Addictive Energy Cookies, Bites, Bars and More
MADAME LABRISKI

978-0-525-61030-4

\$19.95/24.95C | PB | 7 1/2 x 9 1/4
APPETITE BY RANDOM HOUSE


Game of Eating Smart

Nourishing Recipes for Peak Performance Inspired by MLB Superstars
JULIE LORIA with Allen Campbell

978-1-63565-270-3

\$25.99/34.99C | HC | 7 7/8 x 9 1/8
RODALE BOOKS


Goodful Cookbook

Simple and Balanced Recipes to Live Well
GOODFUL

978-0-593-13549-5

\$29.99/39.99C | HC | 8 x 10
RODALE BOOKS


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
HATHERLEIGH PRESS


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
NORTH ATLANTIC BOOKS


Green Smoothie Revolution

The Radical Leap Towards Natural Health
VICTORIA BOUTENKO

978-1-55643-812-7

\$14.95/18.95C | PB | 6 x 9
NORTH ATLANTIC BOOKS


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
TEN SPEED PRESS


Greenprint

Plant-Based Diet, Best Body, Better World
MARCO BORGES;

Introduction by Jay-Z and Beyoncé

978-1-9848-2310-6

\$27.99/35.00C | HC | 7 7/8 x 9 1/8
HARMONY


Healing Kitchen

Cooking with Nourishing Herbs for Health, Wellness, and Vitality
HOLLY BELLOCCHIO

978-1-61180-278-8

\$24.95/33.00C | HC | 6 1/4 x 9 1/4
ROOST BOOKS


Healing Mushrooms

A Practical and Culinary Guide to Using Mushrooms for Whole Body Health
TERO ISOKAUPILA;

Foreword by Mark Hyman, M.D.

978-0-7352-1602-0

\$16.00/22.00C | PB | 6 x 9
AVERY (TR)


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
NORTH ATLANTIC BOOKS


Healthier Together

Recipes for Two—Nourish Your Body, Nourish Your Relationships
LIZ MOODY

978-0-525-57327-2

\$25.00/34.00C | HC | 7 1/2 x 9 1/2
CLARKSON POTTER


Healthy Eating


Healthy Air Fryer Cookbook
100 Great Recipes with Fewer Calories and Less Fat
WHITE, DANA ANGELO MS, RD, ATC
978-1-4654-6487-3
\$19.95/25.95C | PB | 7 1/16 x 9 3/16
ALPHA


Healthy Instant Pot Cookbook
100 Great Recipes with Fewer Calories and Less Fat
WHITE, DANA ANGELO MS, RD, ATC
978-1-4654-7663-0
\$19.99/25.99C | PB | 7 1/16 x 9 3/16
ALPHA


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
TEN SPEED PRESS


Healthy Pasta
The Sexy, Skinny, and Smart Way to Eat Your Favorite Food
JOSEPH BASTIANICH and TANYA BASTIANICH MANUALI
978-0-385-35224-6
\$26.95/NCR | HC | 8 x 9 1/8
KNOPF


Hippocrates Diet and Health Program
A Natural Diet and Health Program for Weight Control, Disease Prevention
ANN WIGMORE
978-0-89529-223-0
\$15.00/16.00C | PB | 6 x 9
AVERY (TR)


Hormone Fix
Burn Fat Naturally, Boost Energy, Sleep Better, and Stop Hot Flashes, the Keto-Green Way
ANNA CABECA, DO, OBGYN, FACOG
978-0-525-62164-5
\$28.00/37.00C | HC | 6 1/8 x 9 1/4
BALLANTINE BOOKS


Hot Body Diet
The Plan to Radically Transform Your Body in 28 Days
MICHELLE LEWIN with Dr. Samar Yorde
978-0-399-58544-9
\$18.00/24.00C | PB | 6 x 9
CELEBRA (TR)


How to Feed Yourself
100 Fast, Cheap, and Reliable Recipes for Cooking When You Don't Know What You're Doing
SPOON UNIVERSITY
978-0-525-57373-9
\$19.99/25.99C | PB | 8 x 10
HARMONY


How to Prevent and Treat Cancer with Natural Medicine
A Natural Arsenal of Disease-Fighting Tools for Prevention, Treatment, and Coping with Side Effects
MICHAEL MURRAY
978-1-57322-343-0
\$20.00/27.00C | PB | 6 x 9
RIVERHEAD (TR)


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 1/8
CLARKSON POTTER


Joy of Juicing, 3rd Edition
150 Imaginative, healthful juicing recipes for drinks, soups, salads, sauces, en trees, and desserts
GARY NULL
978-1-58333-519-2
\$18.00/19.00C | PB | 6 x 9
AVERY (TR)


Joyous Cookbook
100 Real Food, Nourishing Recipes for Everyday Living
JOY MCCARTHY
978-0-7352-3485-7
\$26.00/32.00C | PB | 8 x 10
PENGUIN CANADA


Joyous Detox
Your Complete Plan and Cookbook to Be Vibrant Every Day
JOY MCCARTHY
978-0-14-319460-6
\$26.00/32.00C | PB | 8 x 10
PENGUIN CANADA


Joyous Health
Eat And Live Well Without Dieting
JOY MCCARTHY
978-0-14-318691-5
\$24.00/32.00C | PB | 8 x 10
PENGUIN CANADA


Joy's Simple Food Remedies
Tasty Cures for Whatever's Ailing You
JOY BAUER, M.S., R.D., C.D.N.
978-1-4019-5567-0
\$25.99/34.99C | HC | 7 1/2 x 9 1/8
HAY HOUSE INC.


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
TEN SPEED PRESS


Juice Lady's Guide To Juicing for Health
Unleashing the Healing Power of Whole Fruits and Vegetables Revised Edition
CHERIE CALBOM
978-1-58333-317-4
\$18.00/19.00C | PB | 6 x 9
AVERY (TR)


Juicing for Life
A Guide to the Benefits of Fresh Fruit and Vegetable Juicing
MAUREEN KEANE
978-0-89529-512-5
\$17.00/23.00C | PB | 6 x 9
AVERY (TR)


Keto for Life
Reset Your Biological Clock in 21 Days and Optimize Your Diet for Longevity
MARK SISSON with Brad Kearns
978-1-9848-2571-1
\$27.99/36.99C | HC | 7 3/8 x 9 1/4
HARMONY


Keto Sweet Tooth Cookbook
80 Low-carb Ketogenic Dessert Recipes for Cakes, Cookies, Pies, Fat Bombs, Shake
AARON DAY
978-1-4654-8383-6
\$19.99/25.99C | PB | 7 1/8 x 9 3/8
ALPHA


Kripalu Kitchen
Nourishing Food for Body and Soul
JEREMY ROCK SMITH with David Joachim
978-0-525-62081-5
\$35.00/47.00C | HC | 7 3/8 x 9 1/8
BALLANTINE BOOKS


Lemons Are a Girl's Best Friend
60 Superfood Recipes to Look and Feel Your Best
JANET HAYWARD
978-1-5247-6305-3
\$12.99/17.50C | HC | 5 x 7
CLARKSON POTTER


Living Kitchen
Healing Recipes to Support Your Body During Cancer Treatment and Recovery
TAMARA GREEN and SARAH GROSSMAN
978-0-14-753063-9
\$28.00/32.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


Longevity Diet
Discover the New Science Behind Stem Cell Activation and Regeneration to Slow Aging, Fight Disease, and Optimize Weight
VALTER LONGO
978-0-525-53407-5
\$27.00/36.00C | HC | 6 x 9
AVERY (HC)


Healthy Eating


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
TEN SPEED PRESS


**Master Your Metabolism
Cookbook**
JILLIAN MICHAELS
978-0-307-71822-8
\$27.00/36.00C | HC | 7 3/16 x 9 1/16
HARMONY


**McDougall Program for
Maximum Weight Loss**
JOHN A. MCDUGALL
978-0-452-27380-1
\$18.00/23.50C | PB | 6 x 9
PLUME (TR)


Men's Health Killing Fat
Use the Science of Thermodynamics
to Blast Belly Bloat, Destroy Flab,
and Stoke Your Metabolism
ELLINGTON DARDEN, PHD
978-1-63565-325-0
\$25.99/34.99C | HC | 6 1/2 x 9 1/16
RODALE BOOKS


Mexican Keto Cookbook
Authentic, Big-Flavor Recipes
for Health and Longevity
TORIE BORRELLI
978-1-9848-5708-8
\$22.99/29.99C | HC | 7 3/16 x 9 1/16
TEN SPEED PRESS


Mindful Eating
A Guide to Rediscovering a Healthy
and Joyful Relationship with Food
(Revised Edition)
JAN CHOZEN BAYS
978-1-6180-465-2
\$16.95/22.95C | PB | 6 x 9
SHAMBHALA


Naturally Sweet Baking
Healthier recipes for a guilt-free treat
SEBASTIAN KEITEL
978-1-4654-8395-9
\$17.99/22.99C | PB | 7 1/16 x 9 3/16
DK LIFE - ADULT


Naturally, Delicious
100 Recipes for Healthy Eats
That Make You Happy
DANNY SEO
978-1-101-90530-2
\$30.00/40.00C | HC | 8 1/2 x 9 1/2
PAM KRAUSS (HC)


New Way to Food
100 Recipes to Encourage a Healthy
Relationship with Food, Nourish Your
Beautiful Body, and Celebrate Real
Wellness for Life
MAGGIE BATTISTA
978-1-61180-617-5
\$29.95/39.95C | HC | 8 x 10
ROOST BOOKS


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
TEN SPEED PRESS


Nourishing Meals
365 Whole Foods, Allergy-Free
Recipes for Healing Your Family
One Meal at a Time
ALISSA SEGERSTEN and
TOM MALTERRE, MS, CN
978-0-451-49592-1
\$26.99/35.99C | PB | 8 x 10
HARMONY


**NutriBase Complete
Book of Food Counts**
NUTRIBASE
978-1-58333-107-1
\$22.00/29.00C | PB | 5 1/2 x 8 1/4
AVERY (TR)


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
TEN SPEED PRESS


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 7/8 x 9 1/8
AMERICA'S TEST KITCHEN


Peace, Love and Fibre

Over 100 Fibre-Rich Recipes for the Whole Family

MAIRLYN SMITH

978-0-14-753092-9

\$24.95/29.95C | PB | 8 x 10
APPETITE BY RANDOM HOUSE


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 7/8 x 9 1/8
CLARKSON POTTER


Pretty Intense

The 90-Day Mind, Body and Food Plan that will absolutely Change Your Life

DANICA PATRICK with Stephen Perrine

978-0-7352-1656-3

\$30.00/40.00C | HC | 7 1/2 x 9 1/8
AVERY (HC)


Prevent and Reverse Heart Disease Cookbook

Over 125 Delicious, Life-Changing, Plant-Based Recipes

ANN C ESSELSTYN

978-1-58333-558-1

\$25.00/28.00C | PB | 7 3/8 x 9 1/8
AVERY (TR)


Prevention No Bloat Diet

50 Low-FODMAP Recipes to Flatten Your Tummy, Soothe Your Gut, and Relieve IBS

The Editors of PREVENTION, CASSANDRA FORSYTHE, PHD, RD, with Lesley Rotchford

978-1-63565-222-2

\$21.99/28.99C | PB | 8 x 8
RODALE BOOKS


Pure Delicious

More Than 150 Detectable 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 7/8 x 9 1/8
PAM KRAUSS (HC)


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
NORTH ATLANTIC BOOKS


Raw Food

Fast, Fresh, Easy Vegan Food

ANAT FRITZ

978-1-4654-8402-4

\$19.99/25.99C | PB | 7 1/8 x 9 3/8
DK LIFE - ADULT


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
APPETITE BY RANDOM HOUSE


Real Food Heals

Eat to Feel Younger and Stronger Every Day

SEAMUS MULLEN with Genevieve Ko; Foreword by Frank Lipman, M.D.

978-0-7352-1385-2

\$35.00/47.00C | HC | 8 x 10
AVERY (HC)


Healthy Eating


Recipes for Your Perfectly Imperfect Life

Everyday Ways to Live and Eat for Health, Healing, and Happiness
KIMBERLY SNYDER, CN


978-0-525-57371-5
\$19.99/25.99C | PB | 7 3/8 x 9 1/8
HARMONY


Run Fast. Cook Fast. Eat Slow.

Quick-Fix Recipes for Hangry Athletes
SHALANE FLANAGAN
& ELYSE KOECKY


978-1-63565-191-1
\$24.99/32.50C | HC | 8 x 10
RODALE BOOKS


Runner's World Vegetarian Cookbook

150 Delicious and Nutritious Meatless Recipes to Fuel Your Every Step
HEATHER MAYER IRVINE;


Foreword by Scott Jurek
978-1-63565-061-7
\$26.99/35.99C | HC | 7 1/2 x 9 1/2
RODALE BOOKS


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
SASQUATCH BOOKS


Secrets of Native American Herbal Remedies

A Comprehensive Guide to the Native American Tradition of Using Herbs and the Mind/Body/Spirit Connection for Improving Health and Well-being
ANTHONY J. CICHOKÉ


978-1-58333-100-2
\$22.00/23.00C | PB | 7 1/2 x 9 1/8
AVERY (TR)


Simple Green Meals

100+ Plant-Powered Recipes to Thrive from the Inside Out
JEN HANSARD

978-1-63565-009-9
\$24.99/33.99C | PB | 7 3/8 x 9 1/8
RODALE BOOKS


Skinnytaste Air Fryer Cookbook

The Best Healthy Recipes for Your Air Fryer
GINA HOMOLKA


with Heather K. Jones, R.D.
978-1-9848-2564-3
\$22.00/29.00C | HC | 7 x 9
CLARKSON POTTER


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
CLARKSON POTTER


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
CLARKSON POTTER


Skinnytaste Meal Planner, Revised Edition

Track and Plan Your Meals, Week-by-Week
GINA HOMOLKA


978-0-525-57336-4
\$17.99/23.99C | NT | 6 x 9
CLARKSON POTTER


Skinnytaste One and Done

140 No-Fuss Dinners for Your Instant Pot®, Slow Cooker, Air Fryer, Sheet Pan, Skillet, Dutch Oven, and More
GINA HOMOLKA
with Heather K. Jones, R.D.

978-1-5247-6215-5
\$30.00/40.00C | HC | 8 x 10
CLARKSON POTTER


South Beach Diet

The Delicious, Doctor-Designed, Foolproof Plan for Fast and Healthy Weight Loss
DR. ARTHUR AGATSTON, M.D.

978-1-57954-646-5
\$24.95/34.95C | HC | 6 1/2 x 9 1/8
RODALE BOOKS


South Beach Diet Quick and Easy Cookbook

200 Delicious Recipes Ready in 30 Minutes or Less

DR. ARTHUR AGATSTON, M.D.

978-1-59486-292-2

\$28.99/33.50C | HC | 7 1/2 x 9 1/8
RODALE BOOKS


Sprout Right Family Food

Good Nutrition and Over 130 Simple Recipes for Baby, Toddler, and the Whole Family

LIANNE PHILLIPSON

978-0-7352-3605-9

\$24.95/29.95C | PB | 8 x 10
PENGUIN CANADA


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
TEN SPEED PRESS


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
TEN SPEED PRESS


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
HARMONY


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

\$22.99/29.99C | PB | 7 3/8 x 9 1/8
HARMONY


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
HARMONY


True Food

Eight Simple Steps to a Healthier You
ANNIE B. BOND, MELISSA BREYER,
and WENDY GORDON

978-1-4262-0594-1

\$26.00/32.00C | HC | 6 x 9
NATIONAL GEOGRAPHIC


Ultimate Gluten-Free, Dairy-Free Collection

Over 200 delicious, free-from recipes for every occasion

GRACE CHEETHAM

978-1-84899-369-3

\$19.95/21.95C | PB | 7 1/8 x 9 1/8
NOURISH


Wahls Protocol

A Radical New Way to Treat All Chronic Autoimmune Conditions Using Paleo Principles

TERRY WAHLS

978-1-58333-554-3

\$18.00/20.00C | PB | 6 x 9
AVERY (TR)


Wahls Protocol Cooking for Life

The Revolutionary Modern Paleo Plan to Treat All Chronic Autoimmune Conditions

TERRY WAHLS, M.D.
with Eve Adamson

978-0-399-18477-2

\$25.00/34.00C | PB | 7 3/8 x 9 1/8
AVERY (TR)


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
HARMONY


Healthy Eating – Kids Cooking


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
RIZZOLI


Wheat Belly, Revised and Updated Edition

Lose the Wheat, Lose the Weight, and Find Your Path Back to Health
WILLIAM DAVIS, MD


978-1-9848-2494-3
\$17.99/NCR | PB | 6 1/8 x 9 1/4
RODALE BOOKS


Wholesome Yum Easy Keto Cookbook

100 Simple Low Carb Recipes, 10 Ingredients or Less
MAYA KRAMPF

978-1-9848-2662-6
\$26.99/35.99C | HC | 7 3/8 x 9 1/8
HARMONY


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
BALLANTINE BOOKS


Kids Cooking


20 Recipes Kids Should Know

ESME WASHBURN, CALISTA WASHBURN

978-3-7913-8507-5
\$16.95/22.95C | HC | 9 1/2 x 11
PRESTEL JUNIOR


Bake It

More Than 150 Recipes for Kids from Simple Cookies to Creative Cakes!
DK

978-1-4654-8614-1
\$24.99/31.99C | HC | 8 1/2 x 10 7/8
DK CHILDREN 0-9


In the French Kitchen with Kids

Easy, Everyday Dishes for the Whole Family to Make and Enjoy
MARDI MICHEL'S; Foreword by Dorie Greenspan

978-0-14-753077-6
\$24.95/29.95C | PB | 8 x 10
APPETITE BY RANDOM HOUSE


Kids Cooking: Students Prepare and Eat Foods from Around the World

GEORGE ANCONA


978-0-7636-9876-8
\$16.99/22.99C | HC | 10 5/8 x 9 1/8
CANDLEWICK


MasterChef Junior Bakes!

Bold Recipes and Essential Techniques to Inspire Young Bakers
MASTERCHEF JUNIOR; Foreword by Christina Tosi

978-1-9848-2249-9
\$19.99/25.99C | PB | 7 3/8 x 9 1/8
CLARKSON POTTER


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
CLARKSON POTTER


New Favorites for New Cooks

50 Delicious Recipes for Kids to Make
CAROLYN FEDERMAN

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


Plant, Cook, Eat!

A Children's Cookbook

JOE ARCHER and CAROLINE CRAIG

978-1-58089-817-1
\$18.99/22.99C | HC | 8 3/8 x 10
CHARLESBRIDGE


Kids Cooking – Preserving & Canning


Teen Chef Cooks

80 Scrumptious,
Family-Friendly Recipes
ELIANA DE LAS CASAS
978-1-63565-194-2
\$19.99/25.99C | PB | 7 7/8 x 9 1/8
RODALE BOOKS


Teen Kitchen

Recipes We Love to Cook
THE KITCHEN TWINS,
EMILY and LYLA ALLEN;
Foreword by Rachael Ray
978-0-399-58187-8
\$19.99/25.99C | PB | 8 x 10
TEN SPEED PRESS


What's Cooking at 10 Garden Street?

Recipes for Kids From Around the World
FELICITA SALA
978-3-7913-7397-3
\$14.95/19.95C | HC | 8 3/4 x 11 1/2
PRESTEL JUNIOR


Preserving & Canning


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
APPETITE BY RANDOM HOUSE


Canning in the Modern Kitchen

More Than 100 Recipes for
Canning and Cooking Fruits,
Vegetables, and Meats
JAMIE DEMENT
978-1-63565-203-1
\$24.99/32.50C | PB | 7 1/2 x 9 1/8
RODALE BOOKS


Canning Kitchen

101 Simple Small Batch Recipes
AMY BRONEE
978-0-14-319131-5
\$24.99/28.00C | PB | 6 1/2 x 8 1/2
PENGUIN CANADA


Cultured Food for Health

A Guide to Healing Yourself with
Probiotic Foods Kefir * Kombucha *
Cultured Vegetables
DONNA SCHWENK
978-1-4019-4783-5
\$19.99/19.99C | PB | 7 1/2 x 9 1/8
HAY HOUSE INC.


Cultured Food for Life

How to Make and Serve Delicious
Probiotic Foods for Better Health and
Wellness
DONNA SCHWENK
978-1-4019-4282-3
\$19.99/19.99C | PB | 7 1/2 x 9 1/8
HAY HOUSE INC.


Cultured Food in a Jar

100+ Probiotic Recipes to
Inspire and Change Your Life
DONNA SCHWENK
978-1-4019-5126-9
\$19.99/19.99C | PB | 7 1/2 x 9 1/8
HAY HOUSE INC.


Family Foraging

A Fun Guide to Gathering
and Eating Wild Plants
DAVID HAMILTON
978-1-61180-684-7
\$16.95/22.95C | PB | 6 1/2 x 8 1/2
ROOST BOOKS


Farmhouse Culture Guide to Fermenting

Crafting Live Cultured Foods
and Drinks with 100 Recipes
from Kimchi to Kombucha
KATHRYN LUKAS and
SHANE PETERSON
978-0-399-58265-3
\$29.99/39.99C | HC | 7 1/2 x 9 1/2
TEN SPEED PRESS


Preserving & Canning – Regional Cuisine


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

AMERICA'S TEST KITCHEN


Handmade Pickles & Preserves


Traditional handmade accompaniments for meat, cheese or fish

TRACKLEMENTS

978-1-911624-68-4

\$19.95/26.95C | PB | 6 3/4 x 8 1/16

PAVILION


Heirloom

Time-Honored Techniques, Nourishing Traditions, and Modern Recipes

SARAH OWENS

978-1-61180-542-0

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

ROOST BOOKS


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

POTTER STYLE


Regional Cuisine AMERICAN COOKING


Skillful Forager


Essential Techniques for Responsible Foraging and Making the Most of Your Wild Edibles

LEDA MEREDITH

978-1-61180-483-6

\$24.95/33.95C | PB | 6 1/2 x 9

ROOST BOOKS


Aloha Kitchen


Recipes from Hawai'i

ALANA KY SAR

978-0-399-58136-6

\$30.00/40.00C | HC | 7 1/2 x 10

TEN SPEED PRESS


Berkeley Bowl Cookbook


Recipes Inspired by the Extraordinary Produce of California's Most Iconic Market

LAURA MCLIVLEY

978-1-941529-96-6

\$34.95/45.95C | HC | 8 x 10

PARALLAX PRESS


Chasing Bocuse


America's Journey to the Culinary World Stage

PHILIP TESSIER

978-3-7913-8369-9

\$49.95/65.00C | HC | 9 1/4 x 11

PRESTEL


In Pursuit of Flavor

EDNA LEWIS with a Foreword by Mashama Bailey

978-0-525-65551-0

\$26.95/35.95C | HC | 7 x 9

KNOPE


Lark


Cooking Wild in the Northwest

JOHN SUNDSTROM

978-1-63217-070-5

\$29.95/29.95C | PB | 7 x 10 1/2

SASQUATCH BOOKS


New Midwestern Table


200 Heartland Recipes

AMY THIELEN

978-0-307-95487-9

\$35.00/40.00C | HC | 7 3/8 x 9 1/8

CLARKSON POTTER


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

TEN SPEED PRESS


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
SASQUATCH BOOKS


**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
TEN SPEED PRESS


**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
SASQUATCH BOOKS


Prairie Table
Suppers, Potlucks & Socials:
Crowd-Pleasing Recipes to
Bring People Together
KARLYNN JOHNSTON
978-0-14-753110-0
\$28.00/32.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


Son of a Southern Chef
Cook with Soul
LAZARUS LYNCH
978-0-525-53417-4
\$25.00/34.00C | PB | 8 x 10
AVERY (TR)


Sourdough
Four Days to Happiness
MARTINA GOERNEMANN,
BARBARA SIMON, THOMAS HAGEN
978-3-7913-8432-0
\$34.95/45.95C | HC | 9 x 10 1/4
PRESTEL


Tex-Mex Cookbook
Traditions, Innovations, and Comfort
Foods from Both Sides of the Border
FORD FRY and JESSICA DUPUY
978-0-525-57386-9
\$29.99/39.99C | HC | 7 1/6 x 10
CLARKSON POTTER


ASIAN COOKING


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 3/4 x 10 1/4
TEN SPEED PRESS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Baan
Recipes and stories from my Thai home
KAY PLUNKETT-HOGGE
978-1-911624-05-9
\$29.95/40.00C | HC | 7 3/4 x 9 1/4
PAVILION


Regional Cuisine


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
TEN SPEED PRESS


Bangkok Local
Cult recipes from the streets that make the city
SARIN ROJANAMETIN
978-1-925418-92-7
\$27.50/36.95C | HC | 7 1/2 x 9 1/2
SMITH STREET BOOKS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Chinese Soul Food
A Friendly Guide for Homemade Dumplings, Stir-Fries, Soups, and More
HSIAO-CHING CHOU
978-1-63217-123-8
\$24.95/24.95C | HC | 8 x 9
SASQUATCH BOOKS


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
BALLANTINE BOOKS


Common Table
80 Recipes and Stories from My Shared Cultures
CYNTHIA CHEN MCTERNAN
978-1-63565-002-0
\$30.00/40.00C | HC | 8 x 10
RODALE BOOKS


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


Decorative Art of Japanese Food Carving
Elegant Garnishes for All Occasions
HIROSHI NAGASHIMA;
Photographs by Kenji Miura
978-1-56836-435-3
\$24.95/33.95C | HC | 7 1/2 x 9 7/8
KODANSHA INTERNATIONAL


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
TEN SPEED PRESS


Double Awesome Chinese Food
Irresistible and Totally Achievable Recipes from Our Chinese-American Kitchen
MARGARET, IRENE, and ANDREW LI
978-1-61180-557-4
\$35.00/47.00C | HC | 8 x 10
ROOST BOOKS


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


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
VERTICAL


Food of Northern Thailand
AUSTIN BUSH

978-0-451-49749-9
\$40.00/54.00C | HC | 8 1/4 x 10 7/8
CLARKSON POTTER


Harumi's Japanese Cooking
More than 75 Authentic and Contemporary Recipes from Japan's Most Popular Cooking Expert
HARUMI KURIHARA

978-1-55788-486-2
\$32.00/42.00C | HC | 8 x 10
HP (TR)


Harumi's Japanese Home Cooking
Simple, Elegant Recipes for Contemporary Tastes
HARUMI KURIHARA

978-1-55788-520-3
\$32.00/42.00C | HC | 8 x 10
HP (TR)


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
APPETITE BY RANDOM HOUSE


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
VERTICAL


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
TEN SPEED PRESS


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
KODANSHA INTERNATIONAL


Japanese Cooking
A Simple Art
SHIZUO TSUJI;
Introduction by M.F.K. Fisher;
Foreword by Ruth Reichl;
Preface by Yoshiki Tsuji

978-1-56836-388-2
\$45.00/60.00C | HC | 7 1/8 x 10 1/8
KODANSHA INTERNATIONAL


The 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
TEN SPEED PRESS


Japanese Home Cooking
Simple Meals, Authentic Flavors
SONOKO SAKAI

978-1-61180-616-8
\$40.00/54.00C | HC | 8 x 10
ROOST BOOKS


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
TEN SPEED PRESS


Regional Cuisine


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
TEN SPEED PRESS


The 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
KODANSHA INTERNATIONAL


The Just Bento Cookbook 2
Make-Ahead, Easy, Healthy Lunches To Go
MAKIKO ITOH
978-1-56836-579-4
\$19.95/25.95C | PB | 7 1/2 x 9 7/8
KODANSHA USA


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
TEN SPEED PRESS


Kimchi Cookbook
60 Traditional and Modern Ways 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
TEN SPEED PRESS


Korean BBQ
Master Your Grill in Seven Sauces
BILL KIM with Chandra Ram
978-0-399-58078-9
\$28.00/37.00C | HC | 7 7/8 x 9 1/4
TEN SPEED PRESS


Korean BBQ & Japanese Grills
Yakitori, yakiniku, izakaya
JONAS CRAMBY
978-1-911624-04-2
\$24.95/33.50C | HC | 7 1/2 x 9 7/8
PAVILION


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


Let's Make Ramen!
A Comic Book Cookbook
HUGH AMANO and SARAH BECAN
978-0-399-58199-1
\$19.99/25.99C | PB | 7 x 10
TEN SPEED PRESS


Little Korea
Iconic Dishes & Cult Recipes
BILLY LAW
978-1-925418-16-3
\$35.00/47.00C | HC | 7 7/8 x 9 1/2
SMITH STREET BOOKS


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
CLARKSON POTTER


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
CLARKSON POTTER


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
KODANSHA INTERNATIONAL


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
SASQUATCH BOOKS


Nanban
Japanese Soul Food
TIM ANDERSON
978-0-553-45985-2
\$35.00/45.00C | HC | 6 7/8 x 11 1/8
CLARKSON POTTER


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
CLARKSON POTTER


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
TEN SPEED PRESS


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
CLARKSON POTTER


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
TEN SPEED PRESS


**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 3/4
TEN SPEED PRESS


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
JAPAN PUBLICATIONS TRADING


Ramen Fusion Cookbook
40 Traditional Recipes and
Modern Makeovers of the
Classic Japanese Broth Soup
DK
978-1-4654-4142-3
\$19.95/25.95C | PB | 7 1/8 x 9 3/8
ALPHA DK STYLE


Red Hot Kitchen
Classic Asian Chili Sauces from
Scratch and Delicious Dishes
to Make With Them
DIANA KUAN
978-0-525-53352-8
\$30.00/40.00C | HC | 7 3/8 x 9 1/8
AVERY (HC)


**Secrets from My
Vietnamese Kitchen**
Simple Recipes from My Many Mothers
KIM THUY
978-0-525-61022-9
\$28.00/32.00C | HC | 8 x 9 3/4
APPETITE BY RANDOM HOUSE

Regional Cuisine


Simple Chinese Cooking

KYLIE KWONG

978-0-670-03848-0

\$40.00/50.00C | HC
AVERY (HC)


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
TEN SPEED PRESS


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
KNOPF


Street Food: Vietnam

Noodles, salads, pho, spring rolls,
banh mi & more

MICHAEL PHAM

978-1-925811-04-9

\$27.50/36.95C | HC | 7 7/8 x 10 3/8
SMITH STREET BOOKS


Stuff Every Sushi Lover Should Know

MARC LUBER and BRETT COHEN

978-1-68369-158-7

\$9.95/10.95C | HC | 3 1/2 x 5 3/4
QUIRK BOOKS


Sushi Chef: Sukiwabashi Jiro

SHINZO SATOMI

978-1-942993-27-8

\$24.95/29.99C | HC
VERTICAL


Sushi Simplicity

Making Mouth-Watering
Sushi at Home

MIYUKI MATSUO

978-1-939130-07-5

\$14.95/16.95C | PB
VERTICAL


Sushi Specials

More than 50 Recipes for
the Perfect Presentation

OYAMADA YASUTO

978-1-62354-056-2

\$15.95/17.95C | HC | 8 x 9
IMAGINE


Sushi: The Beginner's Guide

AYA IMATANI

978-0-9822939-6-6

\$15.95/15.95C | HC | 8 x 9
IMAGINE


Takashi's Noodles

TAKASHI YAGIHASHI

978-1-58008-965-4

\$24.99/27.95C | PB | 9 x 9 1/2
TEN SPEED PRESS


Ten-Minute Bento

MEGUMI FUJII

978-1-935654-41-4

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


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
TEN SPEED PRESS


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
RIZZOLI


Vietnamese Food Any Day
Simple Recipes for True, Fresh Flavors
ANDREA NGUYEN
978-0-399-58035-2
\$24.99/33.99C | HC | 7 7/16 x 9
TEN SPEED PRESS


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


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
QUIRK BOOKS


FRENCH COOKING


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
QUIRK BOOKS


Balthazar Cookbook
KEITH MCNALLY, RIAD NASR,
LEE HANSON
978-1-4000-4635-5
\$37.50/56.50C | HC | 7 7/16 x 10
CLARKSON POTTER


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
FLAMMARION


Duchess at Home
Sweet & Savoury Recipes
from My Home to Yours
GISELLE COURTEAU
978-0-525-61032-8
\$30.00/35.00C | HC | 9 x 10 7/8
APPETITE BY RANDOM HOUSE


Edible French
Tasty Expressions and Cultural Bites
CLOTILDE DUSOULIER;
Illustrated by Melina Jossérand

978-0-399-16984-7
\$20.00/23.00C | HC | 5 x 7
TARCHERPERIGEE (HC)


Escoffier Cookbook
and Guide to the Fine Art of Cookery
for Connoisseurs, Chefs, Epicures
AUGUSTE ESCOFFIER

978-0-517-50662-2
\$35.00/47.00C | HC | 6 x 9
CLARKSON POTTER


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
CLARKSON POTTER


Canadian Edition:
978-0-14-753037-0
45.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


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
CLARKSON POTTER


Regional Cuisine


French Moderne

Cocktails from the Twenties and Thirties with recipes
FRANCK AUDOUX

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


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
RIZZOLI


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
CLARKSON POTTER


La Cuisine

Everyday French Home Cooking
FRANCOISE BERNARD;
Translated by Jane Sigal


978-0-8478-3501-0
\$45.00/49.95C | HC | 7 x 10
RIZZOLI


La Mere Brazier

The Mother of Modern French Cooking
EUGENIE 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
RIZZOLI


Larousse Gastronomique

The World's Greatest Culinary
Encyclopedia, Completely
Revised and Updated
LIBRAIRIE LAROUSSE


978-0-307-46491-0
\$95.00/125.00C | HC | 8 15/16 x 10 1/4
CLARKSON POTTER


Lunch in Paris

Delicious and simple French recipes
SUZY ASHFORD

978-1-925811-21-6
\$19.95/26.95C | HC | 7 x 9 1/16
SMITH STREET BOOKS


Monet Cookbook

Recipes from Giverny
FLORENCE GENTNER

978-3-7913-8288-3
\$35.00/47.00C | HC | 8 1/4 x 10 1/2
PRESTEL


My French Family Table

Recipes for a Life Filled with
Food, Love, and Joie de Vivre
BEATRICE PELTRE


978-1-61180-136-1
\$35.00/35.00C | HC | 7 1/2 x 10
ROOST BOOKS


My Paris Kitchen

Recipes and Stories
DAVID LEBOVITZ


978-1-60774-267-8
\$35.00/41.00C | HC | 8 x 10
TEN SPEED PRESS


Provençal

Simple Seasonal Southern
French Cooking
ALEX JACKSON

978-1-911641-12-4
\$35.00/47.00C | HC | 7 1/2 x 9 1/16
PAVILION


Tasting Paris

100 Recipes to Eat Like a Local
CLOTILDE DUSOULIER

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


INDIAN COOKING


Essential Indian Instant Pot Cookbook
Authentic Flavors and Modern Recipes for Your Electric Pressure Cooker
ARCHANA MUNDHE
978-0-399-58263-9
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS


Indian Family Kitchen
978-0-8041-8826-5
\$27.50/NCR | HC | 7 7/16 x 9 1/16
CLARKSON POTTER
Canadian Edition:
978-0-14-752997-8
29.95C | HC | 7 7/16 x 9 1/16
APPETITE BY RANDOM HOUSE


Mowgli Street Food
Stories and recipes from the Mowgli Street Food restaurants
NISHA KATONA
978-1-84899-326-6
\$24.95/27.95C | HC | 7 3/8 x 9 1/2
NOURISH


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
TEN SPEED PRESS


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
KNOPF


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
TEN SPEED PRESS


Best Pasta Sauces
Favorite Regional Italian Recipes
MICOL NEGRIN
978-0-345-54714-9
\$30.00/40.00C | HC | 7 x 8
BALLANTINE BOOKS


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
BALLANTINE BOOKS


Da Vittorio
Recipes from the Legendary Italian Restaurant
ENRICO CERA
978-88-918126-2-9
\$49.95/67.50C | HC | 8 5/8 x 11
MONDADORI


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 1/4
BALLANTINE BOOKS


Eataly: All About Pasta
A Complete Guide with Recipes
EATALY
978-0-8478-6300-6
\$25.00/34.00C | HC | 5 7/8 x 8 3/4
RIZZOLI


Essentials of Classic Italian Cooking
MARCELLA HAZAN
978-0-394-58404-1
\$35.00/42.00C | HC | 6 3/4 x 9 1/4
KNOPF

Regional Cuisine


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

RIZZOLI


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
CLARKSON POTTER


Feast of the Seven Fishes

A Brooklyn-Italian's Recipes
Celebrating Food and Family
DANIEL PATERNA

978-1-57687-915-3

\$39.95/53.95C | HC | 10 5/8 x 8 1/2
POWERHOUSE BOOKS


Food of the Italian South

Recipes for Classic, Disappearing,
and Lost Dishes

KATIE PARLA

978-1-5247-6046-5

\$30.00/40.00C | HC | 7 x 10
CLARKSON POTTER


Giada's Italy

My Recipes for La Dolce Vita
GIADA DE LAURENTIIS

978-0-307-98722-8

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


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
SMITH STREET BOOKS


Italian Table

Creating festive meals for
family and friends

ELIZABETH MINCHILLI

978-0-8478-6376-1

\$40.00/55.00C | HC | 8 x 10
RIZZOLI


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
RIZZOLI


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
RIZZOLI


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
LITTLE BOOKROOM


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
TEN SPEED PRESS


Pizzapedia

An Illustrated Guide to
Everyone's Favorite Food
DAN BRANSFIELD

978-0-399-57997-4


\$16.00/22.00C | HC | 6 1/2 x 8
TEN SPEED PRESS


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 1/8
RANDOM HOUSE


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

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


Sicilia
The Cooking of Casa Planeta
ELISA MENDUNI

978-88-918122-7-8
\$35.00/47.00C | HC | 7 1/2 x 9 1/8
MONDADORI


Table in Venice
Recipes from My Home
SKYE MCALPINE

978-1-5247-6029-8
\$32.50/NCR | HC | 7 7/8 x 10
CLARKSON POTTER


Canadian Edition:
978-0-14-753090-5
40.00C | HC | 7 7/8 x 10
APPETITE BY RANDOM HOUSE


Tasting Italy
A Culinary Journey
AMERICA'S TEST KITCHEN, with
Eugenia Bone and Julia della Croce,
and a Foreword by Jack Bishop

978-1-4262-1974-0
\$40.00/50.00C | HC | 9 1/8 x 10 1/8
NATIONAL GEOGRAPHIC


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
CLARKSON POTTER


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
CLARKSON POTTER


Vegetariano
400 Regional Italian Recipes
SLOW FOOD EDITORE

978-0-8478-6181-1
\$39.95/53.95C | HC | 6 3/4 x 9 1/2
RIZZOLI


JEWISH COOKING


Book of Jewish Food
An Odyssey from
Samarkand to New York
CLAUDIA RODEN

978-0-394-53258-5
\$50.00/66.00C | HC | 7 3/8 x 9 1/8
KNOPF


Book of New Israeli Food
A Culinary Journey
JANNA GUR

978-0-8052-1224-2
\$35.00/40.00C | HC | 8 1/8 x 11 1/8
SCHOCKEN


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
POWERHOUSE BOOKS


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
KNOPF


Regional Cuisine


Kosher Style

Over 100 Jewish Recipes for the Modern Cook

AMY ROSEN

978-0-525-60988-9

\$30.00/35.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


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
CLARKSON POTTER


LATIN COOKING


Taste of Latin America

Culinary Traditions and Classic Recipes from Argentina, Brazil, Chile, Colombia, Costa Rica, Cuba, Mexico, Peru, Puerto Rico & Venezuela

PATRICIA CARTIN

978-1-62354-521-5

\$19.99/22.99C | HC | 8 x 10
IMAGINE


MEXICAN COOKING


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

\$29.99/34.99C | PB | 7 1/4 x 9
AMERICA'S TEST KITCHEN


Essential Mexican Instant Pot Cookbook

Authentic Flavors and Modern Recipes for Your Electric Pressure Cooker

DEBORAH SCHNEIDER

978-0-399-58249-3

\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS


Made in Mexico: The Cookbook

Classic and Contemporary Recipes From Mexico City

DANNY MENA with Nils Bernstein

978-0-8478-6469-0

\$40.00/55.00C | HC | 8 x 10
RIZZOLI


Mexican Keto Cookbook

Authentic, Big-Flavor Recipes for Health and Longevity

TORIE BORRELLI

978-1-9848-5708-8

\$22.99/29.99C | HC | 7 3/4 x 9 1/8
TEN SPEED PRESS


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
TEN SPEED PRESS


My Mexico City Kitchen

Recipes and Convictions
GABRIELA CÁMARA
with Malena Waltrous

978-0-399-58057-4

\$35.00/47.00C | HC | 8 x 11
LORENA JONES BOOKS


Nopalito

A Mexican Kitchen
GONZALO GUZMÁN
with Stacy Adimando

978-0-399-57828-1

\$30.00/40.00C | HC | 8 x 10
TEN SPEED PRESS


Pintxos

Small Plates in the Basque Tradition
GERALD HIRIGOYEN

978-1-58008-922-7

\$24.99/27.99C | HC | 7 1/2 x 10
TEN SPEED PRESS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


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
CLARKSON POTTER


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
TEN SPEED PRESS


MIDDLE EASTERN COOKING


Modern Mediterranean

Sun-drenched recipes from Mallorca and beyond
MARC FOSH


978-1-84899-370-9
\$24.95/26.95C | PB
NOURISH


New Persian Kitchen

LOUISA SHAFIA

978-1-60774-357-6
\$24.99/28.99C | HC | 7 7/16 x 9
TEN SPEED PRESS


Palomar Cookbook

978-0-451-49661-4
\$35.00/NCR | HC | 8 x 10
CLARKSON POTTER


Canadian Edition:
978-0-14-753044-8
40.00C | HC | 8 x 10
APPETITE BY RANDOM HOUSE


Sababa

Fresh, Sunny Flavors From My Israeli Kitchen

ADEENA SUSSMAN;
Foreword by Michael Solomonov

978-0-525-53345-0
\$35.00/47.00C | HC | 8 x 10
AVERY (HC)


Soframiz

Vibrant Middle Eastern Recipes from Sofra Bakery and Cafe

ANA SORTUN and MAURA KILPATRICK

978-1-60774-918-9
\$35.00/47.00C | HC | 8 x 10
TEN SPEED PRESS


TLV

Tel Aviv: recipes and stories from Israel
JIGAL KRANT

978-1-925811-23-0
\$40.00/55.00C | HC | 8 1/2 x 10 1/2
SMITH STREET BOOKS


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
SASQUATCH BOOKS


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
CLARKSON POTTER


SOUTHERN COOKING

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
CLARKSON POTTER


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
CLARKSON POTTER


Gift of Southern Cooking

Recipes and Revelations from
Two Great American Cooks

EDNA LEWIS and SCOTT PEACOCK

978-0-375-40035-3

\$35.00/41.00C | HC | 8 x 9 1/4
KNOPF


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
CLARKSON POTTER


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 3/4
TEN SPEED PRESS


Instantly Southern

85 Southern Favorites for Your Pressure
Cooker, Multicooker, and Instant Pot®

SHERI CASTLE

978-1-9848-2247-5

\$16.99/22.99C | PB | 7 3/8 x 9 1/4
CLARKSON POTTER


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
RIZZOLI


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
CLARKSON POTTER


Mississippi Vegan

Recipes and Stories from
a Southern Boy's Heart

TIMOTHY PAKRON;

Foreword by Isa Chandra Moskowitz

978-0-7352-1814-7

\$35.00/47.00C | HC | 8 x 10
AVERY (HC)


New Orleans Kitchen

Classic Recipes and Modern
Techniques for an Unrivaled Cuisine

JUSTIN DEVILLIER and
JAMIE FELDMAR

978-0-399-58229-5

\$40.00/54.00C | HC | 7 3/8 x 9 3/4
LORENA JONES BOOKS


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
CLARKSON POTTER


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
CLARKSON POTTER


Seeking the South
Finding Inspired Regional Cuisines
ROB NEWTON

978-0-7352-2029-4
\$35.00/47.00C | HC | 8 x 10
AVERY (HC)


Southern from Scratch
Pantry Essentials and
Down-Home Recipes
ASHLEY ENGLISH;
Photographs by Johnny Autry

978-1-61180-331-0
\$35.00/47.00C | HC | 7 1/2 x 10
ROOST BOOKS


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
TEN SPEED PRESS


Victuals
An Appalachian Journey, with Recipes
RONNI LUNDY

978-0-8041-8674-2
\$32.50/42.50C | HC | 7 7/16 x 10
CLARKSON POTTER


GENERAL INTEREST


Adriatico
Recipes and stories from
Italy's Adriatic Coast
PAOLA BACCCHIA

978-1-925418-72-9
\$35.00/47.00C | HC | 8 1/4 x 10 1/2
SMITH STREET BOOKS


Alchemy of Herbs
Transform Everyday Ingredients into
Foods and Remedies That Heal
ROSALEE DE LA FORÊT

978-1-4019-5006-4
\$24.99/33.99C | PB | 7 1/2 x 9 1/4
HAY HOUSE INC.


Alpine Cooking
Recipes and Stories from
Europe's Grand Mountaintops
MEREDITH ERICKSON

978-1-60774-874-8
\$50.00/66.00C | HC | 8 1/2 x 11
TEN SPEED PRESS


Catalan Food
Culture and Flavors from
the Mediterranean
DANIEL OLIVELLA
with Caroline Wright

978-0-451-49588-4
\$30.00/40.00C | HC | 7 7/16 x 10
CLARKSON POTTER


Catalan Kitchen
From mountains to city and sea ?
recipes from Spain's culinary heart
EMMA WARREN

978-1-925418-84-2
\$35.00/47.00C | HC | 7 7/8 x 11
SMITH STREET BOOKS


Common Table
80 Recipes and Stories from
My Shared Cultures
CYNTHIA CHEN MCTERNAN

978-1-63565-002-0
\$30.00/40.00C | HC | 8 x 10
RODALE BOOKS


Cuba Cooks
Recipes and Secrets from Cuban
Paladares and Their Chefs
GUILLERMO PERNOT and
LOURDES CASTRO;
Foreword by José Andrés

978-0-8478-6254-2
\$39.95/53.95C | HC | 7 3/4 x 9 3/4
RIZZOLI


Curry 101
100+ delicious curries from
kitchens around the world
PENNY CHAWLA

978-1-925418-78-1
\$24.95/35.00C | HC | 7 1/2 x 9 1/16
SMITH STREET BOOKS


Regional Cuisine


Food of Argentina

Asado, empanadas, dulce de leche & more
ROSS DOBSON and
RACHEL TOLOSA PAZ


978-1-925418-71-2
\$35.00/47.00C | HC | 8 x 10 5/8
SMITH STREET BOOKS


Four Seasons of Pasta

NANCY HARMON JENKINS,
SARA JENKINS

978-0-525-42748-3
\$35.00/45.00C | HC | 7 7/8 x 9 1/8
AVERY (HC)


Ikaria

Lessons on Food, Life, and Longevity
from the Greek Island Where
People Forget to Die

DIANE KOCHILAS;
photography by Vassillis Stenos


978-1-62336-295-9
\$35.00/39.99C | HC | 8 x 10
RODÁLE BOOKS


Islas

Food of the Spanish Islands
EMMA WARREN


978-1-925811-26-1
\$35.00/47.00C | HC | 7 7/8 x 11
SMITH STREET BOOKS


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
QUIRK BOOKS


Lark

Cooking Wild in the Northwest
JOHN SUNDSTROM

978-1-63217-070-5
\$29.95/29.95C | PB | 7 x 10 1/2
SASQUATCH BOOKS


Modern Greek Cooking

100 Recipes for Meze,
Entrées, and Desserts
PANO KARATASSOS;
Photography by Francesco Tonelli


978-0-8478-6144-6
\$37.50/50.00C | HC | 8 x 10
RIZZOLI


My Lisbon

A Cookbook from Portugal's
City of Light
NUNO MENDES


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


Nacho Manifesto

40+ recipes that prove nachos
rule the snack world

JACK CAMPBELL
978-1-925418-74-3
\$19.95/26.95C | HC | 6 3/4 x 8 1/4
SMITH STREET BOOKS


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 5/8 x 10 3/4
RIZZOLI


Pasta Reinvented

CAROLINE BRETHERTON

978-1-4654-6994-6
\$19.95/25.95C | PB | 7 7/16 x 9 3/16
ALPHA DK STYLE


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
LORENA JONES BOOKS


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


Rocky Mountain Cooking
Recipes to Bring Canada's
Backcountry Home
KATIE MITZEL
978-0-14-753098-1
\$25.00/30.00C | HC | 7 1/8 x 10
APPETITE BY RANDOM HOUSE


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
SASQUATCH BOOKS


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
RIZZOLI


Sourdough
Recipes for Rustic Fermented Breads,
Sweets, Savories, and More
SARAH OWENS;
Photographs by Ngoc Minh Ngo
978-1-61180-238-2
\$35.00/45.00C | HC | 8 x 10
ROOST BOOKS


Table Tales
The Global Nomad Cuisine
of Abu Dhabi
HANAN SAYED WORRELL
978-88-918179-3-8
\$70.00/95.00C | HC | 8 3/4 x 11 1/8
RIZZOLI


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
TEN SPEED PRESS


Tex-Mex Cookbook
A History in Recipes and Photos
ROBB WALSH
978-0-7679-1488-8
\$19.99/25.99C | PB | 7 3/8 x 9 1/8
TEN SPEED PRESS


Vegan & Vegetarian


Under the Mediterranean Sun
A food journey from Spain to
Northern Africa and Lebanon
NADIA ZEROUALI and MERIJN TOL
978-1-925811-31-5
\$40.00/55.00C | HC | 8 x 9 1/2
SMITH STREET BOOKS


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
NORTH ATLANTIC BOOKS


365 Vegan Smoothies
Boost Your Health With a
Rainbow of Fruits and Veggies
KATHY PATALSKY
978-1-58333-517-8
\$20.00/21.00C | PB | 7 3/8 x 9 1/8
AVERY (TR)


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
TEN SPEED PRESS


Vegan & Vegetarian


Berkeley Bowl Cookbook

Recipes Inspired by the Extraordinary Produce of California's Most Iconic Market

LAURA MCLIVELY

978-1-941529-96-6

\$34.95/45.95C | HC | 8 x 10
PARALLAX PRESS


Blossom Cookbook

Classic Favorites from the Restaurant That Pioneered a New Vegan Cuisine

RONEN SERI and
PAMELA ELIZABETH

978-0-399-18488-8

\$30.00/40.00C | HC | 7 7/8 x 9 1/8
AVERY (HC)


Book of Veganish

The Ultimate Guide to Easing into a Plant-Based, Cruelty-Free, Awesomely Delicious Way to Eat, with 70 Easy Recipes Anyone can Make

KATHY FRESTON with Rachel Cohn

978-0-553-44802-3

\$22.00/29.00C | PB | 7 3/8 x 9 1/8
PAM KRAUSS (TR)


Chloe Flavor

Saucy, Crispy, Spicy, Vegan
CHLOE COSCARELLI;
Foreword by Michael Symon

978-0-451-49962-2

\$27.99/36.99C | HC | 7 7/8 x 9 1/2
CLARKSON POTTER


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

\$32.99/45.00C | PB | 8 1/2 x 10
AMERICA'S TEST KITCHEN


Cook without a Book: Meatless Meals

Recipes and Techniques for Part-Time and Full-Time Vegetarians

PAM ANDERSON

978-1-60529-176-5

\$32.50/37.50C | HC | 7 1/2 x 9 1/8
RODALE BOOKS


Cooking the Whole Foods Way

Your Complete, Everyday Guide to Healthy, Delicious Eating with 500 Vegan Recipes, Menus, Techniques, Meal Planning, Buying Tips, Wit, and Wisdom

CHRISTINA PIRELLO

978-1-55788-517-3

\$25.00/34.00C | PB | 7 1/2 x 9 1/8
HP (TR)


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
CLARKSON POTTER


Eat More Plants

Over 100 Anti-Inflammatory, Plant-Based Recipes for Vibrant Living

DESIREE NIELSEN

978-0-7352-3571-7

\$26.00/32.00C | PB | 7 1/2 x 10
PENGUIN CANADA


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
TEN SPEED PRESS


Eating from the Ground Up

Recipes for Simple, Perfect Vegetables

ALANA CHERNILA

978-0-451-49499-3

\$28.00/37.00C | HC | 7 3/8 x 9 3/8
CLARKSON POTTER


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 3/8
FLAMMARION


Essential Vegan Instant Pot Cookbook
Fresh and Foolproof Plant-Based Recipes for Your Electric Pressure Cooker
COCO MORANTE
978-0-399-58298-1
\$19.99/25.99C | HC | 8 x 9
TEN SPEED PRESS


Family
New Vegetarian Comfort Food to Nourish Every Day
HETTY MCKINNON, LUISA BRIMBLE
978-3-7913-8542-6
\$35.00/47.00C | HC | 8 1/2 x 10 3/4
PRESTEL


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
TEN SPEED PRESS


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 1/4 x 8
SASQUATCH BOOKS


Happy Vegan Christmas
Plant-based recipes for festive Scandinavian feasts
KAROLINE JÖNSSON
978-1-911624-58-5
\$22.50/29.95C | HC | 7 1/2 x 10 1/4
PAVILION


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
TEN SPEED PRESS


Hot for Food Vegan Comfort Classics
101 Recipes to Feed Your Face
LAUREN TOYOTA
978-0-399-58014-7
\$22.00/NCR | PB | 7 1/2 x 10
TEN SPEED PRESS
Canadian Edition:
978-0-7352-3404-8
29.95C | PB | 7 1/2 x 10
PENGUIN CANADA


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
TEN SPEED PRESS


Love and Lemons Cookbook
An Apple-to-Zucchini Celebration of Impromptu Cooking
JEANINE DONOFRIO
978-1-58333-586-4
\$35.00/NCR | HC | 8 x 10
AVERY (HC)
Canadian Edition:
978-0-670-06951-4
35.00C | HC | 8 x 10
VIKING CANADA


Love and Lemons Every Day
More than 100 Bright, Plant-Forward Recipes for Every Meal
JEANINE DONOFRIO
978-0-7352-1984-7
\$35.00/NCR | HC | 8 x 10
AVERY (HC)
Canadian Edition:
978-0-7352-3447-5
35.00C | HC | 8 x 10
PENGUIN CANADA


Love Real Food
More Than 100 Feel-Good Vegetarian Favorites to Delight the Senses and Nourish the Body
KATHRYNE TAYLOR,
Creator of Cookie and Kate
978-1-62336-741-1
\$27.50/36.00C | HC | 8 x 10
RODALE BOOKS


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
CLARKSON POTTER

Vegan & Vegetarian


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
RIZZOLI


**Minimalist Baker's
Everyday Cooking**
DANA SHULTZ
978-0-7352-1096-7
\$35.00/NCR | HC | 8 x 10
AVERY (HC)
Canadian Edition:
978-0-7352-3253-2
39.95C | HC | 8 x 10
PENGUIN CANADA


Mississippi Vegan
Recipes and Stories from
a Southern Boy's Heart
TIMOTHY PAKRON;
Foreword by Isa Chandra Moskowitz
978-0-7352-1814-7
\$35.00/47.00C | HC | 8 x 10
AVERY (HC)


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Moosewood Cookbook
40th Anniversary Edition
MOLLIE KATZEN
978-1-60774-739-0
\$19.99/23.99C | PB | 8 1/2 x 11
TEN SPEED PRESS


My Darling Lemon Thyme
Recipes from My Real Food Kitchen:
Vegetarian, gluten-free meals,
small bites
EMMA GALLOWAY
978-1-61180-270-2
\$26.95/34.95C | PB | 7 1/2 x 9 3/8
ROOST BOOKS


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
CLARKSON POTTER


Mycelium Running
How Mushrooms Can
Help Save the World
PAUL STAMETS
978-1-58008-579-3
\$35.00/43.00C | PB | 7 3/8 x 9
TEN SPEED PRESS


Naturally Nourished Cookbook
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
CLARKSON POTTER
Canadian Edition:
978-0-449-01646-6
32.95C | HC | 7 7/16 x 10
APPETITE BY RANDOM HOUSE


Naturally Vegetarian
Recipes and Stories from
My Italian Family Farm
VALENTINA SOLFRINI
978-1-101-98359-1
\$35.00/47.00C | HC | 8 x 10
AVERY (HC)


Neighborhood
Hearty Salads and Plant-Based
Recipes from Home and Abroad
HETTY MCKINNON
978-1-61180-455-3
\$24.95/29.95C | PB | 8 1/2 x 11
ROOST BOOKS


New Vegetarian Cooking for Everyone

DEBORAH MADISON


978-1-60774-553-2
\$40.00/46.00C | HC | 8 x 10
TEN SPEED PRESS


Nom Yourself

Simple Vegan Cooking
MARY MATTERN

978-1-58333-585-7
\$25.00/33.00C | PB | 7 3/8 x 9
AVERY (TR)


Oh She Glows Cookbook

Over 100 Vegan Recipes to
Glow from the Inside Out
ANGELA LIDDON

978-1-58333-527-7
\$25.00/NCR | PB | 8 x 10
AVERY (TR)


Canadian Edition:
978-0-14-318722-6
\$25.00C | PB | 8 x 10
PENGUIN CANADA


Oh She Glows Every Day

ANGELA LIDDON

978-1-58333-574-1
\$27.00/NCR | PB | 8 x 10
AVERY (TR)


Canadian Edition:
978-0-14-319651-8
\$32.00C | PB | 8 x 10
PENGUIN CANADA


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
NOURISH


Plant Power Bowls

70 Seasonal Vegan Recipes to Boost
Energy and Promote Wellness
SAPANA CHANDRA

978-1-63217-206-8
\$19.95/19.95C | HC | 6 3/4 x 8
SASQUATCH BOOKS


Plant-Based Meal Prep

Simple, Make-ahead Recipes for Vegan,
Gluten-free, Comfort Food
STEPHANIE TORNATORE
and ADAM BANNON
(of YouTube's Steph and Adam)


978-1-4654-8384-3
\$19.99/25.99C | PB | 7 1/16 x 9 3/16
ALPHA


Plantpower Way

Whole Food Plant-Based Recipes and
Guidance for The Whole Family
RICH ROLL, JULIE PIATT

978-1-58333-587-1
\$40.00/54.00C | HC | 10 5/8 x 9
AVERY (HC)


Plantpower Way: Italia

Delicious Vegan Recipes from the
Italian Countryside
RICH ROLL and JULIE PIATT

978-0-7352-1759-1
\$40.00/54.00C | HC | 10 5/8 x 9
AVERY (HC)


Power Plates

100 Nutritionally Balanced,
One-Dish Vegan Meals
GENA HAMSHAW


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


Radiant

The Cookbook
MAFALDA PINTO LEITE

978-1-61180-509-3
\$26.95/35.95C | PB | 7 x 10 1/2
ROOST BOOKS


River Cottage Veg

200 Inspired Vegetable Recipes
HUGH FEARNLEY-WHITTINGSTALL

978-1-60774-472-6
\$35.00/NCR | HC | 7 7/8 x 9 1/8
TEN SPEED PRESS


Vegan & Vegetarian


Rose Elliot's Complete Vegan

ROSE ELIOT
978-1-84899-375-4
\$24.95/26.95C | HC | 7 1/2 x 9 5/8
NOURISH


Runner's World Vegetarian Cookbook

150 Delicious and Nutritious Meatless Recipes to Fuel Your Every Step
HEATHER MAYER IRVINE;
Foreword by Scott Jurek

978-1-63565-061-7
\$26.99/35.99C | HC | 7 1/2 x 9 1/8
RODALE BOOKS


Shared Table

Vegetarian and vegan feasts to cook for your crowd
CLARE SCRINE

978-1-925811-24-7
\$24.95/33.50C | PB | 8 1/4 x 10 5/8
SMITH STREET BOOKS


Simple Green Meals

100+ Plant-Powered Recipes to Thrive from the Inside Out
JEN HANSARD


978-1-63565-009-9
\$24.99/33.99C | PB | 7 3/8 x 9 1/8
RODALE BOOKS


Simple Green Suppers

A Fresh Strategy for One-Dish Vegetarian Meals
SUSIE MIDDLETON


978-1-61180-336-5
\$24.95/29.95C | PB | 8 x 10
ROOST BOOKS


Simply Vibrant

All-Day Vegetarian Recipes for Colorful Plant-Based Cooking
ANYA KASSOFF

978-1-61180-384-6
\$35.00/35.00C | HC | 7 1/2 x 10
ROOST BOOKS


Street Vegan

Recipes and Dispatches from The Cinnamon Snail Food Truck
ADAM SOBEL

978-0-385-34619-1
\$25.00/29.95C | PB | 9 x 7 7/8
CLARKSON POTTER


Stuff Every Vegetarian Should Know

KATHERINE MCGUIRE


978-1-68369-005-4
\$9.95/10.95C | HC | 3 1/2 x 5 3/4
QUIRK BOOKS


Sweet Potato Soul

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

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


Thug Kitchen 101

Fast as F*ck
THUG KITCHEN

978-1-62336-634-6
\$26.99/NCR | HC | 7 1/2 x 9 1/8
RODALE BOOKS


Thug Kitchen Party Grub

For Social Motherf*ckers
THUG KITCHEN

978-1-62336-632-2
\$25.99/NCR | HC | 7 1/2 x 9 1/8
RODALE BOOKS


Thug Kitchen: The Official Cookbook

Eat Like You Give a F*ck
THUG KITCHEN

978-1-62336-358-1
\$25.99/NCR | HC | 7 1/2 x 9 1/8
RODALE BOOKS


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 1/8 x 9 1/4
CLARKSON POTTER


Vegan Challenge

The 30-Day Program for Eating Healthier and Improving Your Diet with Vegan Foods
LISA MONTGOMERY;

Foreword by Catherine Gill

978-1-57826-772-9

\$17.00/22.00C | PB | 7 1/4 x 9
HATHERLEIGH PRESS


Vegan Dairy

Making Milk, Butter & Cheese from Nuts & Seeds
EMELIE HOLM

978-1-911624-57-8

\$22.50/29.95C | HC | 6 3/8 x 9 7/16
PAVILION


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 1/8 x 9 5/16
AMERICA'S TEST KITCHEN


Vegan in the House

Flexible Plant-Based Meals to Please Everyone
DK

978-1-4654-8039-2

\$25.00/32.00C | HC | 7 1/16 x 9 3/16
DK LIFE - ADULT


Vegan Instant Pot Cookbook

Wholesome, Indulgent Plant-Based Recipes
NISHA VORA

978-0-525-54095-3


\$20.00/NCR | HC | 8 x 9
AVERY (HC)


Canadian Edition:

978-0-7352-3736-0

29.95C | HC | 8 x 9
PENGUIN CANADA


Vegan Is Love

Having Heart and Taking Action
RUBY ROTH

978-1-58394-354-0

\$16.95/18.95C | HC | 11 x 9
NORTH ATLANTIC BOOKS


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
TEN SPEED PRESS


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
TEN SPEED PRESS


Vegetables First

120 Vibrant Vegetable-Forward Recipes for Every Day
RICARDO LARRIVÉE

978-0-525-61045-8

\$28.00/32.00C | HC | 8 1/4 x 10 1/2
APPETITE BY RANDOM HOUSE


Vegetables Illustrated

An Inspiring Guide with 700+ Kitchen-Tested Recipes
The Editors at
AMERICA'S TEST KITCHEN

978-1-945256-73-8

\$40.00/50.00C | HC | 9 1/8 x 10 5/16
AMERICA'S TEST KITCHEN


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 5/16
KNOPF


Vegan & Vegetarian


Vegetariano
400 Regional Italian Recipes
SLOW FOOD EDITORE
978-0-8478-6181-1
\$39.95/53.95C | HC | 6 3/4 x 9 1/2
RIZZOLI


**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
TEN SPEED PRESS


The Vegucation of Robin
How Real Food Saved My Life
ROBIN QUIVERS
978-1-58333-541-3
\$20.00/23.00C | PB | 7 3/8 x 9 1/8
AVERY (TR)


Vibrant Table
Recipes from My Always Vegetarian,
Mostly Vegan, and Sometimes
Raw Kitchen
ANYA KASSOFF, with
Photographs by Masha Davydova
978-1-61180-277-1
\$24.95/24.95C | PB | 7 1/2 x 10
ROOST BOOKS


Index

—#—

100 Recipes.....	78
100 Techniques.....	22
1001 Whiskies You Must Taste Before You Die.....	41
1001 Wines You Must Taste Before You Die.....	48
12 Steps to Raw Foods.....	139
20 Recipes Kids Should Know.....	120
The 22-Day Revolution.....	108
The 22-Day Revolution Cookbook.....	108
30 Easy Ways to Join the Food Revolution.....	7, 22
36 Bottles of Wine.....	48
365 Vegan Smoothies.....	39, 139
365: A Year of Everyday Cooking and Baking.....	108
3-Ingredient Cocktails.....	41
40 Years of Chez Panisse: The Power of Gathering.....	57

—A—

The A.O.C. Cookbook.....	57
A16.....	57
The Acid Watcher Cookbook.....	108
Add a Pinch.....	78
Adriatico.....	137
The Adventures of Fat Rice.....	123
Afield.....	78
Afro-Vegan.....	139
Against the Grain.....	107
Air Fry Every Day.....	30
Air Fryer Perfection.....	30
Alain Ducasse's New York.....	57
The Alaska from Scratch Cookbook.....	78
Alchemy of Herbs.....	137
Alicia Rountree Fresh Island Style.....	19
All About Cake.....	64
All Time Best Appetizers.....	69, 78
All Time Best Holiday Entertaining.....	69, 78
All Time Best Soups.....	78
All Time Best Sunday Suppers.....	79
All Under Heaven.....	123
All-Time Best Brunch.....	76
All-Time Best Dinners for Two.....	79
Aloha Kitchen.....	122
Alpine Cooking.....	137
Alton Brown: EveryDayCook.....	50
Always Home: A Daughter's Recipes & Stories.....	20
Amaro.....	41
The American Bar.....	41
American Cake.....	64
American Cookie.....	32, 64
American Heart Association Grill It, Braise It, Broil It.....	108
American Heart Association Healthy Slow Cooker Cookbook, Second Edition....	30
America's Test Kitchen Twentieth Anniversary TV Show Cookbook.....	79
And a Bottle of Rum, Revised and Updated.....	41
Anticancer.....	108
Apéritif.....	41
Aperitivo.....	41
Apples.....	79
Around the Fire.....	36
Around the World in 80 Purees.....	79
The Art of American Whiskey.....	41

The Art of Eating Well.....	79
The Art of Entertaining Relais & Châteaux.....	69
The Art of Living According to Joe Beef.....	57
The Art of Simple Food.....	57
The Art of Simple Food II.....	57
The Art of the Cheese Plate.....	69, 76
The Art of the Host.....	70
Artisan Cheese Making at Home.....	77
Artisanal Cocktails.....	42
Asian Dumplings.....	123
Asian Pickles.....	123
At Home in the Whole Food Kitchen.....	79, 108
At Home with Lynn Crawford.....	50
An Avocado a Day.....	79, 109

—B—

Baan.....	123
Baby Food Maker Cookbook.....	30
BabyCakes.....	64, 107
BabyCakes Covers the Classics.....	64, 107
Bacardi and the Long Fight for Cuba.....	72
The Baja California Cookbook.....	9, 22
Bake.....	32, 57
Bake It.....	120
Bake Sales Are My B*tch.....	32
Bake the Seasons.....	32
The Baker's Appendix.....	32
Baking at République.....	32, 57
Baking Gold.....	15
Baking with Mary Berry.....	64
The Balthazar Cookbook.....	129
Bangkok.....	124
Bangkok Local.....	124
The Banh Mi Handbook.....	124
Barbara Kraus' Calories and Carbohydrates.....	109
Barefoot Contessa at Home.....	50
Barefoot Contessa Back to Basics.....	50
The Barefoot Contessa Cookbook.....	50
Barefoot Contessa Family Style.....	50
Barefoot Contessa Foolproof.....	50
Barefoot Contessa How Easy Is That?.....	50
Barefoot Contessa Parties!.....	50
Barefoot in Paris.....	50
The Basque Book.....	79
Batch.....	121
Batch Cocktails.....	42
The BC Wine Lover's Cookbook.....	18
Be My Guest.....	20
The Beekman 1802 Heirloom Dessert Cookbook.....	64
The Beekman 1802 Heirloom Vegetable Cookbook.....	79
The Beer Book.....	37
Beer Cocktails.....	37
Beer Snacks.....	37
Beerology.....	38
The Berkeley Bowl Cookbook.....	122, 140
The Best and Lightest.....	51
The Best Cook in the World.....	72
The Best Mexican Recipes.....	134
The Best of America's Test Kitchen 2020....	79
The Best Pasta Sauces.....	131
Bestia.....	57
Beyond the North Wind.....	28
Big Bad Breakfast.....	76

Big Bob Gibson's BBQ Book.....	36
The Big Book of Juices.....	39
The Big Book of Sides.....	70, 79
Big Flavors from Italian America.....	28
Big Food Big Love.....	135
Big Fun Kids Cookbook.....	26
The Big-Flavor Grill.....	36
Birthday Cakes.....	64
Bistro.....	80
Bitters.....	42
Black, White, and The Grey.....	21
The Blackberry Farm Cookbook.....	57
The Blender Girl.....	109
The Blender Girl Smoothies.....	40, 109
Blood Type A Food, Beverage and Supplement Lists.....	109
Blood Type AB Food, Beverage and Supplement Lists.....	109
Blood Type B Food, Beverage and Supplement Lists.....	109
Blood Type O Food, Beverage and Supplement Lists.....	109
The Bloody Mary.....	42
The Blossom Cookbook.....	140
The Blue Bottle Craft of Coffee.....	39
The Blue Zones Kitchen.....	109
A Boat, a Whale & a Walrus.....	58
The Boba Book.....	16
Bobbette & Belle.....	32
Bobby at Home.....	51
Bobby Flay Fit.....	51
Bobby Flay's Bar Americain Cookbook.....	51
Bobby Flay's Barbecue Addiction.....	51
Bobby Flay's Burgers, Fries, and Shakes.....	51
Bobby Flay's Grill It!.....	51
Bobby Flay's Mesa Grill Cookbook.....	51
Bobby Flay's Throwdown!.....	51
The Bob's Burgers Burger Book.....	80
The Bob's Burgers Recipe Box.....	80
The Body in Balance.....	109
The Bompas & Parr Cocktail Book.....	42
Bone Broth Secret.....	109
Bong Appétit.....	80
The Book of Greens.....	80
The Book of Jewish Food.....	133
The Book of New Israeli Food.....	133
The Book of Tea.....	39
The Book of Veganish.....	140
Booze Cakes.....	64
Bordeaux Grands Crus Classés 1855.....	48
Bourbon Empire.....	72
Bowls.....	80
Brain Food.....	72
The Brain Warrior's Way Cookbook.....	109
Brassicas.....	80
Bread & Butter.....	32
The Bread Baker's Apprentice, 15th Anniversary Edition.....	32
Bread Illustrated.....	32
Bread on the Table.....	33
Bread Revolution.....	33
Bread Toast Crumbs.....	80
Breakfast.....	76
Breakfast for Dinner.....	76
Breakfast, Lunch, Dinner... Life.....	72
Brew Better Beer.....	38
The Broad Fork.....	80

Brodo.....	80
Brooklyn Bar Bites.....	80
Brooklyn Spirits.....	42
Broth and Stock from the Nourished Kitchen.....	80
Brunch at Bobby's.....	52
Brunch Life.....	76
The Bucket List: Beer.....	38
The Buddhist Chef.....	58
Burdock & Co.....	58
A Burger to Believe In.....	36
Burma Superstar.....	124
Butcher and Beast.....	58
Butter Baked Goods.....	65
Butter Celebrates!.....	65
By the Smoke and the Smell.....	42

—C—

Cake.....	19, 65
Cake Decorating for Beginners.....	65
The Campfire Cookbook.....	81
Campfire Cuisine.....	81
Canadian Whisky, Second Edition.....	42
The Cancer Wellness Cookbook.....	110
The Cancer-Fighting Kitchen, Second Edition.....	110
Candy Is Magic.....	65
Cannelle et Vanille.....	81
Canning in the Modern Kitchen.....	81, 121
The Canning Kitchen.....	121
Canyon Ranch: Nourish.....	81
Caramel, Caramel & More Caramel!.....	65
Caravan Cookbook.....	81
Carne.....	77
Casserole Cooking: Country Comfort.....	81
The Cast Iron Skillet Cookbook, 2nd Edition.....	81
Catalan Food.....	137
The Catalan Kitchen.....	137
The Catskills Farm to Table Cookbook.....	27
C'est Bon.....	129
Champagne [Boxed Book & Map Set].....	48
Charcoal.....	36
Charles Dickens's A Christmas Carol.....	81
Charlotte Moss Entertains.....	70
Chasing Bocene.....	122
The Chef and the Slow Cooker.....	81
Chef Michael Smith's Kitchen.....	52
Cherry Bombe.....	81
Chi Spacca.....	18
Chickpeas: Sweet and Savory Recipes from Hummus to Dessert.....	81
The Chili Cookbook.....	82
Chiltern Firehouse.....	82
Chinese Soul Food.....	124
The Chinese Takeout Cookbook.....	124
Chloe Flavor.....	140
Chocolat.....	62
Chocolate.....	62
Chocolate Alchemy.....	63
Chocolate Chip Sweets.....	65
Chocolate Every Day.....	63
Choose Your Wine In 7 Seconds.....	48
The Chopped Cookbook.....	52
City Harvest.....	82
Clara Cakes.....	65
Classic German Baking.....	33

Index

Classic Sourdoughs, Revised.....	33	Cook's Illustrated Revolutionary Recipes ...	84	Down South.....	136	The Essential Indian Instant Pot Cookbook.....	30, 131
Classico e Moderno.....	131	Cook's Science.....	84	Downtime.....	85	The Essential Instant Pot Cookbook.....	87
Clean Slate.....	82	Cool Beans.....	6, 22	The Drink Master.....	2, 17	The Essential Keto Slow Cooker Cookbook.....	15, 30
Clean Soups.....	82	Cork Dork.....	73	Drink What You Want.....	2, 17	The Essential Mexican Instant Pot Cookbook.....	30, 134
Cocina en casa con chef James.....	52	The Cottage Kitchen.....	84	A Drinkable Feast.....	43	The Essential Oils Diet.....	112
Cocktail Codex.....	42	Country Cooking from a Redneck Kitchen.....	135	Drinking Distilled.....	43	Essential Ottolenghi [Special Edition, Two-Book Boxed Set].....	59
The Cocktail Party.....	42	The Couple's Cookbook.....	84	Drinking French.....	4, 17	The Essential Vegan Instant Pot Cookbook.....	30, 141
Cocktails.....	42	Crab.....	84	Drinks.....	43	The Essential Vegan Keto Cookbook.....	112
Cocktails of the Movies.....	42	Craft Burgers and Crazy Shakes from Black Tap.....	58, 84	The Drunken Cookbook.....	85	The Essential Vegetarian Keto Cookbook.....	112
Coco Cake Land.....	65	Craft Cocktails.....	43	Duchess at Home.....	129	Essentials of Classic Italian Cooking.....	131
The Coconut Miracle Cookbook.....	110	Craft of Cooking.....	58	Duchess Bake Shop.....	66	Ethan Stowell's New Italian Kitchen.....	58
The Coconut Oil Miracle.....	110	The Craft of Stone Brewing Co.....	38	Duck, Duck, Goose.....	77	Eventide.....	23
Cod.....	72	The Craft of the Cocktail.....	43	The Dumpling Galaxy Cookbook.....	124	The Everyday Ayurveda Cookbook.....	87, 112
College Cooking.....	82	Cravings.....	52	The Dutch Oven Cookbook.....	85	Everyday Ayurveda Cooking for a Calm, Clear Mind.....	112
Comfort in an Instant.....	30	Cravings: Hungry for More.....	52			Everyday Barbecue.....	36
The Comic Book Story of Beer.....	38	Crazy Sexy Juice.....	40	-E-		Everyday Cooking from Italy.....	132
Coming to My Senses.....	72	Crazy Sexy Kitchen.....	84	The Earthwise Herbal Repertory.....	111	Everyday Detox.....	112
A Common Table.....	124, 137	The Cruise Control Diet.....	110	Easy Everyday Keto.....	25	Everyday Italian.....	52
Community Table.....	82	Crumb.....	33	Easy Indian Cookbook.....	28	Everyday Pasta.....	53
The Complete America's Test Kitchen TV Show Cookbook 2001 - 2019.....	82	Cuba Cooks.....	137	Easy Tiki.....	3, 17	The Everyday Wok Cookbook.....	87
The Complete Book of Juicing, Revised and Updated.....	40	Cultured.....	73, 110	Eat.....	86	Everything Chocolate.....	19
The Complete Cooking for Two Cookbook.....	82	Cultured Food for Health.....	121	Eat a Little Better.....	111	Extra Virgin.....	132
The Complete Cooking for Two Cookbook, Gift Edition.....	82	Cultured Food for Life.....	121	Eat a Peach.....	21		
The Complete Cook's Country TV Show Cookbook Season 11.....	82	Cultured Food in a Jar.....	121	Eat at Home Tonight.....	86	-F-	
The Complete Cook's Country TV Show Cookbook Season 12.....	82	Curry 101.....	137	Eat Beautiful.....	86, 111	F*ck That's Hot.....	23
The Complete Diabetes Cookbook.....	110			Eat Better, Live Better, Feel Better.....	111	Falastin.....	5, 28
The Complete Hummus Cookbook.....	83	-D-		Eat Feel Fresh.....	111	Family.....	141
The Complete Make-Ahead Cookbook.....	83	Da Vittorio.....	84, 131	Eat in My Kitchen.....	86	The Family Camping Cookbook.....	87
The Complete Mediterranean Cookbook.....	110	The Dairy Restaurant.....	21	Eat Like a Fish.....	73	Family Foraging.....	121
The Complete Slow Cooker.....	83	The Dairy-Free & Gluten-Free Kitchen.....	107	Eat More Plants.....	140	Family Meals.....	52
The Complete Summer Cookbook.....	22	Daisy Cakes Bakes.....	65	Eat More Veg.....	29	Farm to Chef.....	87
The Complete Tassajara Cookbook.....	83	Dandelion and Quince.....	85, 110	Eat Right 4 Your Type (Revised and Updated).....	111	The Farmhouse Culture Guide to Fermenting.....	112, 121
The Complete Vegan Cookbook.....	110	Dandelion and Quince.....	85, 110	Eat Right 4 Your Type Personalized Cookbook Type A.....	111	The Farmstand Favorites Cookbook.....	87
The Complete Vegetarian Cookbook.....	140	Danielle Walker's Against All Grain Celebrations.....	111	Eat Right 4 Your Type Personalized Cookbook Type B.....	111	Fat for Fuel Ketogenic Cookbook.....	112
The Consolation of Food.....	83	Danielle Walker's Eat What You Love.....	111	Eat Right 4 Your Type Personalized Cookbook Type O.....	111	The Fat Radish Kitchen Diaries.....	87
Cook for Your Life.....	83	Dappled.....	65	Eat Your Vegetables.....	140	The Fate of Food.....	73
Cook It in Cast Iron.....	83	Death & Co.....	43	Eat, Live, Thrive Diet.....	112	Feast.....	87
Cook It in Your Dutch Oven.....	30	Debbie Macomber's Table.....	85	EAT, COOK, L.A.....	86	Feast by Firelight.....	87
Cook Korean!.....	124	Deco Cakes!.....	66	Eatly: All About Dolci.....	66	A Feast of Ice and Fire: The Official Game of Thrones Companion Cookbook.....	87
Cook Like a Local.....	83	The Decorative Art of Japanese Food Carving.....	124	Eatly: All About Pasta.....	131	Feast of the Seven Fishes.....	70, 132
Cook Like a Pro.....	51	The Definitive Guide to Canadian Distilleries.....	17	Eating Delancey.....	133	Felidia.....	58
Cook Right 4 Your Type.....	110	Delicious!.....	73	Eating for Beauty.....	107	The F-Factor Diet.....	112
Cook to Thrive.....	110	The Designer's Cookbook.....	85	Eating from the Ground Up.....	86, 140	Fika.....	39
Cook without a Book: Meatless Meals.....	140	Designing Life's Celebrations.....	70	Eating in the Middle.....	86	Finding Mezcal.....	43
Cooked.....	73	Di Palo's Guide to the Essential Foods of Italy.....	131	Eating Local in the Fraser Valley.....	86	A Fine Dessert: Four Centuries, Four Families, One Delicious Treat.....	66
Cookie Love.....	65	Diala's Kitchen.....	22	Edible French.....	129	Fire & Wine.....	16
Cooking at Home With Bridget & Julia.....	83	The Diet Cure.....	111	Effortless Bento.....	125	Fire and Smoke.....	36
Cooking For Cats.....	22	The Dim Sum Field Guide.....	124	The Elements of Pizza.....	86	Fire and Spice.....	87
Cooking for Good Times.....	83	Diner à la Maison.....	70	Eleven Madison Park: The Next Chapter, Revised and Unlimited Edition.....	58	Firefly - The Big Damn Cookbook.....	87
Cooking for Jeffrey.....	51	Dining In.....	85	EMILY: The Cookbook.....	86	The First Mess Cookbook.....	88
Cooking from Scratch.....	83	Dinner.....	85	The Encyclopedia of Sandwiches.....	86	Fix It with Food.....	53
Cooking the Whole Foods Way.....	140	Dinner at the Long Table.....	58	Encyclopedia of Vegetarian Cuisine.....	140	Flapper Pie and a Blue Prairie Sky.....	66
Cooking with Craft Beer.....	38	Dinner for Everyone.....	85	Energy.....	43	Flavors of the Southeast Asian Grill.....	13, 16, 27
Cooking with Herb.....	83	Dinner Illustrated.....	85	Entertaining at Home.....	70	Flour + Water.....	88
Cooking with Mary Berry.....	84	Dinner in an Instant.....	85	Entertaining in the Country.....	70	Flour Lab.....	33
Cooking with Truffles: A Chef's Guide.....	84	Dinner in French.....	12, 27	Entertaining with Mary Berry.....	19	Flour Water Salt Yeast.....	33
Cooking with Zac.....	52	Dirt Candy: A Cookbook.....	140	The Epicurious Cookbook.....	86	Food Fight.....	73
Cook's Country Eats Local.....	84	Distillery Cats.....	43	The Escoffier Cookbook.....	129	The Food of Argentina.....	138
Cook's Illustrated Baking Book.....	33	Diva Q's Barbecue.....	36	The Essential Bar Book.....	43	The Food of Northern Thailand.....	125
Cook's Illustrated Cookbook.....	84	Donabe.....	85	The Essential Cocktail.....	43		
Cook's Illustrated Meat Book.....	77	Double Awesome Chinese Food.....	124	The Essential Cocktail Book.....	43		
		Double Cup Love.....	73	The Essential Diabetes Instant Pot Cookbook.....	15		
		Doughnuts.....	66				

Index

Food of the Italian South.....	132	The Gluten-Free Almond Flour Cookbook.....	107	Heirloom.....	122	Inspiralized.....	92
Food Processor Perfection.....	88	The Gluten-Free Asian Kitchen.....	107	The Hello Kitty Baking Book.....	66	Inspiralized and Beyond.....	92
Food Rules.....	73	Gluten-Free Baking At Home.....	33, 108	Hello! My Name Is Tasty.....	91	Instant Loss Cookbook.....	30
Food Swings.....	53	Gluten-Free Cupcakes.....	108	Hello, My Name Is Ice Cream.....	63	Instant Pot Ace Blender Cookbook.....	15
Food with Friends.....	70, 88	Gluten-Free for Good.....	108	High Tea.....	19	Instantly Southern.....	31, 136
Food52 A New Way to Dinner.....	88	Go Kamado.....	36	Hip Hops.....	74	Iron Chef Chen's Knockout Chinese.....	53, 125
Food52 Any Night Grilling.....	36	The Goldbergs Cookbook.....	6, 23	The Hippocrates Diet and Health Program.....	114	Islas.....	138
Food52 Baking.....	33	Good Fish.....	89	The Hog Island Oyster Lover's Cookbook.....	59	The Italian Baker, Revised.....	34
Food52 Cook in the Blank.....	88	The Good Food Revolution.....	74	Holiday Cookies.....	66	Italian Street Food.....	132
Food52 Dynamite Chicken.....	78	Good Food, Good Life.....	53	Home Brew Beer.....	38	The Italian Table.....	132
Food52 Genius Desserts.....	66	Good Taste.....	89	The Home Cook.....	91	Ivan Ramen.....	125
Food52 Genius Recipes.....	88	The Goodful Cookbook.....	113	Home Cooked.....	91	Izakaya.....	125
Food52 Ice Cream and Friends.....	63	The Gourmet Slow Cooker.....	89	Home Cooking with Jean-Georges.....	59		
Food52 Mighty Salads.....	88	The Graham Kerr Cookbook.....	90	Home Cooking with Trisha Yearwood.....	136	-J-	
Food52 Vegan.....	88, 141	The Gramercy Tavern Cookbook.....	58	The Homemade Kitchen.....	91	Jack's Wife Freda.....	59
Foolproof Fish.....	23	The Grand Central Baking Book.....	59	The Homemade Pantry.....	91	Jam Session.....	92
Foolproof Preserving.....	122	The Grand Central Market Cookbook.....	59	The Homemade Vegan Pantry.....	141	James Beard's All-American Eats.....	93
For All the Tea in China.....	39	Graze.....	70	The Homesick Texan's Family Table.....	136	Jane Austen's Pride and Prejudice.....	93
For the Love of Cheese.....	77	The Great American Slow Cooker Book.....	90	Homestead Kitchen.....	91	Japanese Cooking.....	125
Foraged Flavor.....	88	The Great Big Pressure Cooker Book.....	90	Honey & Co. at Home.....	59	The Japanese Grill.....	125
Forking Good.....	88	The Great British Baking Show: The Big Book of Amazing Cakes.....	15	The Hormone Fix.....	114	Japanese Home Cooking.....	125
The Four Seasons of Pasta.....	88, 138	The Great Grilled Cheese Book.....	77, 90	Hors d'Oeuvres.....	71	Japanese Hot Pots.....	125
Fraiche Food, Full Hearts.....	112	The Great Lobster Cookbook.....	90	The Hot Body Diet.....	114	Japanese Soul Cooking.....	126
Franklin Barbecue.....	36	Great Moments in Chocolate History.....	63	The Hot Bread Kitchen Cookbook.....	33	Jar Salads.....	93
Franklin Steak.....	36, 58	A Great Party.....	70	Hot Dogs, Hamburgers, Tacos & Margaritas.....	91	Jerky.....	93
Free the Tipple.....	44	The Great Salsa Book.....	90	Hot for Food Vegan Comfort Classics.....	141	The Jersey Shore Cookbook.....	93, 138
The French Chef Cookbook.....	53	The Great Shellfish Cookbook.....	90	The Hot Sauce Cookbook.....	91	Jerusalem.....	59
French Country Cooking.....	129	Great Tastes.....	90	Hot Thai Kitchen.....	125	Joe Beef: Surviving the Apocalypse.....	93
The French Market Cookbook.....	129	Great Whiskeys.....	44	House of Vinegar.....	92	The Joy of Juicing, 3rd Edition.....	40, 114
French Moderne.....	44, 130	The Greek Yogurt Diet.....	113	The How Can It Be Gluten Free Cookbook.....	108	The Joy of Mixology, Revised and Updated Edition.....	44
French Patisserie.....	66	Green for Life.....	40, 113	The How Can It Be Gluten Free Cookbook Volume 2.....	108	Joy the Baker Homemade Decadence.....	66
French Women Don't Get Fat.....	73	Green Smoothie Revolution.....	40, 113	How to Braise Everything.....	92	Joy the Baker Over Easy.....	93
Fresh & Fermented.....	89	Green Smoothies.....	40, 113	How to Cocktail.....	44	The Joyous Cookbook.....	114
The Fresh and Healthy Instant Pot Cookbook.....	30	The Greenhouse Cookbook.....	90	How to Cook Without a Book, Completely Updated and Revised.....	92	Joyous Detox.....	115
Fresh Veggie BBQ.....	29	The Greenprint.....	113	How to Drink French Fluently.....	44	Joyous Health.....	115
Fried Chicken.....	89	Grow Cook Eat.....	90	How to Drink Wine.....	4, 18	Joy's Simple Food Remedies.....	25, 115
Fried Rice.....	89	Guerrilla Tacos.....	90	How to Eat a Lobster.....	92	Juice.....	40, 115
Friuli Food and Wine.....	5, 18	Guy Gourmet.....	90	How to Feed Yourself.....	114	The Juice Lady's Guide To Juicing for Health.....	40, 115
From Freezer to Cooker.....	15			How to Prevent and Treat Cancer with Natural Medicine.....	114	Juicing for Life.....	40, 115
From Garden to Glass.....	41	-H-		How to Roast Everything.....	92	Julep.....	44
Fromages.....	89	Half Baked Harvest Cookbook.....	91	How to Taste.....	92	Julia Reed's New Orleans.....	71
Fruit.....	89	Half Baked Harvest Super Simple.....	91	Hungover.....	44, 74	Julia Reed's South.....	136
Fuel Your Day!.....	33, 113	Handmade Gatherings.....	70	Hungry for France.....	130	Julia's Kitchen Wisdom.....	53
Full Moon Suppers at Salt Water Farm.....	89	Handmade Gifts from the Kitchen.....	91			Just Add Sauce.....	93
Funny Food.....	89	Handmade Pickles & Preserves.....	122	-I-		The Just Bento Cookbook.....	126
Funny Food Made Easy.....	89	Happy Cooking.....	53	I Love My Bread Machine.....	34	The Just Bento Cookbook 2.....	126
		Happy Vegan Christmas.....	141	I Love My Juicer.....	40	Just the Good Stuff.....	25
-G-		Harumi's Japanese Cooking.....	125	I Love New York.....	59		
Gale Gand's Brunch!.....	76	Harumi's Japanese Home Cooking.....	125	The I Quit Sugar Cookbook.....	114		
The Game of Eating Smart.....	113	Harvest.....	91	Ikaria.....	138		
Garlic and Sapphires.....	73	Hawthorn.....	18	Illustrated Step-by-Step Baking.....	16		
Gather & Graze.....	89	The Healing Kitchen.....	113	Imbibe! Updated and Revised Edition.....	44		
Gather at Home.....	19	Healing Mushrooms.....	113	The I'm-So-Hungover Cookbook.....	92		
Gathering.....	20	Healing Teas.....	39	In My Kitchen.....	92, 141		
Georgia Cooking in an Oklahoma Kitchen.....	136	Healing with Whole Foods.....	113	In Pursuit of Flavor.....	122		
The Ghirardelli Chocolate Cookbook.....	63	Healthier Together.....	113	In The Charcuterie.....	78		
Giada's Family Dinners.....	52	Healthy Air Fryer Cookbook.....	114	In The French Kitchen with Kids.....	120		
Giada's Feel Good Food.....	53	The Healthy Electric Smoker Cookbook.....	37	In The Green Kitchen.....	59		
Giada's Italy.....	53, 132	The Healthy Instant Pot Cookbook.....	114	The Indian Family Kitchen.....	131		
Giada's Kitchen.....	53	The Healthy Mind Cookbook.....	114	Infuse.....	41		
The Gift of Southern Cooking.....	136	Healthy One Pan Dinners.....	23	Inspiralize Everything.....	92		
Ginspiration.....	44	Healthy Pasta.....	114				
Glow Pops.....	63	Healthy Quick & Easy Smoothies.....	40				
Gluten-Free & Vegan for the Whole Family.....	141	Healthy Wood Pellet Grill & Smoker Cookbook.....	16				
						-K-	
						Kansha.....	126
						Kawaii Sweet World Cookbook.....	66
						The Kerber's Farm Cookbook.....	93
						The Keto Comfort Food Diet.....	25
						Keto for Life.....	115
						Keto Sweet Tooth Cookbook.....	115
						The Kew Book of Sugar Flowers.....	67, 93
						Keys to Good Cooking.....	93
						Kids Cooking: Students Prepare and Eat Foods from Around the World.....	120
						Killing It.....	78
						The Kimchi Cookbook.....	126
						King Solomon's Table.....	133
						Kitchen Hacks.....	93
						A Kitchen in France.....	130
						Kitchen Remix.....	8, 23
						Kitchen Smarts.....	94

Index

The Kitchen Cookbook.....	94	Lucky Peach All About Eggs.....	95	Meehan's Bartender Manual.....	45	The Myrtlewood Cookbook.....	97
Kombucha Revolution.....	41	Lucky Peach Presents		Melt, Stretch, & Sizzle:		The Mystery Writers of	
Kombucha, Kefir & Natural Sodas.....	17	101 Easy Asian Recipes.....	126	The Art of Cooking Cheese.....	77, 96	America Cookbook.....	97
Korean BBQ.....	126	Lucky Rice.....	126	Men's Health Killing Fat.....	116		
Korean BBQ & Japanese Grills.....	126	Lummi.....	19	Mexican Ice Cream.....	63	-N-	
Koreatown.....	126	Lunch in Paris.....	130	The Mexican Keto Cookbook.....	116, 134	The Nacho Manifesto.....	138
Kosher Style.....	134			The Mexican Slow Cooker.....	134	Nanban.....	127
The Kripalu Kitchen.....	115	-M-		Mexican Street Food.....	14, 28	National Geographic Atlas of Beer.....	38
Kristen Kish Cooking.....	94	The Mac + Cheese Cookbook.....	77, 95	Mezcal.....	45	National Geographic Foods for Health.....	97
		Made in Mexico: The Cookbook.....	134	Michael Symon's 5 in 5.....	55	National Geographic Kids Cookbook.....	97
-L-		Madeleines.....	67	Michael Symon's Carnivore.....	55	The National Trust Book of Bread.....	15
The L.A. Cookbook.....	94	Madhur Jaffrey's World Vegetarian.....	141	Michael Symon's Playing with Fire.....	55	The National Trust Book of Jam.....	26
La Buvette.....	12, 27	Maenam.....	27	The Microgreens Cookbook.....	142	The National Trust Book of Puddings.....	15
La ciencia de las especias.....	24	The Magic of JELL-O.....	67	Milk Bar Life.....	60, 67	Natural Wine for the People.....	48
La Cucina.....	132	Make Ahead Meals.....	52	Mindful Eating.....	60, 116	Naturally Nourished.....	142
La Cuisine.....	130	Make It Ahead.....	51	The Mini Bar.....	45	Naturally Nourished Cookbook.....	142
La Grotta.....	60	Make Some Beer.....	38	The Mini Minimalist.....	96	Naturally Sweet.....	67
La Mere Brazier.....	130	The Make-Ahead Cook.....	95	Minimalist Baker's Everyday Cooking.....	142	Naturally Sweet Baking.....	34, 116
The Ladies' Village Improvement		Making Chocolate.....	63	Miraval's Sweet & Savory Cooking.....	60	Naturally Vegetarian.....	142
Society Cookbook.....	20	Making Dough.....	34	Miss Maggie's Kitchen.....	28	Naturally, Delicious.....	98, 116
Lark.....	60, 122, 138	Malibu Farm Cookbook.....	95	Mississippi Vegan.....	136, 142	Nature's Larder.....	98
Larousse Gastronomique.....	130	A Man, A Pan, A Plan.....	96	MOB Kitchen.....	61	Near & Far.....	98
Lasagna.....	94	Manresa.....	60	Modern Art Desserts.....	67	The Negroni.....	45
Last Call.....	44	The Mansion on Turtle Creek Cookbook.....	60	Modern Cider.....	96	Neighborhood.....	142
The Last Course.....	67	Mariage Freres French Tea.....	39	Modern Country Cooking.....	7, 27	Neue Cuisine:	
Le Bernardin Cookbook.....	60	Marijuana Edibles.....	96	Modern Flexitarian.....	23	The Elegant Tastes of Vienna.....	138
Le Corbuffet.....	94	Marilyn Merlot and the Naked Grape.....	48	Modern Greek Cooking.....	138	The New California Wine.....	48
The Lee Bros. Charleston Kitchen.....	136	Martha Stewart's Appetizers.....	54, 71	Modern Lunch.....	96	The New Essentials Cookbook.....	98
The Lemon Cookbook.....	94	Martha Stewart's Baking Handbook.....	54	Modern Mediterranean.....	135	New Favorites for New Cooks.....	98, 120
Lemongrass and Lime.....	27	Martha Stewart's Cakes.....	54	Modern Potluck.....	97	The New Indian Slow Cooker.....	131
Lemons Are a Girl's Best Friend.....	115	Martha Stewart's Cookie Perfection.....	67	A Modern Way to Cook.....	142	The New Midwestern Table.....	122
Let Me Feed You.....	94	Martha Stewart's Cookies.....	54	A Modern Way to Eat.....	142	A New Napa Cuisine.....	61
Let's Do Dinner.....	94	Martha Stewart's Cooking School.....	54	Momofuku.....	61	The New Orleans Kitchen.....	136
Let's Get Fizzical.....	44	Martha Stewart's Cupcakes.....	54	Momofuku Milk Bar.....	61	The New Persian Kitchen.....	135
Let's Get Tropical.....	45	Martha Stewart's Grilling.....	37	The Monet Cookbook.....	130	The New Pie.....	34
Let's Make Ramen!.....	126	Martha Stewart's New Pies and Tarts.....	55	Monseigneur le Vin.....	18	The New Rules of Coffee.....	39
Lick Your Plate.....	94	Martha Stewart's Newlywed Kitchen.....	55	The Moon Juice Cookbook.....	97	The New Sugar & Spice.....	34
Lidia Cooks from the Heart of Italy.....	54	Martha Stewart's Pressure Cooker.....	31	The Moon Juice Manual.....	25	A New Turn in the South.....	136
Lidia: A Life of Love, Family, and Food.....	74	Martha Stewart's Slow Cooker.....	55	The Moosewood Cookbook.....	142	The New Vegetarian	
Lidia's Celebrate Like an Italian.....	54	Martha Stewart's Vegetables.....	55	More with Less.....	97	Cooking for Everyone.....	143
Lidia's Commonsense Italian Cooking.....	54	Martha's Entertaining.....	55, 71	Mowgli Street Food.....	131	A New Way to Bake.....	34, 67
Lidia's Favorite Recipes.....	54	The Martini Cocktail.....	45	Mozza at Home.....	61	A New Way to Food.....	116
Lidia's Italian-American Kitchen.....	54	Master of the Grill.....	37	The Mozza Cookbook.....	61	The New Wine Rules.....	49
Lidia's Mastering the Art of		The Master Your Metabolism Cookbook.....	116	Mukoita II, Cutting Techniques.....	31	Night + Market.....	127
Italian Cuisine.....	54	MasterChef Junior Bakes!.....	34, 120	Multicooker Perfection.....	31	No Excuses Detox.....	116
Life From Scratch.....	94	MasterChef Junior Cookbook.....	96, 120	MUNCHIES.....	97	Nom Yourself.....	143
Liquid Education: Beer.....	38	Mastering Cheese.....	77	MUNCHIES Guide to Dinner.....	97	The NoMad Cocktail Book.....	45
The Little Bacon Cookbook.....	94	Mastering Fermentation.....	96	My American Dream.....	74	The NoMad Cookbook.....	61
Little Korea.....	126	Mastering Pasta.....	96	My Aromatic Kitchen.....	97	Nopalito.....	134
Little Old Lady Recipes.....	95	Mastering Pizza.....	96	My Beer Year.....	38	NOPI.....	59
Living Bread.....	34	Mastering Spice.....	96	My Darling Lemon Thyme.....	142	The Nordic Way.....	98
Living High Off the Hog.....	78	Mastering the Art of French Cooking		My Drunk Kitchen Holidays!.....	97	North.....	98
The Living Kitchen.....	115	(2 Volume Box Set).....	55	My First Cookbook.....	26	North Wild Kitchen.....	98
Local Flavors.....	95	Mastering the Art of French Cooking,				Notes from a Young Black Chef.....	74
Lomelino's Cakes.....	34	Volume 1.....	55	My French Family Table.....	130	Nothing Fancy.....	98
Lomelino's Pies.....	34	Mastering the Art of French Cooking,		My Kitchen Year.....	56	The Nourished Kitchen.....	98
The Longevity Diet.....	115	Volume 2.....	55	My Life in France.....	56	Nourishing Meals.....	116
The Longevity Kitchen.....	116	Matzo.....	134	My Lisbon.....	138	The NutriBase Complete Book	
The Looneyspoons Collection.....	95	Max McCalman's Wine and		My Mexico City Kitchen.....	134	of Food Counts.....	116
The Lost Kitchen.....	95	Cheese Pairing Swatchbook.....	48, 77	My New Roots.....	142	Nutritious Delicious.....	98
The Love and Lemons Cookbook.....	95, 141	Mayumi's Kitchen.....	127	My Pantry.....	61		
Love and Lemons Every Day.....	95, 141	The Mcdougall Program for Maximum		My Paris Kitchen.....	130	-O-	
Love and Lemons Meal		Weight Loss.....	116	My Perfect Pantry.....	56	The Oh She Glows Cookbook.....	143
Record and Market List.....	95	The Meatball Shop Cookbook.....	60	My Pizza.....	97	Oh She Glows Every Day.....	143
Love is Served.....	18	The MeatEater Fish and		My Rice Bowl.....	127	Old Man Drinks.....	45
Love Real Food.....	141	Game Cookbook.....	96	My Sweet Kitchen.....	34, 67	The Old-Fashioned.....	45
Low & Slow.....	95	Meatless.....	55	Mycelium Running.....	142	Olympia Provisions.....	122
		Mediterranean Instant Pot.....	31			The Omnivore's Dilemma.....	74

Index

On Boards	71, 77, 98	The Plantpower Way	143	River Cafe London	62	The Skinnytaste Cookbook	118
One Pan & Done	99	The Plantpower Way: Italia	143	River Cottage Veg.	143	Skinnytaste Fast and Slow	118
One Pot	56	Plated	99	Roadfood, 10th Edition	74	The Skinnytaste Meal Planner, Revised Edition	118
One Sweet Cookie	67	Plenty More	60	Roasting Pan Suppers	8, 24	Skinnytaste One and Done	31, 118
The One-Bottle Cocktail	45	PNW Veg	100	Roasts	78	The Slanted Door	62
One-Pan Wonders	99	Pok Pok	127	Roberta's Cookbook	62	Slow Cooker Revolution	102
An Onion in My Pocket	21	POK POK Noodles	61	Rocky Mountain Cooking	139	Slow Cooker Revolution Volume 2: The Easy-Prep Edition	102
Open Kitchen	20	POK POK The Drinking Food of Thailand	127	Rose Elliot's Complete Vegan	144	Slow Fires	102
Osteria	132	The Poke Cookbook	100, 139	Roy's Fish and Seafood	62	Slow-Cooker Favorites: Country Comfort	102
Ottolenghi	59	Poole's	61	Run Fast. Cook Fast. Eat Slow	118	The Smitten Kitchen Cookbook	102
Ottolenghi Simple	60	Popcorn!	100	Run Fast. Eat Slow. A Runner's Meal Planner	101	Smitten Kitchen Every Day	103
The Outdoor Kitchen	16	The Portable Feast	100	The Runner's World Vegetarian Cookbook	118, 144	Smokin' with Myron Mixon	37
Outlander Kitchen: To the New World and Back Again	23	Portland Farmers Market Cookbook	100, 123			Smoking Meat	37
Oven to Table	99	The Portlandia Cookbook	100			Smoothies & Juices: Prevention Healing Kitchen	16
Own Your Kitchen	56	Power Foods	117			Smorgasbord	35
Oysters	99	Power Plates	143			Smuggler's Cove	46
		Power Spicing	100			Soframiz	135
		The Prairie Girl Cupcake Cookbook	68			Soiree	71
		The Prairie Table	123			Solo	103
		Prep	100			something to food about	75
		The Preservatory	100			The Sommelier's Atlas of Taste	49
		Pressure Cooker Perfection	100			Son of a Southern Chef	123
		Pret-a-Party	71			The Soup Book	103
		Pretty Delicious	56			Soup Nights	103
		The Pretty Dish	100			The Soup Sisters Cookbook	103
		Pretty Intense	117			Sourdough	35, 123, 139
		The Prevent and Reverse Heart Disease Cookbook	117			Sourdough on the Rise	35
		Prevention No Bloat Diet	117			Sous Vide	31
		A Proper Drink	45			Sous Vide at Home	103
		Provençal	130			Sous Vide for Everybody	31
		Provence, 1970	74			Sous Vide Made Simple	31
		Prune	61			The South Beach Diet	118
		Punch	45			The South Beach Diet Quick and Easy Cookbook	119
		Pure Delicious	100, 117			Southern from Scratch	137
		Pure Vanilla	68			The Southern Slow Cooker	137
						Speakeasy	46
						Spice	75
						The Spice Companion	103
						Spice Diet	26
						Spiced	103
						Spirits of Latin America	3, 17
						Spirits, Sugar, Water, Bitters	46
						A Spoonful of Ginger	128
						Spoonfuls of Honey	24
						SPQR	62
						Sprinkles!	68
						Spritz	46
						Spritz Fever!	46
						Sprout Right Family Food	119
						The Sprouted Kitchen	103
						The Sprouted Kitchen Bowl and Spoon	103
						The Sprouting Book	103
						The Sriracha Cookbook	103
						Starters, Salads, and Sexy Sides	71, 104
						State Bird Provisions	62
						The Staub Cookbook	104
						Stir, Sizzle, Bake	104
						Stone Edge Farm Kitchen Larder Cookbook	104
						The Story of Food	75
						The Story of Tea	39
						Street Food Vietnam	128

-P-

-Q-

-R-

-S-

Index

Street Vegan.....144	The Tea Enthusiast's Handbook.....39	-U-	What She Ate.....75
Stuff Every Beer Snob Should Know.....38	Teen Chef Cooks.....121	The Ultimate Gluten Free, Dairy Free Collection.....119	What to Eat for How You Feel.....120
Stuff Every Cook Should Know.....104	The Teen Kitchen.....121	The Ultimate Instant Pot Cookbook.....31	The What to Eat When Cookbook.....26
Stuff Every Sushi Lover Should Know.....104, 128	Tender at the Bone.....75	The Ultimate Instant Pot Healthy Cookbook.....31	What's Cooking at 10 Garden Street?.....121
Stuff Every Tea Lover Should Know.....16	Ten-Minute Bento.....128	The Ultimate Ninja Foodi Pressure Cooker Cookbook.....32	What's for Dinner?.....57
Stuff Every Vegetarian Should Know.....144	Tequila.....46	Under the Mediterranean Sun.....139	Wheat Belly.....120
Stuff Every Wine Snob Should Know.....49	Texas Eats.....139	The United States of Pizza.....106	Where Cooking Begins.....106
Sugar, Butter, Flour.....68	Tex-Mex Cookbook.....123	The Unqualified Hostess.....72	Whiskey.....47
Summer Cocktails.....46	The Tex-Mex Cookbook.....139		Whiskey Distilled.....47
Summer Favorites: Country Comfort.....104	Thank You for Smoking.....37	-V-	Whiskey: A Tasting Course.....47
Sunday Suppers.....104	Thanksgiving.....71	The Vanilla Bean Baking Book.....35	Whisky.....47
Sunny-Side Up.....76, 104	That Cheese Plate Will Change Your Life.....20, 22	VB6.....145	Whisky Japan.....47
Super Easy Burgers.....37, 104	Theo Chocolate.....63	Vegan Challenge.....145	Who Was H. J. Heinz?.....75
Super Easy Sweets.....68	There's Always Room for Chocolate.....63	Vegan Dairy.....145	The Whole Coconut Cookbook.....106
Super Foods Every Day.....119	There's Dumpling You Should Know.....105	Vegan for Everybody.....145	Whole Hog BBQ.....37
Super Loaves and Simple Treats.....35	The Third Plate.....75	Vegan in an Instant.....29	The Wholesome Yum Easy Keto Cookbook.....120
Super Natural Every Day.....104	This Cheese is Nuts!.....105	Vegan in the House.....145	The Wickaninnish Cookbook.....106
Super Smoothies.....41, 119	This Is Camino.....62	The Vegan Instant Pot Cookbook.....32, 145	Wild.....106
Sushi Chef: Sukiyabashi Jiro.....128	Thrive Energy Cookbook.....105	Vegan Is Love.....145	Wild Mediterranean.....106
Sushi Simplicity.....128	Thug Kitchen 101.....144	Vegan Junk Food.....29	Wine Appreciation.....49
Sushi Specials.....128	Thug Kitchen Party Grub.....72, 144	The Vegan Stoner Cookbook.....145	Wine Bar Food.....49
Sushi: The Beginner's Guide.....128	Thug Kitchen: The Official Cookbook.....144	Vegetable Kingdom.....29	Wine Country Table.....106
Sweet.....60, 68	Tiffany's Table Manners for Teenagers.....72	Vegetable Literacy.....145	Wine Folly.....49
Sweet Bake Shop.....35	Tiki.....47	Vegetables First.....145	Wine Folly: Magnum Edition.....49
Sweet Cream and Sugar Cones.....64	Tiki Cocktails.....47	Vegetables Illustrated.....145	Wine Food.....49
Sweet Laurel.....69	Tiny Food Party!.....72	Vegetarian India.....131, 145	Wine Simple.....49
The Sweet Life in Paris.....75	The Tiny Mess.....105	Vegetariano.....133, 146	Wine With Food.....50
Sweet Potato Soul.....144	TLV.....135	The Veggie-Lover's Sriracha Cookbook.....146	Wine. All the Time.....75
The Sweet Spot.....69	To Have and Have Another Revised Edition.....47	The Vegucation of Robin.....146	Wine: A Tasting Course.....50
Sweet Sugar, Sultry Spice.....35	Toast and Jam.....105	Vibrant and Pure.....11, 25	Winter Cocktails.....47
Sweeter off the Vine.....69	Together.....105	Vibrant India.....131	Winter Drinks.....48
-T-	Tokyo New Wave.....128	The Vibrant Table.....146	The Women's Heritage Sourcebook.....25
The Tabasco Cookbook.....104	Tomatoes: Farmstand Favorites.....105	Victuals.....137	Women's Libation!.....48
A Table at Le Cirque.....62	Tony Aspler's Cellar Book.....49	Vietnamese Food Any Day.....129	World of Whisky.....48
A Table in Venice.....133	Top Secret Recipes.....56	Vietnamese Home Cooking.....129	World Spice at Home.....106
Table Tales.....139	Top Secret Recipes Step-by-Step.....56	Vinegar Revival Cookbook.....106	
Tacolicious.....135	Top Secret Restaurant Recipes 2.....56	Vino Journal.....49	-X-
Tacos.....135	Trader Vic's Tiki Party!.....72	Vintage Cakes.....69	XXL.....107
Takashi's Noodles.....128	Trejo's Tacos.....14, 28	The Violet Bakery Cookbook.....69	-Y-
Tamales 101.....135	Trim Healthy Mama Cookbook.....119	A Visual Guide to Drink.....47	A Year of Picnics.....107
Tartine All Day.....105	Trim Healthy Mama Plan.....119		Yogurt.....107
Tarts.....69	Trim Healthy Mama's Trim Healthy Table.....119	-W-	You Are Your Own Gym: The Cookbook.....120
The Tassajara Bread Book.....35	Trisha's Table.....56	The Wahls Protocol.....119	You Suck at Cooking.....107
Taste & Technique.....105	Trophy Cupcakes & Parties!.....69	The Waldorf Astoria Bar Book.....47	You're Invited.....20
A Taste of Latin America.....134	True Brews.....47	Waste Not.....62	Yum-Yum Bento All Year Round.....129
Tasting Italy.....133	True Food.....119	Weeknights with Giada.....53	Yum-Yum Bento Box.....129
Tasting Paris.....130	True Roots.....56	The Well Plated Cookbook.....25	
Tasting Rome.....133	True Thai.....129	Well+Good Cookbook.....112	-Z-
Tasty Dessert.....35	The Truffle Underground.....75	The Wellness Mama Cookbook.....119	Zuppe: Soups from the Kitchen of the American Academy in Rome, Rome Sustainable Food Project.....107
Tasty Every Day.....105	Truly Madly Pizza.....105	What Good Cooks Know.....106	
Tasty Pride.....11, 24	The Tuscan Sun Cookbook.....133	What Katie Ate.....106	
Tasty Ultimate.....105	The Twinkies Cookbook, Twinkies 85th Anniversary Edition.....69	What Katie Ate on the Weekend.....106	
The Tea Book.....39			

Now Available!

Beautifully designed and completely adjustable A-Frame Rack

- 8 slat wall shelves
 - On sturdy casters
 - 23.75"W x 23.75"x 61.5"H
(with header)
-

ISBN: 9781984804563

Rack is no charge with
supporting order of \$1,700 net

Rack and fill ship free freight

Retailers must re-order two
\$500 net orders within 1 year

Contact your Penguin Random
House sales rep with any
questions or to place an order


Penguin
Random
House

PENGUIN PUBLISHING GROUP

Alpha • Avery • Berkley • Blue Rider Press • Celebra • Charlesbridge • DK • Dutton
G.P. Putnam's Sons • Hay House Inc. • HP Books • Imagine • Library of America • National Geographic
National Geographic Children's Books • Pam Krauss/Avery • Parallax Press • Penguin Books
Penguin Canada • Penguin Press • Penguin Workshop • Plume • Portfolio • Puffin Books • Razorbill
Riverhead Books • Roost Books • Shambhala • TarcherPerigee • Viking

RANDOM HOUSE PUBLISHING GROUP

America's Test Kitchen • Anchor • Appetite by Random House • Ballantine Books • Bantam • Beacon Press
Broadway Books • Candlewick • Celestial Arts • Citadel • Clarkson Potter • Cook's Country • Cook's Illustrated
Dial Press Trade Paperback • Everyman's Library • Flammarion • Harmony • Hatherleigh Press
Japan Publications Trading • Kensington • Knopf • Knopf Canada • Kodansha International • Kodansha USA
Little Bookroom • Lorena Jones Books • Material World • Melville House • Mondadori • North Atlantic Books
Nourish • Other Press • Potter Style • powerHouse Books • Prestel • Prestel Junior • Prometheus Books
Pushkin Press • Quirk Books • Random House • Random House Books for Young Readers
Random House Canada • Random House Trade Paperbacks • Rizzoli • Rizzoli Ex Libris • Rodale Books
Sasquatch Books • Schocken • Schwartz & Wade • Search Press • Shuhari Initiative • Smith Street Books
Smithsonian Books • Spiegel & Grau • Ten Speed Press • Tim Duggan Books • Universe • Vertical
Vintage • Vintage Espanol • WaterBrook • Watkins Publishing • Welcome Books

Cover art from *Vibrant and Pure*.


Penguin
Random
House

1745 Broadway, New York, NY 10019
P 1-800-733-3000 F 212-572-4961 W penguinrandomhouse.com
E specialmarkets@penguinrandomhouse.com