

Random House, Inc.

COOKBOOKS

2011

Always Be Prepared with a Full Deck

If you're getting friends together for a wonderful party, or looking for that perfect gift for someone who enjoys putting them together, these fun and helpful decks will make any celebration that much more special.

Hot Toddy's Deck
Christopher B. O'Hara

For people who are looking for winter-appropriate cocktails or who want to offer a sophisticated drink at their next festive gathering, this convenient and beautifully designed deck contains fifty easy-to-reference cards for classic winter drinks and festive cocktails.

978-0-307-58924-8
\$14.95/18.95C | NT | 4 ½ x 6 ½

POTTER STYLE | Available Now

Wine Tasting Uncorked
Michael Schuster

For wine lovers who want a compact, yet comprehensive collection of wine tasting information, this deck makes a great gift for wine enthusiasts, housewarming events, holidays, and provides a great excuse for gathering good friends together to sip and savor various wines.

978-0-307-71861-7
\$14.99/16.99C | NT | 4 ½ x 6 ½

POTTER STYLE | Available Now

Cheese Deck
A Connoisseur's Guide to 50 of the World's Best
Max McCalman and David Gibbons

For cheese lovers and connoisseurs, this easy-to-navigate deck describes the history, production, and unique flavor of fifty of the world's finest cheeses, as well as useful tips on how best to buy, store, serve, and pair cheeses with other foods and wine.

978-0-307-38179-8
\$14.95/21.00C | NT | 4 ½ x 6 ½

POTTER STYLE | Available Now

Tapas Deck
50 Little Dishes that Capture the
Essence of Spanish Cooking
Jose Andres with Richard Wolfie

This deck offers a collection of complexly rich flavors and fantastically unique recipes you can easily take with you to the grocery store and kitchen. For people who want to serve tasty little plates packed full of fresh and vibrant flavor.

978-0-307-39361-6
\$14.95/21.00C | NT | 4 ½ x 6 ½

POTTER STYLE | Available Now

Brunch! Deck
50 Fantastic Recipes for the
Weekend's Best Meal
Gale Gand

For anyone who wants to serve classic and creative versions of favorite brunch foods that are delicious and easy to make as well as for the many fans of award-winning chef Gale Gand. A perfect gift for cooks and moms!

978-0-307-88637-8
\$14.95/16.95C | NT | 4 ½ x 6 ½

POTTER STYLE | March

The Craft of the Cocktail Deck
Artful Tips and Delicious Recipes for
Serving Masterful Cocktails
Dale DeGroff

This collection of dangerously delicious drink recipes features old favorites and exotic concoctions by The King of Cocktails, Dale DeGroff, and makes the perfect gift for anyone who wants to learn how to prepare, serve, and master the art of creating the perfect cocktail.

978-0-307-35229-3
\$14.95/21.00C | NT | 4 ½ x 6 ½

POTTER STYLE | Available Now

Table of Contents

BAKING & DESSERTS	2	BACKLIST	12-63
CHEFS & RESTAURANTS	2	Baking & Desserts	12-16
DRINKS & ENTERTAINING	2	BBQ & Grilling	16
FOOD WRITING	3	Chefs & Restaurants.	17-27
GENERAL INTEREST	3-5	Drinks & Entertaining	27-34
GOURMET GIFTS	5	Food Writing	34-37
HEALTHY EATING	6	General Interest.	37-42
LOCAL & ORGANIC.	7	Gourmet Gifts	42-44
REGIONAL & ETHNIC CUISINE	7-8	Healthy Eating	44-48
SINGLE SUBJECT	8	Kitsch in the Kitchen	48
VEGETARIAN	8	Local & Organic	48-50
KIDS IN THE KITCHEN	9-11	Regional Cuisine	50-58
		Single Subject	58-60
		Vegetarian & Vegan	60-63
		INDEX	63-65

Ordering Information

New Accounts, Sales Representatives & General Information

Random House, Inc.
Special Markets
1745 Broadway
6th Floor
New York, NY 10019
E-mail:
specialmarkets@randomhouse.com

Specialty Retail:

For accounts wishing to be serviced by a field rep call our Field Sales Department:
Phone: 800-729-2960
Fax: 800-292-9071
E-mail orders to:
fieldsalesorders@randomhouse.com

Specialty Retail & Catalog Sales:

For accounts wishing to be serviced by the New York sales staff call:
Phone: 888-591-1200 x4
Fax: 212-572-4961

Specialty Wholesale:

If you are distributing to a specialty retailer please call:
Phone: 888-591-1200 x2
Fax: 212-572-4961

Premium Sales:

Phone: 800-800-3246
Fax: 212-572-4961

Established Accounts Order Dept.

Random House, Inc.
Attn: Order Entry
400 Hahn Road
Westminster, MD 21157
Phone: 800-733-3000
Fax: 800-659-2436
E-mail:
csorders@randomhouse.com

Customer Service and Credit Depts.

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

Canadian Orders and Inquiries

Random House of Canada, Inc.
Diversified Sales
2775 Matheson Blvd. East
Mississauga, ON L4W 4P4
Phone: 800-668-4247
Fax: 905-624-6217
E-mail:
canadaspecialmarkets@randomhouse.com

International Sales

Random House, Inc.
International Division
1745 Broadway
6th Floor
New York, NY 10019
Phone: 212-572-6083
Fax: 212-572-6045
E-mail:
international@randomhouse.com

Our Specialty Retail Field Representatives

Lines By Alan Green

301-469-6177
DE, E. PA, S. NJ, MD, VA
Washington, D.C.

Anne McGilvray & Company

312-321-0710 (Chicago)
952-932-7153 (Minnetonka)
214-638-4438 (Dallas)
AR, KS, IL, IN, LA, MO, MN, N. KY,
ND, OK, OH, SD, TX, W. PA, WI

Darrah & Company

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

Portfolio

212-685-7377
NY (Metro and Westchester)
NJ (Excluding Southern tip)

Krikorian Miller Associates

978-465-7377
CT, MA, ME, NH, NY, RI, VT
(Zips 120-125/127-149)

Stephen Young & Associates

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

Ted Weinstein And The Company He Keeps

503-222-5105
AK, ID, OR, WA

PRICE AND AVAILABILITY ARE SUBJECT TO CHANGE WITHOUT NOTICE.

To download a complete list of our cookbook titles, please visit:

www.randomhouse.biz/specialmarkets

Baking & Desserts

The Art of the Cake

The Ultimate Step-by-Step Guide to Baking and Decorating Perfection
Mich Turner

Perfect for creating eye-catching desserts and centerpieces from Britain's most renowned baker and cake designer. Featuring a complete catalogue of recipes for cakes, cupcakes and other baked goods with her full roster of acclaimed designs for decorative icings and garnishes. *300 Full-color photographs, 224 pages.*

978-0-7893-2215-9

\$40.00/47.00C | HC | 8 1/4 x 10 1/2

UNIVERSE | April

Babycakes Covers the Classics

Gluten-Free Vegan Recipes from Donuts to Snickerdoodles
Erin McKenna

For those with allergies and food sensitivities and for all sweet lovers with health in mind comes a cookbook chock full of classic treats re-created in a vegan, gluten-free, refined sugar-free way with a funky, healthy, modern edge. *Full-color photographs throughout, 144 pages.*

978-0-307-71830-3

\$25.00/28.95C | HC | 7 7/16 x 9

CLARKSON POTTER | April

Martha Stewart's New Pies and Tarts

150 Recipes for Old-Fashioned Favorites and Modern Classics
Martha Stewart Living Magazine

This one-stop resource features 150 recipes, simple instructions for decorative crusts and finishing techniques, a complete Basics section that includes how to make classic dough's, and plenty of make-ahead tips and tricks for shortcutting your way to a perfect outcome. *Full-color photographs throughout, 352 pages.*

978-0-307-40509-8

\$24.99/27.99C | PB | 7 3/8 x 9 1/2

CLARKSON POTTER | March

Chefs & Restaurants

Cooking in the Moment

A Year of Seasonal Recipes
Andrea Reusing

In a delightful year of recipes arranged from spring through winter, acclaimed chef Andrea Reusing shares a gorgeous, practical cookbook that will inspire both seasoned cooks and eager amateurs with irresistible, sustainable possibilities, journal-like entries and beautifully written technique tips. *100 Full-color photographs, 272 pages.*

978-0-307-46389-0

\$35.00/40.00C | HC | 7 7/16 x 9

CLARKSON POTTER | April

Michael's Genuine Food

Down-to-Earth Cooking for People Who Love to Eat
Michael Schwartz and JoAnn Cianciulli

Michael Schwartz, who put Miami's Design District on the map as a dining destination, shares recipes for a vibrant, unpretentious cuisine with this guide to amazing, beautiful dishes and meals that will slip everyone into a state of genuine contentment. *70 Full-color photographs, 256 pages.*

978-0-307-59137-1

\$35.00/40.00C | HC | 7 7/16 x 9 1/2

CLARKSON POTTER | February

Drinks & Entertaining

The Perfect Drink for Every Occasion

Duane Swierczynski

A colorful, comprehensive collection of cocktail recipes, organized by their appropriateness for various events, seasons, and drinkers. *Two color throughout, 256 pages.*

978-1-59474-507-2

\$14.95/16.95C | HC | 4 3/4 x 6 3/4

QUIRK BOOKS | June

Available to order after January 1, 2011

Food Writing

Blood, Bones, and Butter

The Inadvertent Education of a Reluctant Chef
Gabrielle Hamilton

A sharply crafted and unflinchingly honest memoir about the search for meaning from one of America's most recognized chefs. In between, are the often beautiful and sometimes coarse stories of all the places and people who shaped her journey. 304 pages.

978-1-4000-6872-2
\$25.00/28.95C | HC | 6 1/2 x 9 1/4

RANDOM HOUSE | March

How to Eat a Small Country

A Family's Pursuit of Happiness, One Meal at a Time
Amy Finley

Next Food Network Star Amy Finley tells her story of how moving to France and cooking and eating with her family helped save her marriage in this triumphant and endearing tale of the heart-wrenching, food-filled journey that one couple takes. 272 pages.

978-0-307-59138-8
\$24.00/27.00C | HC | 5 1/2 x 8 1/4

CLARKSON POTTER | March

The Sweet Life in Paris

Delicious Adventures in the World's Most Glorious and Perplexing City
David Lebovitz

Foodies, Francophiles, and anyone who loves to hate the French will lap up acclaimed pastry chef David Lebovitz's deliciously funny, offbeat, and irreverent look at the city of lights, cheese, chocolate, and those oh-so-maddening Parisians. With 50 original recipes. 31 B&W photographs, 304 pages.

978-0-7679-2889-2
\$14.00/16.00C | PB | 5 3/8 x 8

BROADWAY | March

General Interest

Brunch! Deck

50 Fantastic Recipes for the Weekend's Best Meal
Gale Gand

For anyone who wants to serve classic and creative versions of favorite brunch foods that are delicious and easy to make as well as for the many fans of award-winning chef Gale Gand. A perfect gift for cooks and moms! 50 cards.

978-0-307-88637-8
\$14.95/16.95C | NT | 4 1/2 x 6 1/2

POTTER STYLE | March

The Encyclopedia of Sandwiches

Susan Russo;
Photography by Matt Armendariz

An extravagant celebration of the humblest of foods—with recipes for hundreds of sandwiches and variations, and more than 100 gorgeous photographs. Full-color throughout, 320 pages.

978-1-59474-438-9
\$18.95/21.50C | PB | 7 x 7

QUIRK BOOKS | April

Available to order after January 1, 2011

Eva's Kitchen

Cooking with Love for Family and Friends
Eva Longoria Parker

For home cooks and fans comes a celebrity and flavor-packed cookbook of recipes that reflects Eva's passion for cooking and her life—from her Texan roots and Mexican heritage to her French husband—including a broad range of international influences. Full-color photographs throughout, 224 pages.

978-0-307-71933-1
\$29.99/34.00C | HC | 7 3/8 x 10

CLARKSON POTTER | April

ALSO AVAILABLE IN SPANISH:

978-0-307-74163-9
\$29.99/34.00C | HC | 7 3/8 x 10

VINTAGE | April

Food Trucks

Recipes and Stories from America's Best Kitchens on Wheels
Heather Shouse

Veteran writer Heather Shouse takes readers on an exploration of our national street cuisine with an illustrated guide to the new epicurean breed of food trucks, featuring profiles and recipes plus photographs from 50 of the hottest vendors. 60 Full-color photographs, 176 pages.

978-1-58008-351-5
\$20.00/23.00C | PB | 7 3/8 x 9 1/4

TEN SPEED PRESS | April

General Interest

The French Menu Cookbook

The Food and Wine of France—Season by Delicious Season—in Beautifully Composed Menus for American Dining and Entertaining by an American Living in Paris...

Richard Olney;
Introduction by Paul Bertolli

Now in paperback, one of the most important culinary works of the twentieth century, this debut cookbook from Richard Olney, is brimming with over 150 authentic recipes that capture the flavors and spirit of the French countryside. *Two color photographs throughout, 456 pages.*

978-1-60774-002-5
\$19.99/22.99C | PB | 6 x 9 ½

TEN SPEED PRESS | March

The Japanese Grill

From Classic Yakitori to Steak, Seafood, and Vegetables
Tadashi Ono and Harris Salat

A full-color cookbook that introduces American palates to authentic Japanese-style grilling, with 95 recipes that skillfully blend traditional ingredients, modern twists, and the sizzle of a hot fire to create delicious meals that are at once familiar and new. *35 Full-color photographs, 160 pages.*

978-1-58008-737-7
\$25.00/28.95C | PB | 9 x 9 ½

TEN SPEED PRESS | April

Kitchen Design Philosophy

Scavolini 50 Years
Massimo Martignoni,
Valentina Dalla Costa, Philippe Daverio,
and Gabriele Basilico

Students of design and professionals in the field will find much inspiration in this volume tracing the company profile of Scavolini Cucine as part of Italian design and in terms of the development of interiors from the 1960s onwards. *Full-color photographs throughout, 176 pages.*

978-88-572-0631-8
\$65.00/75.00C | HC | 9 ½ x 11

SKIRA | May

Latin Grilling

Recipes to Share, from Argentine Asado to Yucatecan Barbecue and More

Lourdes Castro

Respected Latin chef and cooking teacher Lourdes Castro takes readers on a culinary tour of the Americas, firing up 90 recipes arranged into ten grilling fiestas that feature authentic Latin American flavors, tailored for the home cook or backyard griller. *30 Full-color photographs, 176 pages.*

978-1-60774-004-9
\$22.00/25.00C | PB | 7 ¾ x 9 ½

TEN SPEED PRESS | April

On a Stick!

Matt Armendariz

Eighty quick-and-easy recipes for foods on sticks and skewers—from elegant hors d'oeuvres like caprese sticks and chocolate-covered cheesecake to delightfully lowbrow treats like corn dogs, fried pickles, and fudge puppies. *Full-color throughout, 176 pages.*

978-1-59474-489-1
\$16.95/18.95C | PB | 10 x 7

QUIRK BOOKS | April

P. Allen Smith's Seasonal Recipes from the Garden

P. Allen Smith

For loyal fans and anyone looking for easy Southern-inflected recipes that use the garden's and seasons' bounty comes a celebration of seasonal food, including 120 recipes peppered with Allen's wit, personal anecdotes, gardening tips, and cooking tricks. *200 Full-color photographs, 256 pages.*

978-0-307-35108-1
\$32.50/37.50C | HC | 7 ¾ x 9 ½

CLARKSON POTTER | January

Power Foods

150 Delicious Recipes with the 38 Healthiest Ingredients

The Editors of Whole Living Magazine

Boasts the 38 most nutritious foods nature has to offer, detailing the nutrients they contain, proven health benefits and how they help fight disease, as well as tips on purchasing, storing, and preparing them. *Full-color photographs throughout, 384 pages.*

978-0-307-46532-0
\$24.99/27.99C | PB | 7 ¾ x 9 ½

CLARKSON POTTER | January

The River Cottage Fish Book

The Definitive Guide to Sourcing and Cooking Sustainable Fish and Seafood

Hugh Fearnley-Whittingstall and Nick Fisher

An opinionated, passionate, and definitive guide to catching, buying, cooking, and eating fish and seafood—with an emphasis on making sustainable choices, this is both a comprehensive reference and a stunning cookbook featuring 135 recipes. *433 Full-color photographs, 608 pages.*

978-1-60774-005-6
\$45.00/NCR | HC | 8 x 10 ¾

TEN SPEED PRESS | March

General Interest

Serve Yourself

Nightly Adventures in Cooking for One

Joe Yonan

Celebrating the flexibility of single life and the freedom to cook the foods you crave when you crave them, this cookbook for single food-lovers features 100 recipes that deliver flavorful, globally inspired, and unfussy meals, all scaled to serve one. *20 Full-color photographs, 192 pages.*

978-1-58008-513-7

\$22.00/25.00C | PB | 7 x 9

TEN SPEED PRESS | March

The Sriracha Cookbook

50 "Rooster Sauce" Recipes that Pack a Punch

Randy Clemens

A cookbook devoted to the underground king of condiments, filled with 50 recipes that highlight the bold, savory punch of this addictive chile sauce—a vibrant, versatile balance of ketchup-like sweetness, garlicky pungency, and just the right amount of spice. *18 Full-color photographs, 128 pages.*

978-1-60774-003-2

\$16.99/18.99C | HC | 7 x 7

TEN SPEED PRESS | January

A Year In My Kitchen

Skye Gyngell

Designed to appeal to style-minded home cooks from an award-winning British chef with an uncompromising produce-first approach to simple yet sophisticated recipes, this beautiful cookbook demonstrates how to make the most of whole-foods ingredients at their flavorful peak. *160 Full-color photographs, 256 pages.*

978-1-58008-052-1

\$24.00/NCR | PB | 6 ½ x 9

TEN SPEED PRESS | February

Gourmet Gifts

Cereal: Snap, Crackle, Pop Culture

Edward Daly

Forty-nine percent of all Americans start their day with a bowl of cereal. Edward Daly has lovingly sampled every boxed breakfast he could get his hands on, penning humorous, pop-culture inspired analyses of each brand and its packaging. *96 pages.*

978-1-935613-16-9

\$12.95/14.95C | PB | 6 ½ x 5

MARK BATTY PUBLISHER | February

Desperate Cupcakes Note Cards

Anita Dyette

This hilarious and scandalous set of characters make perfect greetings for baking queens, cupcake aficionados, or anyone who could use a sugar rush. These delightful characters (paired with witty captions) will tempt the sweet tooth and tickle the funny bone! *16 cards.*

978-0-307-72006-1

\$12.99/14.99C | NT | 4 ¼ x 6 ¾

POTTER STYLE | January

Double Happiness Fortune Cookie Note Cards

Potter Style

Pass along sage advice, uncanny predictions, and oddly apropos non sequiturs. Each of these vibrant note cards features two cookies and two fortunes for sending along a bit of Chinese restaurant wisdom and proverbial good advice. *16 pages.*

978-0-307-71978-2

\$12.00/13.00C | NT | 4 x 5 ½

POTTER STYLE | January

Healthy Eating

101 Foods That Could Save Your Life

David Grotto, RD, LDN

Out in mass market for the first time, a comprehensive and user-friendly A-Z reference from expert nutritionist David Grotto, who debunks, illuminates, and classifies the top powerhouse foods, proving that good taste can also mean good health and nutrition. *464 pages.*

978-0-345-52687-8
\$7.99/8.99C | MM | 4 3/16 x 7 1/2

BANTAM | January

American Heart Association No-Fad Diet, 2nd Edition

A Personal Plan for Healthy Weight Loss
American Heart Association

For those who have fallen off the quick-fix diet bandwagon and want a well-rounded strategy, the American Heart Association presents the second edition of their popular guide to healthy weight loss, including the latest scientific research and 50 new recipes. *20 One-color line illustrations, 464 pages.*

978-0-307-40759-7
\$24.99/27.99C | HC | 6 1/2 x 9 1/4

CLARKSON POTTER | January

Ancient Grains for Modern Meals

Mediterranean Whole Grain Recipes for Barley, Farro, Kamut, Polenta, Wheat Berries & More
Maria Speck

Speck draws on her Greek mother's cooking and the foods of her European upbringing to offer 100 recipes that fuse tradition with flavors for the modern palate. A whole-grain cookbook featuring well-balanced and wholesome recipes inspired by Mediterranean cuisines. *20 Full-color photographs, 240 pages.*

978-1-58008-354-6
\$29.99/34.00C | HC | 7 3/8 x 9 1/4

TEN SPEED PRESS | April

Cooking Well: Anti-Aging

Over 100 Easy & Delicious Recipes for Longevity & Youthfulness
Anna Krusinski

Challenge the aging process with this terrific collection of healthy, easy to make, and tasty recipes that will help you look and feel much younger. *112 pages.*

978-1-57826-372-1
\$11.00/13.00C | PB | 6 x 9

HATHERLEIGH PRESS | February

Cooking Well: Prostate Health

Over 100 Easy & Delicious Recipes for Prostate Management
Anna Krusinski

This book features recipes and meal plans expertly designed to improve daily functioning and aid for prostate health. *128 pages.*

978-1-57826-376-9
\$11.00/13.00C | PB | 6 x 9

HATHERLEIGH PRESS | April

Liquid Raw

Over 100 Juices, Smoothies, Soups, and other Raw Beverages
June Eding

For the experienced or burgeoning raw foodist alike, this book features over 100 nutritious recipes of raw food soups and beverages. *160 pages.*

978-1-57826-373-8
\$15.00/17.00C | PB | 7 1/4 x 9

HATHERLEIGH PRESS | February

The Raw Truth, 2nd Edition

Recipes and Resources for the Living Foods Lifestyle
Jeremy A. Safron

A revised, beautifully redesigned and expanded edition of *The Raw Truth*, this cookbook is combined with completely updated resources and tips from the author's *Raw Foods Resource Guide*, incorporating new full-color photography throughout. *20 Full-color photographs, 224 pages.*

978-1-58761-040-0
\$19.99/22.99C | PB | 7 1/8 x 9

CELESTIAL ARTS | January

Rawlicious

Delicious Raw Recipes for Radiant Health
Peter Daniel and Beryn Daniel

From raw kitchen basics and simple recipes to beautifully presented gourmet meals, two former bread-and-butter chefs turned raw have created this inviting guide to raw food living and cuisine with a flair for great taste and presentation. *140 Color illustrations, 224 pages.*

978-1-55643-965-0
\$19.95/22.95C | PB | 7 x 9 1/2

NORTH ATLANTIC BOOKS | February

Local & Organic

Farmstand Favorites: Berries
Over 75 Farm-Fresh Recipes
June Eding

With over 75 delicious and healthy recipes, from side dishes to desserts, this is the perfect book to enjoy the versatility and nutritional benefits of berries. *96 pages.*

978-1-57826-375-2
\$8.00/10.00C | PB | 5 ½ x 8 ¼

HATHERLEIGH PRESS | April

Farmstand Favorites: Maple Syrup
Over 75 Farm-Fresh Recipes
June Eding

Discover the many uses of maple syrup, a natural and delicious sweetener, in over 75 great recipes. *96 pages.*

978-1-57826-369-1
\$8.00/10.00C | PB | 5 ½ x 8 ¼

HATHERLEIGH PRESS | Available Now

Fresh from the Garden
Food to Share with Family and Friends
Sarah Raven

This book puts fresh, seasonal fruits and vegetables back where they belong—at the heart of the kitchen and at the center of family—proving that delicious, sustainable living is as near as your backyard garden or local farmer's market. *200 Full-color photographs, 464 pages.*

978-0-7893-2230-2
\$40.00/47.00C | HC | 7 ¾ x 9 ½

UNIVERSE | March

Sunset One-Block Feast
100 Recipes Using 40 Made-from-Scratch Ingredients Straight from Your Backyard
Margo True and the staff of Sunset Magazine

Based on *Sunset* magazine's award-winning One-Block Diet blog, this ultimate guide to eating local explains how to raise and produce everything you need for completely made-from-scratch meals, all from your own backyard. *150 Full-color photographs, 256 pages.*

978-1-58008-527-4
\$22.99/25.99C | PB | 7 ¼ x 9 ½

TEN SPEED PRESS | March

Regional & Ethnic Cuisine

Super Natural Every Day
Well-loved Recipes from My Whole Foods Kitchen
Heidi Swanson

Gorgeously photographed, this stylish vegetarian cookbook reveals the beauty of uncomplicated food prepared well and reflects a realistic yet gourmet approach to a healthy and sophisticated urban lifestyle with nutritious, gratifying, weekday-friendly dishes from the popular blogger behind 101 Cookbooks. *125 Full-color photographs, 256 pages.*

978-1-58008-277-8
\$23.00/25.95C | PB | 7 x 10

TEN SPEED PRESS | April

Four Seasons of Tuscan Cooking
Recipes from the Castello di Vicarello
Aurora Baccheschi Berti

This sumptuously illustrated Tuscan cookbook is the first written by an Italian native, based on the dishes the author prepares daily at her magical country inn, unlocking the culinary secrets of the undiscovered area of Maremma. *150 Full-color photographs, 272 pages.*

978-0-8478-3593-5
\$35.00/40.00C | HC | 7 ¼ x 9 ¼

RIZZOLI | April

A Gourmet Tour of France
The Most Beautiful Restaurants from Paris to the Cote d'Azur
Gilles Pudlowski

Gourmets will delight in this expert tour around the world meccas of haute cuisine featuring a definitive round-up of the finest and most attractive restaurants in France from highly-respected restaurant critic Gilles Pudlowski. *200 Full-color photographs, 240 pages.*

978-2-08-030171-0
\$45.00/53.00C | HC | 9 x 11

FLAMMARION | March

The Hadassah Everyday Cookbook
Daily Meals for the Contemporary Jewish Kitchen
Leah Koenig
with Photography by Lucy Schaeffer

Building on the successful *Hadassah Jewish Holiday Cookbook*, and including more than 200 everyday and Sabbath recipes, this book is the definitive compilation offering everything the Jewish cook needs to know to create contemporary kosher meals. *75 Full-color photographs, 224 pages.*

978-0-7893-2221-0
\$34.95/40.00C | HC | 8 ¾ x 11 ½

UNIVERSE | March

Regional & Ethnic Cuisine

Single Subject

Sara Foster's Southern Kitchen

Sara Foster

A cookbook featuring 150 contemporary interpretations of classic Southern dishes, richly evocative of the warm, Southern hospitality embodied by bestselling cookbook author, caterer, and gourmet market owner Sara Foster. *Full-color photographs throughout, 416 pages.*

978-1-4000-6859-3

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

RANDOM HOUSE | April

A Southerly Course

Recipes and Stories from Close to Home

Martha Hall Foose

Warmly amusing and poignant, Martha's tales are always authentic. In this highly anticipated follow-up to the award-winning *Screen Doors and Sweet Tea*, she continues her unique and passionate conversation with readers, sharing recipes and stories from even closer to home. *70 Full-color photographs, 256 pages.*

978-0-307-46428-6

\$32.50/37.50C | HC | 7 7/8 x 9 1/2

CLARKSON POTTER | April

Cooking Well: Healing Soups

Over 100 Easy and Delicious Recipes for Nutritional Healing

Anna Krusinski

This book is a wonderful collection of over 100 simple and delectable soup recipes for better health and nutrition. *112 pages.*

978-1-57826-371-4

\$11.00/13.00C | PB | 6 x 9

HATHERLEIGH PRESS | January

Crockpot Favorites: Country Comfort

Over 100 Hearty & Slow-Cooked Meals

June Eding

Full of delicious and wholesome classic American recipes specifically designed for crockpot cooking featuring over 100 recipes for hearty and slow-cooked meals. *160 pages.*

978-1-57826-374-5

\$12.50/15.00C | PB | 6 x 9

HATHERLEIGH PRESS | March

Vegetarian

The Complete Tassajara Cookbook

Recipes, Techniques, and Reflections from the Famed Zen Kitchen

Edward Espe Brown

Gourmet vegetarian recipes from the renowned California spa/retreat center, presented with humor and warmth from one of its most well-known and beloved cooks--now in paperback. *Two color line art, 544 pages.*

978-1-59030-829-5

\$24.95/27.95C | PB | 7 1/4 x 9 1/4

SHAMBHALA | January

The Tassajara Bread Book

Edward Espe Brown

Considered "The bible for bread baking" by The Washington Post, this new paperback edition features an updated look and format with two 8-page color inserts. *Two color 8-page inserts, 192 pages.*

978-1-59030-836-3

\$18.95/21.50C | PB | 7 1/4 x 9 1/4

SHAMBHALA | January

The Worry-Free Kitchen

Japanese Dishes without Oil & Butter

Kumiko Ibaraki

Contrary to popular belief, the modern Japanese diet is not as lite as one might think. This book is Japan's answer to lowering calories and fat with over 45 easy and delicious everyday recipes for the health-conscious cook. *Full-color photographs, 80 pages.*

978-1-935654-07-0

\$14.95/18.85C | PB | 7 1/2 x 10

VERTICAL | March

Kids in the Kitchen

Discover a world of tastes with our new Kids In The Kitchen section and create delicious dishes and memorable moments that will encourage a healthy and happy culinary life. Who knows? You might be inspiring the next Barefoot Contessa or Bobby Flay or waking up to birthday breakfasts in bed made with lots of love.

I Like Vegetables: Petit Collage

Lorena Siminovich

A wonderful gift for infants and children in preschool to learn how to appreciate their vegetables. 10 pages.

978-0-7636-5283-8

\$6.99/8.00C | BR | 6 1/16 x 6 1/16

TEMPLAR | March

How Did That Get In My Lunchbox?

The Story of Food

Chris Butterworth

Just how does food get into your lunchbox? Find out where your food comes from and how to have a balanced meal in this fun, fresh and stylish picture book. 32 pages.

978-0-7636-5005-6

\$15.99/18.00C | HC | 8 7/16 x 10 1/4

CANDLEWICK | June

Titles in this section ship from a separate warehouse and hold a separate ordering minimum of \$100 retail.

Kids in the Kitchen

The Baby's Table

Revised and Updated
*Brenda Bradshaw and
Lauren Donaldson Bramley, MD*

Making your own baby food has never been easier or more delicious, and this bestselling book has now been revised and updated with over 20 new recipes and the latest information on nutrition and food allergies. *Line drawings & charts, 240 pages.*

978-0-307-35883-7
\$19.50/\$23.95C | PB | 6 x 9

RANDOM HOUSE CANADA | March

SHIPS FROM ADULT WAREHOUSE

Cooking with Children

15 Lessons for Children, Age 7 and Up, Who Really Want to Learn to Cook
Marion Cunningham

A great book for kids who want to learn how to cook and have fun in the kitchen. *192 pages.*

978-0-679-42297-6
\$27.95/\$33.00C | HC | 7 13/16 x 9 1/2

KNOPF | Available Now

SHIPS FROM ADULT WAREHOUSE

Foodie Babies Wear Bibs

Michelle Sinclair Colman

Join the urban babies as they celebrate the pleasures of cuisine. Foodie babies favor finger foods and small plates, and spend their days browsing the farmers' market—all in their inimitable style. *20 pages.*

978-1-58246-254-7
\$6.99/8.99 | BR | 5 1/2 x 5 1/2

TRICYCLE PRESS | Available Now

Green Eggs and Ham Cookbook

*Georgianne Brennan;
Illustrated by Dr. Seuss*

This spin-off by a seasoned cookbook writer-photographer team features more than 40 Seuss-inspired recipes designed for parents and kids to do together—for breakfast, lunch, dinner, dessert, snacks and beverages—in a sturdy hidden-spiral format. *Full-color laminated wipe, 64 pages.*

978-0-679-88440-8
\$16.95/19.95C | HC | 8 x 11

RANDOM HOUSE BOOKS FOR YOUNG READERS
Available Now

Honest Pretzels

And 64 Other Amazing Recipes for Kids Who Love to Cook
Mollie Katzen

Not just a cookbook full of yummy recipes—it also gives young cooks, ages eight and up, a chance to practice reading, math, and logic skills giving them a sense of accomplishment to grow into creative, confident chefs. *Full-color illustrations, 192 pages.*

978-1-58246-305-6
\$17.99/22.99C | PB | 8 x 10

TRICYCLE PRESS | Available Now

How to Make a Cherry Pie and See the U.S.A.

Marjorie Priceman

The author of the bestselling *How to Make an Apple Pie and See the World* returns with another winsome girl-star pie-making journey—this time through the United States. *Full-color illustrations, 40 pages.*

978-0-375-81255-2
\$16.99/19.99C | HC | 8 1/4 x 9 1/2

KNOPF BOOKS FOR YOUNG READERS | Available Now

How to Make an Apple Pie and See the World

Marjorie Priceman

A classic, award-winning children's cookbook that takes the reader on a fantastic journey around the world to gather the finest ingredients for making the most delicious apple pie with a simple recipe included. *Full-color illustrations, 40 pages.*

978-0-679-83705-3
\$16.00/21.00C | HC | 8 1/4 x 9 1/2

KNOPF BOOKS FOR YOUNG READERS | Available Now

I'm a Vegetarian

*Ellen Schwartz;
Illustrated by Fraida Zaman*

Whether it's for health, humane, or taste reasons, many young people are vegetarians. This is the perfect book to help them be healthy ones. It provides a history of vegetarianism, advice on balancing one's diet and yummy food ideas. *Full-color illustrations throughout, 112 pages.*

978-0-88776-588-9
\$9.95/14.99C | PB | 7 x 9

TUNDRA | Available Now

Kids in the Kitchen

A Little Bit of Soul Food

Amy Wilson Sanger

The comforting flavors of fried chicken, mac & cheese, collards, and other home-cooked treats fill the fifth title in the World Snacks series featuring sing-song quality text and a glossary of soul foods. 20 pages.

978-1-58246-109-0
\$6.99/7.99C | BR | 5 1/2 x 5 1/2

TRICYCLE PRESS | Available Now

Pretend Soup and Other Real Recipes

A Cookbook for Preschoolers and Up
Mollie Katzen

Designed as do-together projects, each illustrated recipe offers the child chef the opportunity to count, measure, mix, assemble, and have fun. These kitchen adventures will give children confidence in their cooking skills and inspire a life-long healthy relationship with food. 96 pages.

978-1-883672-06-5
\$17.99/22.99C | HC | 8 x 10

TRICYCLE PRESS | Available Now

Salad People and More Real Recipes

A New Cookbook for Preschoolers and Up
Mollie Katzen

Kid-friendly recipes that will inspire joyful adventures and healthy food appreciation complete with kitchen tips, safety and behavior rules compiled by actual kids, and thoughtful observations on what children gain from cooking. 96 pages.

978-1-58246-141-0
\$17.95/22.00C | HC | 8 x 10

TRICYCLE PRESS | Available Now

That's Why We Don't Eat Animals

A Book About Vegans, Vegetarians, and All Living Things
Ruby Roth

The boldest step yet in children's literature to compassionately address the plight of animals on factory farms and the damage meat eaters inflict on the environment. An educational and engaging book written for children aged six to ten. Full-color illustrations, 48 pages.

978-1-55643-785-4
\$16.95/\$19.95C | HC | 11 x 9

NORTH ATLANTIC BOOKS | Available Now

This Little Bunny Can Bake

Janet Stein

Bunnies plus baking equals a recipe for fun! This simple, young, and irresistible picture book features two things kids love: baking and bunnies. Parents who love cooking will want to share this fun, playful story with their kids. Full-color illustrations, 40 pages.

978-0-375-84313-6
\$15.99/17.99C | HC | 11 1/2 x 8

SCHWARTZ & WADE | Available Now

Tina Cocolina

Queen of the Cupcakes
Pablo Cartaya and Martin Howard;
Illustrated by Kirsten Richards

Meet Tina Cocolina—a sweet little cupcake of a girl with a sense of adventure and a flair for fashion. This mouth-watering picture book includes cupcake recipes and frostings from award winning pastry chef, maestro Martin Howard. Full-color illustrations, 48 pages.

978-0-375-85891-8
\$16.99/19.99C | HC | 8 x 10

RANDOM HOUSE BOOKS FOR YOUNG READERS
Available Now

What the World Eats

Faith D'Aluisio

A fascinating glimpse into the cultural similarities and differences served on dinner plates around the globe. Learn about food consumption around the world and its corresponding causes and effects. 160 pages.

978-1-58246-246-2
\$22.99/27.99C | HC | 11 x 9 1/2

TRICYCLE PRESS | Available Now

Whining and Dining

Mealtime Survival for Picky Eaters and the Families Who Love Them
Eshun Mott and Emma Waverman

The Baby's Table for older children, *Whining and Dining* is a combined parenting book and cookbook by two food loving mothers about how to survive mealtime with a picky eater. Includes over 100 delicious and healthy recipes. Full-color photographs, 224 pages.

978-0-679-31454-7
\$25.00/\$29.95C | PB | 8 x 8

RANDOM HOUSE CANADA | Available Now

SHIPS FROM ADULT WAREHOUSE

AMERICAN PIE
My Search for the Perfect Pizza
Peter Reinhart
978-1-58008-422-2
\$27.99/34.99C • HC • 7 x 9

BABYCAKES
Erin McKenna
978-0-307-40883-9
\$24.00/28.00C • HC • 7 7/16 x 9

BAKING
350 Recipes, 1,500 Photographs,
1 Baking Education
James Peterson
978-1-58008-991-3
\$40.00/49.00C • HC • 9 1/2 x 11

BAKING AND BAKERIES
H.G. Muller
978-0-85263-801-9
\$11.95/13.50C • PB • 5 7/8 x 8 1/4

BISCOTTI
Recipes from the Kitchen of
The American Academy in Rome,
The Rome Sustainable Food Project
Mona Talbott
978-1-892-14589-5
\$18.95/31.00C • HC • 5 1/2 x 7

BOOZE CAKES
Confections Spiked With Spirits,
Wine, and Beer
Krystina Castella, Terry Lee Stone
978-1-59474-423-5
\$16.95/18.95C • PB • 7 1/2 x 8

Available to order after January 1, 2011

THE BREAD BAKER'S APPRENTICE
Mastering the Art of Extraordinary Bread
Peter Reinhart
978-1-58008-268-6
\$35.00/43.00C • HC • 9 x 10

CHOCOLATE AND VANILLA
Gale Gand with Lisa Weiss
978-0-307-23852-8
\$22.50/30.00C • HC • 8 3/8 x 8 3/4

CHOCOLATE BLISS
Sensuous Recipes, Spa Treatments,
and Other Divine Indulgences
Susie Norris
978-1-58761-347-0
\$16.99/21.99C • HC • 6 3/4 x 6 3/4

**CHRISTMAS COOKIES FROM THE
WHIMSICAL BAKEHOUSE**
Kaye Hansen and Liv Hansen
978-1-4000-8058-8
\$16.95/24.95C • HC • 7 7/16 x 7 7/16

**CIAO BELLA BOOK OF
GELATO & SORBETTO**
Bold, Fresh Flavors to Make at Home
F. W. Pearce
978-0-307-46498-9
\$24.99/\$28.99C • HC • 7 7/16 x 9

CLASSIC SOURDOUGHS
A Home Baker's Handbook
Ed Wood
978-1-58008-344-7
\$19.99/24.99C • PB • 7 3/8 x 9 1/8

THE CRAFT OF BAKING
Cakes, Cookies, and Other Sweets with Ideas for Inventing Your Own
Karen DeMasco
978-0-307-40810-5
\$35.00/43.00C • HC • 7 7/16 x 9 1/2

CRUST AND CRUMB
Master Formulas for Serious Bread Bakers
Peter Reinhart
978-1-58008-802-2
\$19.99/24.99C • PB • 8 x 9 7/8

DECADENT DESSERTS
Recipes from Chateau Vaux-le-Vicomte
Cristina de Vogue
978-2-08-030059-1
\$45.00/52.00C • HC • 9 1/2 x 12 1/2

DESSERT FOURPLAY
Sweet Quartets from a Four-Star Pastry Chef
Johnny Iuzzini
978-0-307-35137-1
\$35.00/40.00C • HC • 8 x 10

DESSERTS
Mollie Katzen
978-1-58008-879-4
\$14.95/18.95C • NT • 6 x 6

DULCE
Desserts in the Latin-American Tradition
Joseluis Flores
978-0-8478-3321-4
\$29.95/37.00C • HC • 8 x 10

GELATO!
Italian Ice Creams, Sorbetti, and Granite
SHELDON JOHNS, PAMELA
978-1-58008-923-4
\$14.95/18.95C • PB • 8 x 8 3/4

THE 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

THE GINGERBREAD ARCHITECT
Recipes and Blueprints for Twelve Classic American Homes
Susan Matheson
978-0-307-40678-1
\$22.50/25.50C • HC • 7 7/16 x 10

GINGERBREAD HOUSES
A Complete Guide to Baking, Building & Decorating
Christa Currie
978-0-385-47267-8
\$13.95/21.00C • PB • 8 x 8

THE GREAT BOOK OF CHOCOLATE
The Connoisseur's Guide with Recipes
David Lebovitz
978-1-58008-495-6
\$16.99/21.99C • PB • 4 1/2 x 10 1/4

GREAT COFFEE CAKES, STICKY BUNS, MUFFINS & MORE
200 Anytime Treats and Special Sweets for Morning to Midnight
Carole Walter
978-0-307-23755-2
\$35.00/44.00C • HC • 7 3/8 x 9 1/8

Baking & Desserts

GREAT COOKIES
Secrets to Sensational Sweets
Carole Walter
978-0-609-60969-9
\$35.00/53.00C • HC • 7 7/16 x 10

GREAT COOKIES DECK
50 Delectable Recipes And Tips For Making Sensational Sweets
Carole Walter
978-0-307-40819-8
\$14.95/16.95C • NT • 4 1/2 x 6 1/4

KIDS' CAKES FROM THE WHIMSICAL BAKEHOUSE
And Other Treats for Colorful Celebrations
Kaye Hansen
978-0-307-46384-5
\$24.99/\$28.99C • HC • 7 7/16 x 9

LITTLE CAKES FROM THE WHIMSICAL BAKEHOUSE
Cupcakes, Small Cakes, Muffins, and Other Mini Treats
Kaye Hansen & Liv Hansen
978-0-307-38282-5
\$24.95/27.95C • HC • 7 7/16 x 9

MARTHA STEWART'S CUPCAKES
Martha Stewart Living Magazine
978-0-307-46044-8
\$24.95/27.95C • PB • 7 7/16 x 9 1/4

THE NEW TASTE OF CHOCOLATE
A Cultural & Natural History of Cacao with Recipes
Maricel E. Presilla
978-1-580-08950-0
\$35.00/43.00C • HC • 8 x 10

PARTY CAKES
Delightful Little Treats for Celebrating Special Occasions
Mich Turner
978-0-789-31562-5
\$35.00/44.00C • HC • 9 1/4 x 11

THE PERFECT SCOOP
Ice Creams, Sorbets, Granitas, and Sweet Accompaniments
David Lebovitz
978-1-58008-219-8
\$18.99/\$21.99C • PB • 7 1/4 x 10 1/2

PETER REINHART'S ARTISAN BREADS EVERY DAY
Peter Reinhart
978-1-580-08998-2
\$30.00/37.00C • HC • 8 x 10

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

Pretty Party Cakes
Sweet and Stylish Celebratory Cakes and Cookies for All Occasions
Peggy Porschen
978-0-307-33707-8
\$30.00/42.00C • HC • 8 1/2 x 10 1/2

READY FOR DESSERT
My Best Recipes
David Lebovitz
978-1-580-08138-2
\$35.00/43.00C • HC • 8 1/2 x 10 7/8

THE RIVER COTTAGE BREAD HANDBOOK
Daniel Stevens
 978-1-58008-186-3
 \$22.00/NCR • HC • 5 x 7 1/4

RUSTIC FRUIT DESSERTS
 Crumbles, Buckles, Cobblers, Pandowdies, and More
Cory Schreiber
 978-1-58008-976-0
 \$22.00/26.95C • HC • 7 x 8

SARABETH'S BAKERY
 From My Hands to Yours
Sarabeth Levine
 978-0-8478-3408-2
 \$39.95/47.00C • HC • 9 3/4 x 10

SEASONAL FRUIT DESSERTS
 From Orchard, Farm, and Market
Deborah Madison
 978-0-7679-1629-5
 \$32.50/39.95C • HC • 7 1/6 x 9 1/2

SIMPLY SPECTACULAR CAKES
 Beautiful Designs for Irresistible Cakes and Cookies
Peggy Porschen
 978-0-307-46455-2
 \$30.00/37.00C • HC • 8 1/2 x 10 1/2

THE SONO BAKING COMPANY COOKBOOK
 The Best Sweet and Savory Recipes for Every Occasion
John Barricelli
 978-0-307-44945-0
 \$35.00/43.00C • HC • 7 7/16 x 9 1/2

SPECTACULAR CAKES
 Special Occasion Cakes for Any Celebration
Mich Turner
 978-0-7893-1361-4
 \$35.00/NCR • HC • 9 x 11

SWEET CHIC
 Stylish Treats to Dress Up for Any Occasion
Rachel Thebault
 978-0-345-51655-8
 \$28.00/33.00C • HC • 7 1/2 x 9

SWEETS
 Soul Food Desserts and Memories
Patty Pinner
 978-1-58008-798-8
 \$18.99/23.99C • PB • 7 x 10

THE TASSAJARA BREAD BOOK
Edward Espe Brown
 978-1-59030-704-5
 \$24.95/28.95C • HC • 7 1/4 x 9

TRUFFLES, CANDIES, AND CONFECTIONS
 Techniques and Recipes for Candymaking
Carole Bloom
 978-1-58008-621-9
 \$24.95/29.95C • PB • 7 1/4 x 8 7/8

WEDDING CAKES
 The Most Exquisite Cakes to Celebrate Life's Most Important Day
Mich Turner
 978-0-7893-1814-5
 \$37.50/42.00C • HC • 9 x 11

Baking & Desserts—BBQ & Grilling

BBQ & GRILLING

WHIMSICAL BAKEHOUSE
Fun-to-Make Cakes That Taste as Good as They Look
Kaye Hansen and Liv Hansen
978-0-609-60896-8
\$27.50/41.95C • HC • 7 7/8 x 10
978-0-307-58754-1
\$17.00/21.00C • PB • 7 7/16 x 10

THE BEST BARBECUE ON EARTH
Grilling Across 6 Continents and 25 Countries, with 170 Recipes
Rick Browne
978-1-58008-875-6
\$22.95/27.95C • PB • 8 x 10

BIG BOB GIBSON'S BBQ BOOK
Recipes and Secrets from a Legendary Barbecue Joint
Chris Lilly
978-0-307-40811-2
\$24.95/28.95C • PB • 8 x 10

BURGER PARTIES
Recipes from Sutter Home Winery's Build a Better Burger Contest
James Mcnair
978-1-580-08110-8
\$19.99/24.99C • PB • 7 7/8 x 9

DINOSAUR BAR-B-QUE
An American Roadhouse
John Stage
978-1-58008-265-5
\$24.95/29.95C • HC • 8 1/4 x 10 1/4
978-1-58008-971-5
\$19.99/24.99C • PB • 8 1/4 x 10 1/4

THE GREAT RIBS BOOK
Hugh Carpenter
978-1-58008-071-2
\$16.95/21.00C • PB • 4 1/2 x 10 1/4

HOT BARBECUE
Hugh Carpenter
978-0-8981-5900-4
\$19.95/24.95C • PB • 10 x 10

JERK FROM JAMAICA
Barbecue Caribbean Style
Helen Willinsky
978-1-58008-842-8
\$18.95/23.00C • PB • 8 x 8

MARINADES, RUBS, BRINES, CURES AND GLAZES
Jim Tarantino
978-1-58008-614-1
\$21.99/26.99C • PB • 8 x 10

MASTERING BARBECUE
Tons of Recipes, Hot Tips, Neat Techniques, and Indispensable Know-How
Michael H. Stines
978-1-58008-662-2
\$19.95/24.95C • PB • 8 x 10

TEX-MEX GRILL AND BACKYARD BARBACOA COOKBOOK
Robb Walsh
978-0-7679-3073-4
\$18.99/21.99C • PB • 7 3/4 x 9 1/4

WOOD-FIRED COOKING
Mary Karlin
978-1-58008-945-6
\$27.99/34.99C • HC • 8 1/2 x 8 3/8

ALICE WATERS

THE 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 7/8 x 9 1/4

IN THE GREEN KITCHEN
Techniques to Learn by Heart
Alice Waters
978-0-307-33680-4
\$28.00/\$34.00C • HC • 7 7/8 x 10

BOBBY FLAY

**BOBBY FLAY'S BURGERS,
FRIES, AND SHAKES**
Bobby Flay
978-0-307-46063-9
\$25.95/30.00C • HC • 7 7/8 x 8 1/2

BOBBY FLAY'S GRILL IT!
Bobby Flay
978-0-307-35142-5
\$35.00/40.00C • HC • 8 x 10

**BOBBY FLAY'S MESA
GRILL COOKBOOK**
Explosive Flavors from the
Southwestern Kitchen
Bobby Flay
978-0-307-35141-8
\$35.00/44.00C • HC • 8 x 10

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

ERIC KAYSER

BEYOND THE BREAD BASKET
Appetizers, Main Courses, Desserts
Eric Kayser
978-2-08-030051-5
\$34.95/42.00C • HC • 8 1/2 x 11 1/2

**ERIC KAYSER'S NEW
FRENCH RECIPES**
Eric Kayser
978-2-080-30095-9
\$34.95/39.95C • HC • 8 1/2 x 11 1/2

**ERIC KAYSER'S SWEET
AND SAVORY TARTS**
Eric Kayser
978-2-0803-0556-5
\$34.95/44.00C • HC • 8 1/2 x 11 1/2

GIADA DE LAURENTIIS

EVERYDAY ITALIAN
125 Simple and Delicious Recipes
Giada De Laurentiis
978-1-4000-5258-5
\$32.50/45.00C • HC • 7 7/8 x 9 1/2

EVERYDAY PASTA
Giada De Laurentiis
978-0-307-34658-2
\$32.50/39.95C • HC • 7 7/8 x 9 1/2

GIADA AT HOME
Family Recipes from Italy and California
Giada De Laurentiis
978-0-307-45101-9
\$35.00/43.00C | HC | 7 7/16 x 9 1/2

GIADA'S FAMILY DINNERS
Giada De Laurentiis

978-0-307-23827-6

\$32.50/43.00 • HC • 7 7/16 x 9 1/2

GIADA'S KITCHEN
New Everyday Favorites
Giada De Laurentiis

978-0-307-34659-9

\$32.50/37.95C • HC • 7 7/16 x 9 1/2

BAREFOOT CONTESSA AT HOME

Everyday Recipes You'll
Make Over and Over
Ina Garten

978-1-4000-5434-3

\$35.00/45.00C • HC • 7 7/16 x 10

**BAREFOOT CONTESSA
BACK TO BASICS**

How to Get Great Flavor from
Simple Ingredients
Ina Garten

978-1-4000-5435-0

\$35.00/40.00C • HC • 7 7/16 x 10

BAREFOOT CONTESSA BOXED SET

The Barefoot Contessa Cookbook,
Barefoot Contessa Parties!, and
Barefoot Contessa Family Style
Ina Garten

978-0-307-72001-6

\$99.99/117.99C • Boxed Set

THE BAREFOOT CONTESSA COOKBOOK

Secrets from the East Hampton
Specialty Food Store for Simple Food and
Party Platters You Can Make at Home
Ina Garten; Foreword by Martha Stewart;
Photographs by Melanie Acevedo

978-0-609-60219-5

\$35.00/53.00C • HC • 7 7/16 x 10

**BAREFOOT CONTESSA
FAMILY STYLE**

Easy Ideas and Recipes That
Make Everyone Feel Like Family

978-0-609-61066-4

\$35.00/53.00C • HC • 7 7/16 x 10

**BAREFOOT CONTESSA
HOW EASY IS THAT?**

Ina Garten

978-0-307-23876-4

\$35.00/39.95C • HC • 7 7/16 x 10

BAREFOOT CONTESSA PARTIES!

Ideas and Recipes for Easy Parties
That are Really Fun
Ina Garten

978-0-609-60644-5

\$35.00/53.00C • HC • 7 7/16 x 10

**BAREFOOT CONTESSA
RECIPE JOURNAL**

With a Complete Cookbook Index
Ina Garten

978-0-307-71697-2

\$15.99/19.99C • NT • 6 3/8 x 8 1/2

BAREFOOT IN PARIS

Easy French Food You Can Make at Home
Ina Garten

978-1-4000-4935-6

\$35.00/50.00C • HC • 7 7/16 x 10

JEAN-GEORGES VONGERICHTEN

**ASIAN FLAVORS
OF JEAN-GEORGES**

Jean Georges Vongerichten

978-0-7679-1273-0

\$40.00/50.00C • HC • 8 x 10

JEAN-GEORGES
Jean-Georges Vongerichten
 and *Mark Bittman*
 978-0-7679-0155-0
 \$45.00/57.00C • HC • 9 x 10

SIMPLE TO SPECTACULAR
 How to Take One Basic Recipe to
 Four Levels of Sophistication
Jean-Georges Vongerichten
 & *Mark Bittman*
 978-0-7679-0360-8
 \$45.00/65.95C • HC • 8 x 10

THE FRENCH CHEF COOKBOOK
Julia Child
 978-0-375-71006-3
 \$16.95/21.95C • PB • 5 1/2 x 8 1/2

**JULIA AND JACQUES
 COOKING AT HOME**
Julia Child & Jacques Pépin
 978-0-375-40431-3
 \$47.50/60.00C • HC • 9 3/4 x 10 1/2

JULIA'S KITCHEN WISDOM
 Essential Techniques and Recipes
 from a Lifetime of Cooking
Julia Child
 978-0-375-71185-5
 \$13.95/16.95C • PB • 6 7/8 x 8 3/8

**MASTERING THE ART OF FRENCH
 COOKING, BOXED SET**
 Volumes 1 and 2
Julia Child
 978-0-307-59352-8
 \$89.95/\$109.95C • BX • 7 7/8 x 10 1/2

**MASTERING THE ART OF
 FRENCH COOKING JOURNAL**
Julia Child
 978-0-307-38192-7
 \$12.95/15.95C • 5 1/2 x 7

**MASTERING THE ART OF
 FRENCH COOKING, VOL. ONE**
Julia Child, Louise Bertolle
 and *Simone Beck*
 978-0-394-72178-1
 \$30.00/42.00C • PB • 7 x 10
 978-0-375-41340-7
 \$40.00/60.00C • HC • 7 x 10

**MASTERING THE ART OF
 FRENCH COOKING, VOL. TWO**
Julia Child & Simone Beck
 978-0-394-40152-2
 \$60.00/90.00C • HC • 7 x 10
 978-0-394-72177-4
 \$32.50/39.95C • PB • 7 x 10

MY LIFE IN FRANCE
Julia Child with Alex Prud'homme
 978-1-4000-4346-0
 \$25.95/35.95C • HC • 6 1/4 x 9 1/4
 978-0-7393-2526-1
 \$27.95/39.95C • 5 CDs
 978-0-307-27769-5
 \$14.95/21.00C • PB • 5 3/16 x 8

**MY LIFE IN FRANCE
 (MOVIE TIE-IN EDITION)**
Julia Child
 978-0-307-47485-8
 \$15.00/18.95C • PB • 5 3/16 x 8

THE WAY TO COOK
Julia Child
 978-0-394-53264-6
 \$65.00/90.00C • HC • 9 1/4 x 10 1/2
 978-0-679-74765-9
 \$39.95/59.95C • PB • 9 3/16 x 10 7/8

THE WAY TO COOK DVD
Julia Child
 978-0-307-59390-0
 \$24.95/\$28.95C

LIDIA BASTIANICH

LA CUCINA DI LIDIA
 Recipes and Memories from Italy's Adriatic Coast
Lidia Bastianich & Jay Jacobs
 978-0-7679-1422-2
 \$19.95/29.95C • PB • 7 1/2 x 10

LIDIA COOKS FROM THE HEART OF ITALY
 A Feast of 175 Regional Recipes
Lidia Matticchio Bastianich
 978-0-307-26751-1
 \$35.00/42.00C • HC • 8 x 9 1/2

LIDIA'S FAMILY TABLE
Lidia Matticchio Bastianich
 978-1-4000-4035-3
 \$35.00/50.00C • HC • 8 x 9 1/2

LIDIA'S ITALIAN-AMERICAN KITCHEN
Lidia Matticchio Bastianich
 978-0-375-41150-2
 \$35.00/53.00C • HC • 8 x 9 1/2

LIDIA'S ITALY
 140 Simple and Delicious Recipes from the Ten Places in Italy Lidia Loves Most
Lidia Matticchio Bastianich
 978-1-4000-4036-0
 \$35.00/44.00C • HC • 8 x 9 1/2

MARIO BATALI

THE BABBO COOKBOOK
Mario Batali
 978-0-609-60775-6
 \$40.00/60.00C • HC • 8 x 10

MARIO BATALI HOLIDAY FOOD
Mario Batali
 978-0-609-60774-9
 \$23.00/33.00C • HC • 7 1/2 x 8 1/2

MARIO BATALI SIMPLE ITALIAN FOOD
 Recipes From My Two Villages
Mario Batali
 978-0-609-60300-0
 \$35.00/44.00C • HC • 7 3/4 x 9 1/2

MARTHA STEWART

MARTHA STEWART'S BAKING HANDBOOK
Martha Stewart
 978-0-307-23672-2
 \$40.00/50.00C • HC • 8 x 10

MARTHA STEWART'S COOKIES
Martha Stewart Living Magazine
Martha Stewart
 978-0-307-39454-5
 \$24.95/29.95C • PB • 7 3/4 x 9 1/2

MARTHA STEWART'S COOKING SCHOOL
 Lessons and Recipes for the Home Cook
Martha Stewart
 978-0-307-39644-0
 \$45.00/52.00C • HC • 8 x 10

MARTHA STEWART'S CUPCAKES
175 Inspired Ideas for Everyone's Favorite Treat
Martha Stewart Living Magazine
978-0-307-46044-8
\$24.95/28.95C • PB • 7 3/8 x 9 1/8

MARTHA STEWART'S DINNER AT HOME
52 Quick Meals to Cook for Family and Friends
Martha Stewart
978-0-307-39645-7
\$35.00/43.00C • HC • 8 x 10

MARTHA STEWART'S HORS D'OEUVRES HANDBOOK
Martha Stewart
978-0-609-60310-9
\$35.00/47.95C • HC • 7 x 9 1/8

THE MARTHA STEWART LIVING COOKBOOK
The New Classics
Martha Stewart Living Magazine
978-0-307-39383-8
\$35.00/44.00C • HC • 7 3/8 x 9 1/8

THE MARTHA STEWART LIVING COOKBOOK
The Original Classics
Martha Stewart Living Magazine
978-0-307-39382-1
\$35.00/44.00C • HC • 7 3/8 x 9 1/8

MARTHA STEWART'S WEDDING CAKES
More Than 100 Inspired Cakes — An Indispensable Guide for the Bride and the Baker
Martha Stewart
978-0-307-39453-8
\$60.00/77.00C • HC • 10 1/2 x 10 1/2

MORTON'S STEAKHOUSE

MORTON'S STEAK BIBLE
Recipes & Lore from the Legendary Steakhouse
Klaus Fritsch with Mary Goodbody
978-1-4000-9794-4
\$30.00/40.00C • HC • 8 x 10

MORTON'S THE COOKBOOK
100 Steakhouse Recipes for Every Kitchen
Klaus Fritsch
978-0-307-40946-1
\$32.50/37.95C • HC • 8 x 10

NANCY SILVERTON

NANCY SILVERTON'S BREADS FROM THE LA BREA BAKERY
Recipes for the Connoisseur
Nancy Silverton
978-0-679-40907-6
\$34.95/53.00C • HC • 7 3/8 x 9 1/8

NANCY SILVERTON'S SANDWICH BOOK
Nancy Silverton with Teri Gelber
978-0-375-41260-8
\$25.95/32.00C • HC • 8 1/4 x 8 1/4
978-0-375-71114-5
\$16.95/23.95C • PB • 8 1/4 x 8 1/4

A TWIST OF THE WRIST
Quick Flavorful Meals with Ingredients from Jars, Cans, Bags, and Boxes
Nancy Silverton
978-1-4000-4407-8
\$29.95/37.95C • HC • 8 1/4 x 9 1/8

THE LADY & SONS SAVANNAH COUNTRY COOKBOOK
Paula Deen
978-1-4000-6823-4
\$20.00/23.00C • HC • 6 1/2 x 9 1/4
978-0-375-75111-0
\$15.95/23.95C • PB • 6 x 9

THE LADY & SONS, TOO!
A Whole New Batch of Recipes
from Savannah

Paula Deen

978-1-4000-6824-1

\$20.00/23.00C • HC • 6 1/2 x 9 1/2

978-0-375-75836-2

\$19.95/29.95C • PB • 6 x 9

PAULA DEEN'S KITCHEN CLASSICS
The Lady & Sons Savannah Country
Cookbook and The Lady & Sons, Too!

Paula Deen

978-1-4000-6455-7

\$29.95/42.00C • HC • 6 1/2 x 9 1/2

RACHAEL RAY 2,4,6,8
Great Meals for Couples or Crowds
Rachael Ray

978-1-4000-8256-8

\$19.95/26.95C • PB • 7 1/2 x 9 1/2

**RACHAEL RAY'S
30-MINUTE GET-REAL MEALS**
Eat Healthy Without Going to Extremes

Rachael Ray

978-1-4000-8253-7

\$19.95/26.95C • PB • 7 1/2 x 9 1/2

**RACHAEL RAY'S 30-MINUTE
MEALS, 365: NO REPEATS**

A Year of Deliciously Different Dinners

Rachael Ray

978-1-4000-8254-4

\$19.95/26.95C • PB • 7 1/2 x 9 1/2

RACHAEL RAY'S BOOK OF TEN
Rachael Ray

978-0-307-38320-4

\$19.99/24.99C • PB • 7 3/4 x 9 1/2

RACHAEL RAY'S BIG ORANGE BOOK

Her Favorite All-New 30-Minute
Meals, Veggie Meals, Holiday Menus,
Dinners-for-One, Kosher Meals, Rollover
Menus, and Much, Much More!

Rachael Ray

978-0-307-38319-8

\$29.95/34.00C • HC • 8 x 10

**RACHAEL RAY EXPRESS
LANE MEALS**

What to Keep on Hand, What to Buy Fresh for
the Easiest-Even 30-Minute Meals

Rachael Ray

978-1-4000-8255-1

\$18.95/24.95C • PB • 7 1/2 x 9 1/2

RACHAEL RAY: JUST IN TIME

All-New 30-Minute Meals, plus
Super-Fast 15-Minute Meals and Slow
It Down 60-Minute Meals

Rachael Ray

978-0-307-38318-1

\$19.95/25.95C • PB • 7 3/4 x 9 1/2

RACHAEL RAY'S LOOK AND COOK

Rachael Ray

978-0-307-59050-3

\$24.99/27.99C • PB • 7 1/2 x 9 1/2

**RACHAEL RAY MAKE YOUR OWN
TAKE-OUT DECK**

More than 50 M.Y.O.T.O. Recipes

Rachael Ray

978-0-307-46035-6

\$14.95/17.50C • NT • 4 1/2 x 6

YUM-O!

The Family Cookbook

Rachael Ray

978-0-307-40726-9

\$22.50/25.50C • HC • 7 1/4 x 9 1/2

CRAFT OF COOKING
Notes and Recipes from a Restaurant Kitchen
Tom Colicchio
978-0-609-61050-3
\$37.50/56.50C • HC • 7 7/16 x 10

THINK LIKE A CHEF
Tom Colicchio;
Foreword by Danny Meyer
978-0-307-40695-8
\$22.50/27.00C • PB • 7 7/16 x 10

'WICHCRAFT
Craft a Sandwich Into a Meal—
and a Meal into a Sandwich
Tom Colicchio
978-0-609-61051-0
\$27.50/32.00C • HC • 7 7/16 x 9

TYLER FLORENCE'S REAL KITCHEN
An Indispensable Guide for Anybody
Who Likes to Cook
Tyler Florence; Foreword by Bobby Flay
978-0-609-60997-2
\$32.50/48.50C • HC • 8 x 10

TYLER'S ULTIMATE
Brilliant Simple Food to Make Any Time
Tyler Florence
978-1-4000-5238-7
\$35.00/47.00C • HC • 8 x 10

A16
Food + Wine
Nate Appleman + Shelley Lindgren
with Kate Leroy
978-1-58008-907-4
\$35.00/43.00C • HC • 8 3/4 x 10

THE BALTHAZAR COOKBOOK
Keith McNally, Riad Nasr & Lee Hanson
978-1-4000-4635-5
\$37.50/56.50C • HC • 7 7/16 x 10

THE BLACKBERRY FARM COOKBOOK
Four Seasons of Great Food
and the Good Life
Sam Beall
978-0-307-40771-9
\$60.00/73.00C • HC • 11 x 11

BOCUSE IN YOUR KITCHEN
Simple French Recipes for the Home Chef
Paul Bocuse
978-2-0803-0560-2
\$29.95/37.95C • HC • 7 x 10

BOULEVARD
The Cookbook
Nancy Oakes
978-1-58008-553-3
\$50.00/62.00C • HC • 8 1/2 x 11 3/4

BROMBERG BROS. BLUE RIBBON COOKBOOK
Better Home Cooking
Bruce Bromberg
978-0-307-40794-8
\$35.00/43.00C • HC • 7 7/16 x 9 1/2

BRUNCH
100 Recipes from Five Points Restaurant
Marc Meyer
978-0-7893-1300-3
\$24.95/34.95C • HC • 7 1/4 x 9 1/2

Chefs & Restaurants

BUBBY'S BRUNCH COOKBOOK
 Recipes and Menus from New York's Favorite
 Comfort Food Restaurant
Ron Silver with Rosemary Black
 978-0-345-51163-8
 \$30.00/37.00C • HC • 7 3/4 x 9 1/4

**THE CHEESE BOARD:
 COLLECTIVE WORKS**
 Bread, Pastry, Cheese, Pizza
Cheese Board Collective Staff
 978-1-58008-419-2
 \$21.99/26.99C • PB • 8 1/2 x 9 1/2

THE COMPLETE ROBUCHON
Joel Robuchon
 978-0-307-26719-1
 \$35.00/40.00C • HC • 7 1/4 x 9 1/4

THE DEAN & DELUCA COOKBOOK
*David Rosengarten, Joel Dean
 & Giorgio DeLuca*
 978-0-679-77003-9
 \$27.95/34.95C • PB • 7 3/4 x 9 1/4

THE DEEN BROS. TAKE IT EASY
 Quick and Affordable Meals the Whole
 Family Will Love
Jamie and Bobby Deen and Melissa Clark
 978-0-345-51326-7
 \$25.00/29.95C • HC • 7 3/4 x 9 1/4

DOWN HOME WITH THE NEELY'S
 The Neely Family Cookbook
Patrick and Gina Neely
 978-0-307-26994-2
 \$24.95/27.95C • HC • 7 3/4 x 9 1/4

EAT ME
 The Food and Philosophy of Kenny Shopsin
*Kenny Shopsin; Foreword
 by Calvin Trillin*
 978-0-307-26493-0
 \$24.95/27.95C • HC • 7 x 9

**ETHAN STOWELL'S
 NEW ITALIAN KITCHEN**
Ethan Stowell and Leslie Miller
 978-1-580-08818-3
 \$35.00/40.00C • HC • 9 x 10

**THE FOOD NETWORK SOUTH BEACH
 WINE & FOOD FESTIVAL COOKBOOK**
 Recipes and Behind-the-Scenes Stories
 from America's Hottest Chefs
Lee Brian Schragar with Julie Mautner
 978-0-307-46016-5
 \$35.00/40.00C • HC • 7 1/4 x 10

FRESH EVERY DAY
 More Great Recipes from Foster's Market
Sara Foster withCarolynn Carreño
 978-1-4000-5285-1
 \$35.00/50.00C • HC • 8 x 10

GALATOIRE'S COOKBOOK
 Recipes and Family History from the
 Time-Honored New Orleans Restaurant
Melvin Rodrigue with Jyl Benson
 978-0-307-23637-1
 \$35.00/50.00C • HC • 8 x 10

GALE GAND'S BRUNCH!
 100 Fantastic Recipes for the
 Weekend's Best Meal
Gale Gand
 978-0-307-40698-9
 \$27.50/32.00C • HC • 7 1/4 x 9

GOLDEN DOOR COOKS AT HOME
Favorite Recipes from the Celebrated Spa
Dean Rucker

978-0-307-45079-1
\$40.00/45.00C • HC • 9 7/8 x 9 7/8

THE GRAND CENTRAL BAKING BOOK
The Best Muffins, Cookies, Scones,
Pastries, Pies, and More from the
Pacific Northwest's Favorite Bakery

Piper Davis
978-1-580-08953-1

\$30.00/37.00C • HC • 8 x 10

**THE HALI'MAILE
GENERAL STORE COOKBOOK**
Home Cooking from Maui

Beverly Gannon

978-1-58008-170-2
\$35.00/43.00C • HC • 9 x 10

THE HARRY'S BAR COOKBOOK
Recipes and Reminiscences from the
World-Famous Venice Restaurant and Bar

Harry Cipriani

978-0-553-07030-9
\$50.00/62.00C • HC • 8 x 10

**THE HOG ISLAND
OYSTER LOVER'S COOKBOOK**
A Guide to Choosing and Savoring
Oysters, with over 40 Recipes

Jairemarie Pomo

978-1-58008-735-3
\$19.95/24.95C • HC • 8 x 8

INDOCHINE
The Restaurant: Downtown Chic, Late-night
Parties and Private Stories

Salman Rushdie

978-0-8478-3258-3
\$50.00/62.00C • HC • 9 x 10

**THE INN AT LITTLE
WASHINGTON COOKBOOK**
A Consuming Passion

Patrick O'Connell

978-0-679-44736-8
\$50.00/70.00C • HC • 9 x 11 1/2

**IRON CHEF CHEN'S
KNOCKOUT CHINESE**
Chen Kenichi

978-1-934-28746-0
\$19.95/22.95C • PB • 7 1/2 x 9 1/2

ISABEL'S CANTINA
Bold Latin Flavors from the New
California Kitchen

Isabel Cruz

978-0-307-35274-3
\$27.00/35.00C • HC • 7 7/8 x 9

JACQUES PÉPIN CELEBRATES
Jacques Pépin

978-0-375-41209-7
\$40.00/60.00C • HC • 8 x 10

LE BERNARDIN COOKBOOK
Four-Star Simplicity

Eric Ripert & Maguy Le Coze

978-0-385-48841-9
\$42.50/55.00C • HC • 8 1/2 x 9 1/2

MICHAEL SYMON'S LIVE TO COOK
Recipes and Techniques
to Rock Your Kitchen

Michael Symon

978-0-307-45365-5
\$35.00/43.00C • HC • 7 7/8 x 9 1/2

Chefs & Restaurants

MICHEL ROUX: SAUCES
Revised and Updated Edition
Michel Roux

978-0-8478-3290-3
\$24.95/NCR • HC • 6 3/8 x 8 1/4

MIXT SALADS
A Chef's Bold Creations
Andrew Swallow

978-1-580-08057-6
\$28.00/35.00C • HC • 8 x 10

MOMOFUKU
David Chang and Peter Lee

978-0-307-45195-8
\$40.00/49.00C • HC • 8 x 10

MY FAVORITE INGREDIENTS
Skye Gyngell

978-1-580-08050-7
\$24.00/NCR • PB • 6 1/2 x 9

THE NEW YORK RESTAURANT COOKBOOK

Recipes from the Dining Capital of the World
Florence Fabricant

978-0-847-83241-5
\$29.95/34.00C • HC • 7 1/4 x 9 1/4

NOW EAT THIS!
150 of America's Favorite Comfort Foods,
All Under 350 Calories

Rocco DiSpirito
978-0-345-52090-6
\$22.00/26.95C • PB • 7 3/8 x 9 3/4

RAO'S COOKBOOK
Over 100 Years of Italian Home Cooking
Frank Pellegrino; Preface by Dick Schasp; Introduction by Nicholas Pileggi

978-0-679-45749-7
\$40.00/56.00C • HC • 7 3/8 x 9 3/4

REAL CAJUN
Rustic Home Cooking from Donald Link's Louisiana
Donald Link

978-0-307-39581-8
\$35.00/40.00C • HC • 7 7/16 x 9 1/2

RELAXED COOKING WITH CURTIS STONE
Curtis Stone

978-0-307-40874-7
\$32.50/37.95C • HC • 8 x 10

ROY'S FISH AND SEAFOOD
Recipes from the Pacific Rim
Roy Yamaguchi

978-1-58008-482-6
\$35.00/43.00C • HC • 8 x 10 1/2

THE SAN FRANCISCO CLIFF HOUSE
Mary Germain Houtalas

978-1-580-08995-1
\$24.95/29.95C • PB • 10 x 10

SIMPLY DELICIOSO
A Collection of Everyday Recipes with a Latin Twist
Ingrid Hoffmann

978-0-307-34734-3
\$32.50/39.95C • HC • 7 7/16 x 9 1/2

Also available in Spanish:
978-0-307-39085-1
\$29.50/34.50C • HC • 7 7/16 x 9 1/2

Chefs & Restaurants—Drinks & Entertaining

SUNDAY SUPPERS AT LUCQUES
Seasonal Recipes from Market to Table
Suzanne Goin with Teri Gelber
978-1-4000-4215-9
\$35.00/50.00C • HC • 8 x 9 ¼

TAPAS
A Taste of Spain in America
José Andrés with Richard Wolfé
978-1-4000-5359-9
\$35.00/50.00C • HC • 7 7/8 x 10

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

TRU
A Cookbook from the
Legendary Chicago Restaurant
*Rick Tramonto with Dale Gald
and Mary Goodbody*
978-1-4000-6061-0
\$35.00/50.00C • HC • 8 x 10

DRINKS & ENTERTAINING

TWO DUDES, ONE PAN
Maximum Flavor from a Minimalist Kitchen
*Jon Shook, Vinny Dotolo
and Raquel Pelzel*
978-0-307-38260-3
\$24.95/27.95C • PB • 7 3/8 x 9 1/4

CHEESE
A Connoisseur's Guide to the World's Best
Max McCalman and David Gibbons
978-1-4000-5034-5
\$35.00/47.00C • HC • 7 7/8 x 10

FONDUE
Lenny Rice
978-1-58008-859-6
\$9.95/12.95C • PB • 6 1/4 x 6 1/4

THE CHEESE PLATE
Max McCalman and David Gibbons
978-0-609-60496-0
\$35.00/47.00C • HC • 7 7/8 x 10

MASTERING CHEESE
Lessons for True Connoisseurship
from a Maitre Fromager
Max McCalman
978-0-307-40648-4
\$40.00/49.00C • HC • 7 7/8 x 10

THE MURRAY'S CHEESE HANDBOOK
A Guide to More Than 300 of
the World's Best Cheeses
Robert Kaufelt
978-0-7679-2130-5
\$12.95/16.95C • PB • 3 3/4 x 8 1/2

THE BOOK OF TEA
Kakuzo Okakura
978-1-57062-828-3
\$11.95/17.95C • PB • 6 x 9

THE BOOK OF TEA
Revised and Updated Edition
*Alain Stella, Gilles Brochard, Nadine
Beatheac, Catherine Dozel, Marc Walter*
978-2-08-030478-0
\$40.00/55.00C • HC • 9 3/4 x 12 1/4

Drinks & Entertaining

COFFEE DRINKS
 Michael Turback
 978-1-58008-926-5
 \$14.95/18.95C • HC • 6 ¼ x 7 ¼

HAVING TEA
 Recipes & Table Settings
 Tricia Foley
 978-0-517-56007-5
 \$22.50/34.00C • HC • 7 ¾ x 10

HOT CHOCOLATE
 Michael Turback
 978-1-58008-708-7
 \$9.95/12.95C • PB • 6 ¼ x 7 ¼

HOT DRINKS
 Cider, Coffee, Tea, Hot Chocolate, Spiced Punch, Spirits
 Mary Lou Heiss
 978-1-58008-884-8
 \$16.95/21.00C • HC • 6 ¼ x 7 ¼

HOT TODDIES DECK
 Christopher B. O'Hara
 978-0-307-58924-8
 \$14.99/18.99C • Deck • 4 ½ x 6 ½

MARIAGE FRERES FRENCH TEA
 Three Centuries of Savoir-Faire
 Alain Stella
 978-2-08-011176-0
 \$50.00/75.00C • HC • 9 x 10

MOCHA
 Michael Turback
 978-1-58008-861-9
 \$9.95/12.95C • PB • 6 ¼ x 6 ¼

THE STORY OF TEA
 A Cultural History and Drinking Guide
 Mary Lou Heiss
 978-1-58008-745-2
 \$32.50/39.95C • HC • 7 ½ x 9

TEA
 Christine Dattner
 978-2-080-30022-5
 \$29.95/37.95C • BX • 8 ¼ x 8 ¼

THE TEA ENTHUSIAST'S HANDBOOK
 A Guide to the World's Best Teas
 Mary Lou Heiss
 978-1-580-08804-6
 \$16.99/21.99C • PB • 4 ½ x 8 ½

TEA FOR YOU
 Blending Custom Teas to Savor and Share
 Tracy Stern
 978-0-307-45080-7
 \$15.95/17.95C • PB • 5 ½ x 8

TEA PARTY
 20 Themed Tea Parties with Recipes for Every Occasion, from Fabulous Showers to Intimate Gatherings
 Tracy Stern
 978-0-307-34643-8
 \$27.50/34.00C • HC • 7 ¾ x 9

ENTERTAINING

ALBERTO PINTO: TABLE SETTINGS

Alberto Pinto

978-0-8478-3480-8

\$60.00/70.00C • HC • 8 ½ x 11 ¼

AT HOME WITH CAROLYN ROEHM

Carolyn Roehm

978-0-7679-0888-7

\$60.00/90.00C • HC • 9 x 12

DYLAN'S CANDY BAR

Unwrap Your Sweet Life

Dylan Lauren

978-0-307-45182-8

\$35.00/40.00C • HC • 9 x 12

ELEGANT ENTERTAINING

Seasonal Recipes from the American

Ambassador's Residence in Paris

Dorothy Walker Stapleton

978-2-08-030116-1

\$45.00/54.00C • HC • 9 ½ x 12 ¼

ELEMENTS OF THE TABLE

A Simple Guide for Hosts and Guests

Lynn Rosen

978-0-307-33933-1

\$15.95/19.95C • HC • 5 ¾ x 8 ½

FLAIR

Exquisite Invitations, Lush Flowers,
and Gorgeous Table Settings

Joe Nye

978-0-847-83317-7

\$29.95/\$37.00C • HC • 8 x 8

NEW YORK PARTIES

Private Views

Jamee Gregory

978-0-8478-3403-7

\$55.00/65.00C • HC • 9 ¼ x 11 ½

PARK AVENUE POTLUCK CELEBRATIONS

Entertaining at Home with

New York's Savviest Hostesses

Soc Sloan-Kettering Cancer Ctr

978-0-8478-3344-3

\$35.00/42.00C • HC • 7 ¼ x 9 ½

A PASSION FOR PARTIES

Carolyn Roehm

978-0-7679-2523-5

\$50.00/67.00C • HC • 9 x 11

PASTRY QUEEN PARTIES

Entertaining Friends and Family, Texas Style

Rebecca Rather

978-1-580-08990-6

\$32.50/39.95C • HC • 8 x 10

RECIPES FOR PARTIES

Menus, Flowers, Decor:

Everything for Perfect Entertaining

Nancy Parker

978-0-8478-3192-0

\$37.50/46.00C • HC • 7 ¾ x 9 ¾

SET WITH STYLE

Perfect Tables from the Dining

Room to the Kitchen

Caroline Clifton-Mogg

978-0-307-39555-9

\$40.00/50.00C • HC • 9 x 11

Drinks & Entertaining

TABLETOPS
Easy, Practical, Beautiful Ways to Decorate the Table
Barbara Milo Ohrbach
978-0-517-70332-8
\$27.50/36.50C • HC • 7 7/8 x 10

TIFFANY'S TABLE MANNERS FOR TEENAGERS
Walter Hoving
978-0-394-82877-0
\$17.00/22.00C • HC • 5 1/4 x 7 1/2

1001 BEERS YOU MUST TASTE BEFORE YOU DIE
Adrian Tierney-Jones
978-0-7893-2025-4
\$36.95/39.95C • HC • 6 3/8 x 8 3/8

1001 WINES YOU MUST TASTE BEFORE YOU DIE
Neil Beckett, General Editor; Foreword by Hugh Johnson
978-0-7893-1683-7
\$36.95/39.95C • HC • 6 3/8 x 8 3/8

4000 CHAMPAGNES
Richard Juhlin
978-2-0803-0470-4
\$60.00/84.00C • HC • 9 x 10 1/2

ARTISANAL COCKTAILS
Drinks Inspired by the Seasons from the Bar at Cyrus
Scott Beattie
978-1-58008-921-0
\$24.95/29.95C • HC • 8 x 9

ASK THE WINE DOCTOR
All the Questions You Had About Wine But Were Too Busy Sipping to Ask
Edward Finstein
978-0-7710-3112-0
\$16.95/24.99C • PB • 5 1/2 x 8 1/2

BACK LANE WINERIES OF NAPA
Tilar Mazzeo
978-1-892145-83-3
\$19.95/24.95C • PB • 4 3/4 x 5 7/8

BACK LANE WINERIES OF SONOMA
Tilar Mazzeo
978-1-892145-69-7
\$19.95/22.00C • PB • 4 3/4 x 5 7/8

THE BACKYARD BARTENDER
55 Cool Summer Cocktails
Nicole Aloni
978-0-307-38105-7
\$16.95/21.95C • HC • 7 1/6 x 7 1/6

THE BAR
A Spirited Guide to Cocktail Alchemy
James Mellgren
978-1-58008-682-0
\$16.95/21.00C • PB • 8 1/4 x 9

BOOZEHOUND
On the Trail of the Rare, the Obscure, and the Overrated in Spirits
Jason Wilson
978-1-5800-8288-4
\$22.99/25.99C • HC • 5 1/2 x 8 1/4

THE BUBBLY BAR
Champagne and Sparkling Wine Cocktails
for Every Occasion

Maria C. Hunt

978-0-307-40647-7

\$16.95/19.95C • HC • 6 x 8

CHÂTEAU MARGAUX

Nicolas Faith

978-2-08-030498-8

\$50.00/70.00C • HC • 9 ½ x 11

CIDERMAKING

Michael B. Quinion

978-0-8526-3614-5

\$11.95/13.50C • PB • 5 ¼ x 8 ¼

COCKTAILS IN NEW YORK

Where to Find 100 Classics and How to Mix Them at Home

Anthony Giglio

978-0-8478-2664-3

\$29.95/42.00C • HC • 7 ¼ x 9 ¼

COMPASS AMERICAN GUIDES: OREGON WINE COUNTRY, 2ND EDITION

John Doerper

978-1-4000-0740-0

\$21.95/25.00C • PB • 5 ½ x 8

CORKSCREWS AND BOTTLE OPENERS

Evan Perry

978-0-7478-0281-5

\$11.95/13.50C • PB • 5 ¼ x 8 ¼

COWBOY COCKTAILS
Boot Scootin' Beverages and Tasty Vittles from the Wild West

Grady Spears

978-1-58008-077-4

\$14.99/18.99C • PB • 6 x 8

CRAFT CIDER MAKING
A Ciderist's Guide

Simon McKie

978-0-7478-0817-6

\$12.95/14.95C • PB • 5 ¼ x 8 ¼

THE CRAFT OF THE COCKTAIL
Everything You Need to Know to Be a Master Bartender, with 500 Recipes

Dale DeGroof

978-0-609-60875-3

\$35.00/53.00C • HC • 7 ¼ x 10

DISTINCTIVE VINTAGES

Fine French Wines & Spirits

Alain Stella

978-2-08-030494-0

\$200.00/229.00C • HC • 9 ¾ x 15

DRINK THIS!
Wine Made Simple

Dara Moskowitz Grumdahl

978-0-345-51165-2

\$25.00/29.95C • HC • 5 ½ x 9 ¼

THE ESSENTIAL COCKTAIL
The Art of Mixing Perfect Drinks

Dale DeGroof

978-0-307-40573-9

\$35.00/40.00C • HC • 7 ¼ x 10

Drinks & Entertaining

FIELD GUIDE TO COCKTAILS
How to Identify and Prepare Virtually Every Mixed Drink at the Bar
Rob Chirico

978-1-59474-063-3
\$15.95/17.95C • PB • 4 ½ x 5 ¾

Available to order after January 1, 2011

FODOR'S IN FOCUS CALIFORNIA WINE COUNTRY, 1ST EDITION

978-1-4000-1872-7
\$10.95/12.50C • PB • 4 ¼ x 7 ¾

GRANDI VINI
An Opinionated Tour of Italy's 89 Finest Wines

Joseph Bastianich
978-0-307-46303-6
\$24.99/27.99C • HC • 5 ½ x 8 ¾

THE GREAT MARGARITA BOOK
A Handbook with Recipes
Al Lucero

978-1-58008-585-4
\$16.95/21.00C • PB • 4 ¼ x 10 ¼

HIDDEN NAPA VALLEY, REVISED AND EXPANDED EDITION
Wes Walker

978-1-59962-080-0
\$19.95/24.95C • HC • 7 ¼ x 7 ¼

LESSONS IN WINE SERVICE
Edmund O. Lawler

978-1-58008-905-0
\$24.95/29.95C • HC • 5 ¼ x 8 ¾

THE LITTLE BOOK OF WINE
Daniel Le Conte Des Floris

978-2-0801-0541-7
\$12.95/17.95C • PB • 4 ¼ x 8 ¾

LIVING WITH WINE
Passionate Collectors, Sophisticated Cellars, and Other Rooms for Entertaining, Enjoying, and Imbibing
Samantha Nestor

978-0-307-40789-4
\$75.00/92.00C • HC • 10 ½ x 12

LOVE BY THE GLASS
Tasting Notes from a Marriage
Dorothy J. Gaiter and John Brecher

978-0-8129-6686-2
\$14.95/21.00C • PB • 5 ¾ x 8

MARGARITA MAMA
Mocktails for Moms-to-be
Alyssa D. Gusenof

978-1-59474-215-6
\$12.95/14.95C • HC • 5 ¼ x 5 ¾

Available to order after January 1, 2011

MARILYN MERLOT AND THE NAKED GRAPE
Odd Wines from Around the World
Peter F. May

978-1-59474-099-2
\$16.95/18.95C • PB • 5 ¼ x 6 ¾

Available to order after January 1, 2011

OLD MAN DRINKS
Recipes, Advice, and Barstool Wisdom
Robert Schnakenberg
Photography by Michael E. Reali

978-1-59474-450-1
\$14.95/16.95C • HC • 4 x 6

Available to order after January 1, 2011

PETERSON'S HAPPY HOUR
Spirited Cocktails and Helpful Hints to
Brighten Daily Life
Valerie Peterson

978-0-307-59051-0
\$17.00/\$20.00C • HC • 6 x 8

SECRETS OF THE SOMMELIERS
How to Think and Drink Like the
World's Top Wine Professionals
Rajat Parr and Jordan Mackay

978-1-5800-8298-3
\$32.50/37.50C • HC • 7 7/8 x 9

SPEAKEASY
The Employees Only Guide to
Classic Cocktails Reimagined
Jason Kosmas and Dushan Zaric

978-1-5800-8253-2
\$24.99/27.99C • HC • 8 x 9

A TASTE FOR ABSINTHE
65 Recipes for Classic and
Contemporary Cocktails
*R. Winston Guthrie with
James F. Thompson*

978-0-307-58753-4
\$24.99/27.99C • HC • 7 7/8 x 9

TEQUILA
Tequila

Alberto Ruy Sanchez
978-1-58834-213-3

\$25.00/31.50C • HC • 6 x 10 1/4

TEQUILA
Joanne Weir

978-1-58008-949-4
\$16.95/21.00C • HC • 5 1/2 x 8 1/2

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 1/2 x 9 1/4

THE ULTIMATE A-TO-Z BAR GUIDE
1,000 Drink Recipes, Ideas,
and Bartending Know-How

Sharon Tyler Herbst & Ron Herbst

978-0-7679-0197-0

\$15.00/21.95C • PB • 5 x 7

**THE ULTIMATE GUIDE
TO PITCHER DRINKS**
Cool Cocktails for a Crowd
Sharon Tyler Herbst

978-0-8129-6768-5

\$13.95/17.95C • PB • 5 x 7 1/2

**VINO ITALIANO BUYING
GUIDE—REVISED AND UPDATED**
The Ultimate Quick Reference
to the Great Wines of Italy

Joseph Bastianich

978-0-307-40650-7

\$14.95/16.95C • PB • 4 x 8 1/4

VINO JOURNAL

978-0-307-59132-6

\$12.99/\$14.99C • NT • 5 1/2 x 7

WHAT I TASTED MINI JOURNAL
A Wine Journal

978-1-4000-5184-7

\$8.00/12.00C • 4 1/4 x 5 1/2 • 128 pages

Drinks & Entertaining—Food Writing

THE WILD VINE
A Forgotten Grape and the Untold Story of American Wine
Todd Kliman
978-0-307-40936-2
\$25.00/\$29.95C • HC • 6 1/4 x 9 1/4

WINE BAR FOOD
Mediterranean Flavors to Crave with Wines to Match
Cathy Mantuano
978-0-307-35279-8
\$27.50/\$33.00C • HC • 7 1/8 x 9

WINE JOURNAL
Lynn Vaughan
978-0-307-33892-1
\$14.95/21.00C • 8 x 5 • 128 pages

WINE LOVERS GIFT TAGS
Lynn Vaughan
978-0-307-35244-6
\$12.95/16.00C • 5 1/2 x 7 3/4 • 50 tags

WINE SECRETS
Advice from Winemakers, Sommeliers & Connoisseurs
Marnie Old
978-1-59474-261-3
\$19.95/22.95C • HC • 5 1/4 x 6 3/4

Available to order after January 1, 2011

WINE TASTING UNCORKED
Guided Tasting Courses and Tips
Michael Schuster
978-0-307-71861-7
\$14.99/16.99C • NT • 4 1/2 x 6 1/4

WINE TOURS IN THE SOUTH OF FRANCE
Florence Hernandez
978-2-08-030139-0
\$14.98/18.98C • HC • 9 x 10 3/4

THE WINE SNOB'S DICTIONARY
An Essential Lexicon of Oenological Knowledge
David Kamp
978-0-767-92692-8
\$12.95/14.95C • PB • 4 7/8 x 8

FOOD WRITING

YQUEM
Richard Olney
978-2-08-030073-7
\$60.00/69.00C • HC • 9 x 10 3/4

ZERO-PROOF COCKTAILS
Alcohol-Free Beverages for Every Occasion
Liz Scott
978-1-58008-959-3
\$16.95/21.00C • HC • 6 x 8

THE BILLIONAIRE'S VINEGAR
The Mystery of the World's Most Expensive Bottle of Wine
Benjamin Wallace
978-0-307-33877-8
\$24.95/27.95C • HC • 6 1/2 x 9 1/4

BITTERSWEET: LESSONS FROM MY MOTHER'S KITCHEN
Matt McAllester
978-0-385-34218-6
\$25.00/28.95C • HC • 5 1/2 x 8 1/4

BREAD OF THREE RIVERS
The Story of a French Loaf
Sara Mansfield Taber
978-0-8070-7239-4

\$16.00/NCR • TR • 5 1/2 x 8 1/4

CAKEWALK
Kate Moses
978-0-385-34298-8

\$26.00/31.00C • HC • 6 1/4 x 9 1/4

CHERRIES IN WINTER
My Family's Recipe for Hope in Hard Times
Suzan Colon

978-0-307-47593-0
\$14.95/17.95C • PB • 5 3/8 x 8

COMFORT ME WITH APPLES
More Adventures at the Table
Ruth Reichl

978-0-812-98162-9
\$16.00/19.00C • PB • 5 3/8 x 8

CONFECTIONS OF A CLOSET MASTER BAKER
Gesine Bullock-Prado
978-0-7679-3268-4

\$24.00/29.95C • HC • 5 1/2 x 8 1/4

THE CONSCIOUS KITCHEN
The New Way to Shop for and Cook Food—To Protect the Earth, Safeguard Your Health, and Maximize Flavor
Alexandra Zissu

978-0-307-46140-7
\$13.99/17.99C • PB • 5 3/8 x 8

CULINARY CAREERS
How to Get Your Dream Job in Food with Advice from Top Culinary Professionals
Rick Smilow

978-0-307-45320-4
\$16.99/\$19.99C • PB • 7 3/8 x 9 1/8

EAT, DRINK, AND BE MERRY
Poems about Food and Drink
Edited by Peter Washington

978-1-4000-4023-0
\$12.50/18.50C • HC • 4 1/4 x 6 1/4

EATING
A Memoir
Jason Epstein
978-1-4000-4296-8

\$25.00/29.95C • HC • 5 x 7 1/2

THE FOOD SNOB'S DICTIONARY
An Essential Lexicon of Gastronomical Knowledge
David Kamp

978-0-7679-2691-1
\$12.95/16.95C • PB • 4 1/4 x 8

FOOD WINE BUDAPEST
Carolyn Bantlvi
978-1-892145-56-7

\$24.95/27.95C • PB • 4 1/4 x 8 3/8

FOOD WINE THE ITALIAN RIVIERA & GENOA
David Downie
978-1-892145-64-2

\$24.95/27.95C • PB • 4 1/4 x 8 3/8

FRENCH WOMEN DON'T GET FAT
The Secret of Eating for Pleasure
Mireille Guiliano

978-0-375-71051-3
\$12.95/14.95C • PB • 5 3/16 x 8

THE GASTRONOMY OF MARRIAGE
A Memoir of Food and Love
Michelle Maisto

978-0-8129-7919-0
\$15.00/18.95C • PB • 5 3/16 x 8

A HEDONIST IN THE CELLAR
Adventures in Wine
Jay McInerney

978-1-4000-4482-5
\$24.00/30.00C • HC • 5 3/8 x 8 3/8

HEIRLOOM
Notes from an Accidental Tomato Farmer
Tim Stark

978-0-7679-2707-9
\$14.00/16.50C • PB • 5 3/16 x 8

HISTORY IN A GLASS
Sixty Years of Wine Writing from Gourmet
Ruth Reichl

978-0-8129-7194-1
\$16.95/21.00C • PB • 5 3/16 x 8

HOME COOKING
A Writer in the Kitchen
Laurie Colwin

978-0-307-47441-4
\$14.00/17.99C • PB • 5 3/16 x 8

IS THIS BOTTLE CORKED?
The Secret Life of Wine
Michael Bywater

978-0-307-46291-6
\$19.99/24.99C • HC • 5 1/2 x 8 1/4

KOSHER NATION
Why More and More of America's Food
Answers to a Higher Authority
Sue Fishkoff

978-0-805-24265-2
\$27.95/33.00C • HC • 6 1/8 x 9 1/4

LIFE IS MEALS
A Food Lover's Book of Days
James and Kay Salter

978-0-375-71139-8
\$22.50/26.50C • PB • 5 1/2 x 8 1/2

MILK
The Surprising Story of Milk
Through the Ages
Anne Mendelson

978-1-4000-4410-8
\$27.95/\$33.00C • HC • 6 3/4 x 9 3/4

PARIS PATISSERIES
History, Shops, Recipes
Julia Hung

978-2-08-030081-2
\$40.00/49.00C • HC • 9 x 10 3/4

PASSION ON THE VINE
A Memoir of Food, Wine, and Family
in the Heart of Italy
Sergio Esposito

978-0-7679-2607-2
\$24.95/27.95C • HC • 5 3/8 x 8 1/4

THE PHYSIOLOGY OF TASTE
or Meditations on Transcendental Gastronomy
Jean Anthelme Brillat-Savarin

978-0-307-26972-0
\$25.00/29.95C • HC • 4 7/8 x 8 1/4

THE PLEASURES OF COOKING FOR ONE
Judith Jones

978-0-307-27072-6
\$27.50/34.00C • HC • 6 1/8 x 8 1/4

SAVOIR FARE LONDON
Stylish Dining for Under \$25
Elaine Louie

978-1-892145-65-9
\$14.95/16.95C • PB • 4 3/4 x 6

THE SWEET LIFE IN PARIS
Delicious Adventures in the World's Most
Glorious—and Perplexing—City
David Lebovitz

978-0-7679-2888-5
\$24.95/28.95C • HC • 5 3/8 x 8 1/4

THE TABLEHOPPER'S GUIDE TO DINING AND DRINKING IN SAN FRANCISCO

Find the Right Spot for Every Occasion
Marica Gagliardi

978-1-580-08128-3
\$16.00/19.95C • PB • 5 x 7

TENDER AT THE BONE
Growing Up at the Table
Ruth Reichl

978-0-812-98111-7
\$16.00/19.00C • PB • 5 3/8 x 8

THE TENTH MUSE
My Life in Food
Judith Jones

978-0-307-27744-2
\$14.95/16.95C • PB • 5 3/16 x 8
978-0-307-26495-4
\$24.95/32.00C • HC • 5 3/8 x 8 3/8

THE TRADITIONAL SHOPS & RESTAURANTS OF LONDON
A Guide to Century-Old Establishments
& New Classics
Eugenia Bell

978-1-892145-46-8
\$16.95/21.95C • PB • 4 3/4 x 6

GENERAL INTEREST

WHAT I EAT
Around the World in 80 Diets
Peter Menzel

978-0-984-07440-2
\$40.00/49.00C • HC • 9 x 12

A YEAR IN LUCY'S KITCHEN
Seasonal Recipes and Memorable Meals
Lucy Waverman

978-0-679-31458-5
\$29.95/35.00C • PB • 8 x 9 3/8

APPETIZERS
Cindy Pawlcyn

978-1-58008-979-1
\$15.95/19.95C • NT • 6 x 7 1/4

AT BLANCHARD'S TABLE
A Trip to the Beach Cookbook
Melinda and Robert Blanchard

978-0-609-61082-4
\$32.50/48.50C • HC • 7 7/16 x 10

THE BEST RECIPES IN THE WORLD
Mark Bittman

978-0-7679-0672-2
\$29.95/42.00C • HC • 8 x 9

BIG SMALL PLATES
Cindy Pawlcyn

978-1-58008-523-6
\$35.00/43.00C • HC • 7 1/2 x 9

CAMPFIRE CUISINE
Gourmet Recipes for the Great Outdoors

Robin Donovan
978-1-59474-085-5
\$15.95/17.95C • PB • 5 1/2 x 7

Available to order after January 1, 2011

CHEATER BBQ
Barbecue Anytime, Anywhere, in any Weather
Mindy Merrell

978-0-767-92768-0
\$17.95/21.00C • PB • 7 3/8 x 9 1/2

COLLEGE COOKING
Feed Yourself and Your Friends
Megan Carle

978-1-58008-826-8
\$19.99/24.99C • PB • 7 1/2 x 11 1/4

THE COMPLETE CANADIAN LIVING COOKBOOK

350 Inspired Recipes from Elizabeth Baird and the Kitchen Canadians Trust Most
Elizabeth Baird

978-0-679-31289-5
\$23.00/35.00C • PB • 8 x 9 7/8

COOK WHAT YOU LOVE
Simple, Flavorful Recipes to Make Again and Again

Bob and Melinda Blanchard
978-1-4000-5439-8
\$30.00/42.00C • HC • 7 7/8 x 9

COOKING
James Peterson

978-1-58008-789-6
\$40.00/49.00C • HC • 9 1/2 x 11

THE ENTRÉES
Remembered Favorites from the Past
Fabled Recipes from Legendary Chefs and Restaurants
Gail Monaghan

978-0-8478-3392-4
\$45.00/54.00C • HC • 9 7/8 x 9 1/4

EVERYDAY FOOD: FRESH, FAST, FLAVORFUL
250 Recipes for Easy, Delicious Meals All Day Long
Martha Stewart Living Magazine

978-0-307-40510-4
\$24.99/29.99C • PB • 7 3/8 x 9 1/4

EVERYDAY FOOD: GREAT FOOD FAST
Martha Stewart Living Magazine

978-0-307-35416-7
\$24.95/30.00C • PB • 7 3/8 x 9 1/4

THE FANNIE FARMER COOKBOOK
Anniversary Edition
Marion Cunningham

978-0-679-45081-8
\$30.00/42.00C • HC • 6 3/4 x 9 1/4

FAST FISH

Hugh Carpenter

978-1-58008-648-6

\$19.95/24.95C • PB • 10 x 10

FAT

An Appreciation of a Misunderstood Ingredient, with Recipes

Jennifer McLagan

978-1-58008-935-7

\$32.50/39.95C • HC • 8 x 10

THE FOSTER'S MARKET COOKBOOK

Favorite Recipes for Morning, Noon, and Night

Sara Foster with Sally Belk King;

Foreword by Martha Stewart

978-0-375-50546-1

\$35.00/53.00C • HC • 7 1/2 x 10

GLORIOUS ONE-POT MEALS
A Revolutionary New Quick and Healthy Approach to Dutch-Oven Cooking

Elizabeth Yarnell

978-0-7679-3010-9

\$17.95/19.95C • PB • 7 1/2 x 8

GOURMET GAME NIGHT

Bite-Sized, Mess-Free Eating for Board-Game Parties, Bridge Clubs, Poker Nights, Book Groups, and More

Cynthia Nims

978-1-580-08088-0

\$17.99/22.99C • PB • 7 1/16 x 9

THE 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

THE GOURMET SLOW COOKER: VOLUME II

Regional Comfort-Food Classics

Lynn Alley

978-1-58008-732-2

\$18.95/23.00C • PB • 8 1/4 x 9

THE GOURMET TOASTER OVEN

Simple and Sophisticated Meals for the Busy Cook

Lynn Alley

978-1-58008-659-2

\$18.95/23.00C • PB • 8 1/4 x 9

GRACE BEFORE MEALS

Recipes and Inspiration for Family Meals and Family Life

Father Leo Patalinghug

978-0-307-71721-4

\$17.00/19.00C • PB • 7 1/8 x 8 1/2

HIGH FLAVOR LOW LABOR

Reinventing Weeknight Cooking

J.M. Hirsch

978-0-345-52229-0

\$24.00/27.00C • PB • 8 x 9 1/4

THE HOW NOT TO COOKBOOK

Lessons Learned the Hard Way

Aleksandra Mir

978-0-8478-3499-0

\$25.00/29.95C • HC • 7 1/8 x 9 1/4

HOW TO COOK WITHOUT A BOOK

Recipes and Techniques Every Cook Should Know by Heart

Pam Anderson

978-0-7679-0279-3

\$26.00/37.00C • HC • 7 1/8 x 9 1/4

General Interest

IDEAS IN FOOD
Great Recipes and Why They Work
*Aki Kamozawa and
H. Alexander Talbot of Ideas in Food*
978-0-307-71740-5
\$25.00/28.95C • HC • 5 1/2 x 8 1/4

THE JANE AUSTEN COOKBOOK
Maggie Black
978-0-7710-1417-8
\$19.95/29.99C • PB • 7 3/8 x 9 5/8

**THE JUNIOR LEAGUE
CENTENNIAL COOKBOOK**
*Over 700 of the Most Treasured Recipes
from 200 Junior Leagues*
THE ASSOCIATION OF JUNIOR LEAGUE INTERNATIONAL, INC.
978-0-385-47731-4
\$29.95/42.00C • HC • 8 x 10

LAROUSSE GASTRONOMIQUE
The World's Greatest Culinary Encyclopedia,
Completely Revised and Updated
Librairie Larousse
978-0-307-46491-0
\$90.00/110.00C • HC • 8 15/16 x 10 1/8

**LAROUSSE GASTRONOMIQUE
RECIPE COLLECTION**
Librairie Larousse
978-0-307-33603-3
\$60.00/80.00C • HC
Boxed Set • 5 7/8 x 8 1/4

**THE LITTLE BIG BOOK
OF COMFORT FOOD**
*Katrina Fried, Lena Tabori, and Natasha
Tabori Fried; Edited by Diana Van Buren*
978-1-59962-014-5
\$24.95/38.95C • HC • 6 1/2 x 6 1/2

THE LOBSTER ROLL
And Other Pleasures of Summer by the Beach
Jodi Della Femina and Andrea Terry
978-1-4000-4584-6
\$19.95/29.95C • HC • 7 1/8 x 7 1/8

LOST RECIPES
Meals to Share with Friends and Family
Marion Cunningham
978-0-375-41198-4
\$22.00/33.00C • HC • 6 1/8 x 8 1/8

LUCY'S KITCHEN
Signature Recipes and Culinary Secrets
Lucy Waverman
978-0-679-31457-8
\$29.50/35.00C • PB • 8 x 9 5/8

**MARK BITTMAN'S QUICK AND EASY
RECIPES FROM THE NEW YORK TIMES**
Featuring 350 recipes from the author of
How to Cook Everything and
The Best Recipes in the World
Mark Bittman
978-0-7679-2623-2
\$18.95/24.95C • PB • 8 x 9

MEAT
A Kitchen Education
James Peterson
978-1-580-08992-0
\$35.00/40.00C • HC • 8 x 10

THE MINIMALIST ENTERTAINS
Mark Bittman
978-0-7679-1193-1
\$26.00/40.00C • HC • 8 1/8 x 9 1/8

MORNING FOOD
Breakfasts, Brunches and More for Savoring the Best Part of the Day
Margaret S. Fox

978-1-58008-782-7
\$19.95/24.95C • PB • 8 1/4 x 9

THE NEW STEAK
Recipes for a Range of Cuts Plus Savory Sides
Cree LeFavour

978-1-58008-890-9
\$19.95/24.95C • PB • 7 1/4 x 10

OLD COOKING UTENSILS
David Eveleigh

978-0-8526-3812-5
\$11.95/13.50C • PB • 5 1/4 x 8 1/4

ONE FISH, TWO FISH, CRAWFISH, BLUEFISH
Carole C. Baldwin

978-1-58834-169-3
\$35.00/43.95C • HC • 8 x 10

PARK AVENUE POTLUCK
Recipes from New York's Savviest Hostesses
Sloan-Kettering Cancer Center

978-0-847-82989-7
\$35.00/44.00C • HC • 7 1/4 x 9 1/2

PRIMAL CUTS
Cooking with America's Best Butchers
Marissa Guggiana

978-1-59962-088-6
\$37.50/44.00C • HC • 8 x 10

PURE SIMPLE COOKING
Effortless Meals Every Day
Diana Henry

978-1-58008-948-7
\$21.95/26.95C • PB • 9 15/16 x 7 7/10

RICK STEIN'S COMPLETE SEAFOOD
A Step-by-Step Reference
Rick Stein

978-1-58008-914-2
\$27.99/34.99C • PB • 10 15/16 x 9 13/16

THE RIVER COTTAGE COOKBOOK
Hugh Fearnley-Whittingstall

978-1-58008-909-8
\$35.00/43.00C • HC • 9 1/4 x 11 3/4

THE RIVER COTTAGE FAMILY COOKBOOK
Hugh Fearnley-Whittingstall & Fizz Carr

978-1-58008-925-8
\$32.50/39.95C • HC • 7 1/2 x 9 3/4

THE RIVER COTTAGE MEAT BOOK
Hugh Fearnley-Whittingstall

978-1-58008-843-5
\$40.00 • HC • 7 1/4 x 10 1/4

THE RIVER COTTAGE PRESERVES HANDBOOK
Pam Corbin

978-1-58008-172-6
\$22.00 • HC • 5 x 7 3/4

General Interest—Gourmet Gifts

ROADFOOD
The Coast-to-Coast Guide to 700 of the Best Barbecue Joints, Lobster Shacks, Ice Cream Parlors, Highway Diners, and Much, Much More
Jane Stern
978-0-7679-2829-8
\$21.95/27.00C • PB • 6 1/8 x 9 1/4

ROBIN RESCUES DINNER
52 Weeks of Quick-Fix Meals, 350 Recipes, and a Realistic Plan to Get Home-Cooked Weeknight Dinners on the Table
Robin Miller
978-0-307-45140-8
\$19.95/22.95C • PB • 7 3/8 x 9 1/4

THE SKI HOUSE COOKBOOK
Warm Winter Dishes for Cold Weather Fun
Tina Anderson
978-0-307-33998-0
\$30.00/38.00C • HC • 7 7/16 x 9

THE SPICE MERCHANT'S DAUGHTER
Recipes and Simple Spice Blends for the American Kitchen
Christina Arokiasamy
978-0-307-39628-0
\$29.95/34.00C • HC • 6 3/4 x 8 1/4

THE SPLENDID TABLE'S HOW TO EAT SUPPER
Recipes, Stories, and Opinions from Public Radio's Award-Winning Food Show
Lynne Rossetto Kasper
978-0-307-34671-1
\$35.00/42.00C • HC • 7 3/8 x 9 1/4

SUPPER FOR A SONG
Tamasin Day-Lewis
978-0-8478-3423-5
\$29.95/NCR • HC • 7 3/8 x 9 3/4

TWO DISHES
Mother and Daughter: Two Cooks, Two Lifestyles, Two Takes
Linda Haynes
978-0-7710-3816-7
\$23.95/29.99C • PB • 8 x 11

WHITE TRASH COOKING
Ernest M. Mickler
978-0-8981-5189-3
\$19.95/24.95C • NT • 7 1/8 x 9

THE WHOLE FOODS MARKET COOKBOOK
A Guide to Natural Foods with 350 Recipes
Steve Petusevsky and the Whole Foods Market Team Members
978-0-609-80644-9
\$25.95/39.95C • PB • 7 3/8 x 9 1/4

WILD FOOD FROM LAND AND SEA
Marco Pierre White
978-1-935554-06-6
\$24.00/\$28.00C • HC • 6 x 8 1/4

GOURMET GIFTS

BAREFOOT IN PARIS TRAVEL JOURNAL
Ina Garten
978-1-4000-5393-3
\$10.95/15.95C • 5 x 7 • 160 pages

BAREFOOT IN PARIS TRI-FOLD RECIPE NOTE CARDS
Ina Garten
978-1-4000-5386-5
\$12.00/17.00C • 4 1/4 x 5 1/4 • 12 cards

**INA GARTEN'S BAREFOOT CONTESSA
RECIPE DELUXE JOURNAL**
978-1-4000-4988-2

\$13.95/21.00C • 6 x 8 • 160 pages

**INA GARTEN'S BAREFOOT CONTESSA
SWEET EXPRESSIONS NOTE CARDS**

978-1-4000-4990-5

\$12.00/18.00C • 3 1/2 x 5 • 16 cards

**INA GARTEN'S
FARM STAND NOTE CARDS**

978-1-4000-4583-9

\$12.00/18.00C • 3 1/2 x 5 • 16 cards

CHEESE DECK

A Connoisseur's Guide to 50 of the
World's Best

Max McCalman

978-0-307-38179-8

\$14.95/21.00C • 4 1/2 x 6 1/2 • 50 cards

COOK UP A COOKBOOK

Create Your Own Recipe
Book From Scratch

Lorraine Bodger

978-0-307-39550-4

\$21.95/25.00C • NT • 7 1/2 x 9 1/2

**THE CRAFT OF THE
COCKTAIL DECK**

Artful Tips and Delicious Recipes for
Serving Masterful Cocktails

Dale DeGroff

978-0-307-35229-3

\$14.95/21.00C • 4 1/2 x 6 1/2 • 50 cards

CUPCAKE DELIGHTS NOTE CARDS

978-0-307-35234-7

\$12.00/15.00C • 4 1/2 x 5 1/2 • 16 cards

CUPCAKE STICKER NOTE CARDS

Potter Style

978-0-307-45961-9

\$12.00/14.00C • NT • 4 x 7 1/4

DESPERATE CUPCAKES

Anita Dyetie

978-0-307-71852-5

\$12.99/14.99C • HC • 6 1/2 x 6 1/2

DYLAN'S CANDY BAR JOURNAL

Dylan Lauren

978-0-307-71854-9

\$12.99/14.99C • Journal • 5 1/2 x 7

DYLAN'S CANDY BAR NOTE CARDS

Dylan Lauren

978-0-307-71855-6

\$12.00/13.00C • Note Cards • 4 x 5 1/2

DYLAN'S CANDY BAR POCKET PADS

Dylan Lauren

978-0-307-71857-0

\$9.99/10.99C • Non-Traditional • 3 1/2 x 5 1/2

Gourmet Gifts—Healthy Eating

ICE CREAM STICKER NOTE CARDS

978-0-307-34222-5

\$12.00/15.00C • 4 x 7 ¼ • 12 cards

RECIPE KEEPER

Edited by *Natasha Tabori Fried*

978-1-932183-79-5

\$24.95/34.95C • HC • 10 ½ x 11 ½

SECRET INGREDIENTS

The New Yorker Book of Food and Drink

Edited by *David Remnick*

978-0-8129-7641-0

\$18.00/22.00C • PB • 6 ½ x 9 ¼

SHORT AND SWEET DESSERT DECK

50 Mouthwatering Recipes with Eight Ingredients or Less

Gale Gand

978-0-307-38184-2

\$14.95/21.00C • 4 ½ x 6 ¼ • 50 cards

TAPAS DECK

50 Little Dishes that Capture the Essence of Spanish Cooking

Jose Andres

978-0-307-39361-6

\$14.95/21.00C • 4 ½ x 6 ¼ • 50 cards

WHAT I ATE MINI JOURNAL

978-1-4000-4996-7

\$8.00/12.00C • NT • 4 x 5 ½ • 128 pages

WHAT I ATE (TEAL) MINI JOURNAL

978-0-307-40721-4

\$8.00/10.00C • NT • 4 ¼ x 5 ½

WHAT I TASTED (RASPBERRY) MINI JOURNAL

978-0-307-40724-5

\$8.00/10.00C • NT • 4 ¼ x 5 ½

HEALTHY EATING

THE 5-FACTOR WORLD DIET

Harley Pasternak, M.Sc., with Laura Moser

978-0-345-51109-6

\$25.00/NCR • HC • 6 ½ x 9 ¼

THE 9-INCH DIET

Alex Bogusky

978-1-57687-320-5

\$19.95/21.00C • PB • 9 x 9

12 STEPS TO RAW FOODS

How to End Your Dependency on Cooked Food

Victoria Boutenko

978-1-556-43651-2

\$16.95/21.95C • PB • 6 x 9

101 OPTIMAL LIFE FOODS

David Grotto

978-0-553-38626-4

\$16.00/19.95C • PB • 6 x 9

ACE YOUR HEALTH
52 Ways to Stack Your Deck
Theresa Albert
978-0-7710-0689-0

\$19.99/22.99C • PB • 8 x 8

AHA QUICK & EASY MEALS
More Than 200 Healthy Recipes
Plus Time-Saving Tips for Shopping,
Planning, and Eating Well
American Heart Association
978-0-307-40758-0

\$26.99/\$32.00C • HC • 6 1/2 x 9 1/2

**AMERICAN HEART ASSOCIATION
HEALTHY FAMILY MEALS**
150 Recipes Everyone Will Love
American Heart Association
978-0-307-45059-3

\$35.00/40.00C • HC • 8 x 10

**AMERICAN HEART ASSOCIATION
LOW-FAT, LOW-CHOLESTEROL
COOKBOOK, 4TH EDITION**
Delicious Recipes to Help
Lower Your Cholesterol
American Heart Association
978-0-307-58755-8

\$17.00/21.00C • PB • 6 1/2 x 9 1/2

BRAIN FOODS FOR KIDS
Over 100 Recipes to Boost
Your Child's Intelligence
Nicola Graimes
978-0-553-38335-5

\$17.00/24.00C • PB • 7 1/2 x 7 1/2

**THE COMPLETE BOOK OF RAW FOOD,
SECOND EDITION**

Healthy, Delicious Vegetarian Cuisine Made
with Living Foods *Includes More Than 400
Recipes from the World's Top Raw Food Chefs
Julie Rodwell
978-1-578-26278-6

\$30.00/34.00C • HC • 7 x 9

COOKING WELL: BEAUTIFUL SKIN
Over 75 Antioxidant-Rich
Recipes for Glowing Skin
Elizabeth TenHouten
978-1-578-26323-3

\$11.00/13.00C • PB • 6 x 9

COOKING WELL: HEALING HERBS
The Complete Reference for Kitchen & Garden
Anna Krusinski
978-1-578-26330-1

\$11.00/13.00C • PB • 6 x 9

**COOKING WELL:
LOW CARB SUGAR FREE DESSERTS**
Over 100 Recipes for Healthy Living,
Diabetes, and Weight Management
Victor Kline
978-1-578-26325-7

\$11.00/13.00C • PB • 6 x 9

**COOKING WELL:
MEDITERRANEAN**
150 Omega-3 Recipes for
Heart Health and Long Life
Marie-Annick Courtier
978-1-578-26314-1

\$11.00/13.00C • PB • 6 x 9

COOKING WELL: WHEAT ALLERGIES
150 Gluten-Free Recipes
Marie-Annick Courtier
978-1-578-26313-4

\$11.00/13.00C • PB • 6 x 9

**COOKING WITH FOODS
THAT FIGHT CANCER**
Richard Beliveau
978-0-7710-1136-8

\$24.95/29.99C • PB • 8 1/2 x 8 3/4

EAT WELL FEEL WELL
More Than 150 Delicious Specific Carbohydrate Diet™-Compliant Recipes
Kendall Conrad
978-0-307-33994-2
\$25.00/30.00C • HC • 7 7/8 x 9 1/2
978-0-307-59060-2
\$16.00/19.95C • PB • 7 3/8 x 9 1/2

EATING FOR BEAUTY
David Wolfe
978-1-55643-732-8
\$24.95/29.95C • PB • 7 x 10

FRESH
The Ultimate Live-Food Cookbook
Sergei and Valya Boutenko
978-1-556-43708-3
\$18.95/23.00C • PB • 6 x 9

GET THE SALT OUT
501 Simple Ways to Cut the Salt Out of Any Diet
Ann Louise Gittleman, M.S., C.N.S.
978-0-517-88654-0
\$12.95/21.00C • PB • 5 1/2 x 8 1/4

THE GLUTEN-FREE ALMOND FLOUR COOKBOOK
Breakfasts, Entrées, and More
Elana Amsterdam
978-1-587-61345-6
\$16.99/21.99C • PB • 7 x 8

THE GOOD FOOD BOOK FOR FAMILIES
Brenda Bradshaw & Cheryl Mutch, M.D.
978-0-307-35670-3
\$20.00/25.00C • PB • 6 x 9

GREEN FOR LIFE
Victoria Boutenko
978-1-556-43930-8
\$14.95/16.95C • PB • 6 x 9

GREEN SMOOTHIE REVOLUTION
The Radical Leap Towards Natural Health
Victoria Boutenko
978-1-55643-812-7
\$14.95/18.95C • PB • 6 x 9

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

HEARTSMART
The Best of HeartSmart Cooking
Bonnie Stern
978-0-679-31412-7
\$25.95/34.95C • PB • 7 3/8 x 9

THE HEALTHY KITCHEN
Recipes for a Better Body, Life, and Spirit
Andrew Weil, M.D., and Rosie Daley
978-0-375-41306-3
\$24.95/37.95C • HC • 7 3/8 x 9 1/2
978-0-375-71031-5
\$16.95/24.95C • PB • 6 7/8 x 8 1/2

I CAN'T BELIEVE IT'S NOT FATTENING!
Over 150 Ridiculously Easy Recipes for the Super Busy
Devin Alexander
978-0-7679-3157-1
\$19.99/24.99C • PB • 7 3/8 x 9 1/2

MASTER YOUR METABOLISM COOKBOOK
Jillian Michaels

978-0-307-71822-8

\$26.00/\$31.00C • HC • 7 7/8 x 9 1/2

MORE SMOOTHIES FOR LIFE
Satisfy, Energize & Heal Your Body
Daniella Chace

978-0-307-35136-4

\$14.95/19.95C • PB • 5 1/2 x 8 1/2

THE NEW MEDITERRANEAN DIET COOKBOOK
Nancy Harmon Jenkins

978-0-553-38509-0

\$35.00/40.00C • HC • 7 x 10

RAW FAMILY SIGNATURE DISHES
A Step-by-Step Guide to Essential Live-Food Recipes

Victoria Boutenko

978-1-55643-797-7

\$18.95/22.00C • PB • 8 x 10

THE RAW FOOD LIFESTYLE
The Philosophy and Nutrition Behind Raw and Live Foods
Ruthann Russo

978-1-55643-837-0

\$16.95/21.00C • PB • 6 x 9

RAW FOOD QUICK & EASY
Over 100 Healthy Recipes Including Smoothies, Seasonal Salads, Dressings, Pates, Soups, Hearty Creations, Snacks, and Desserts
Mary Rydman

978-1-57826-306-6

\$15.00/15.00C • PB • 7 1/4 x 9

THE RAW TRANSFORMATION
Energizing Your Life with Living Foods
Wendy Rudell

978-1-55643-589-8

\$26.95/32.00C • PB • 8 x 10

SPICES OF LIFE
Simple and Delicious Recipes for Great Health
Nina Simonds

978-0-375-41160-1

\$35.00/50.00C • HC • 8 x 9 1/4

SUMMER SMOOTHIES
Over 130 Cool and Refreshing Recipes
Donna Pliner Rodnitzky

978-0-7615-3732-8

\$12.95/19.95C • PB • 4 1/4 x 8 1/2

SUPERFOODS
The Food and Medicine of the Future
David Wolfe

978-1-55643-776-2

\$18.95/22.00C • PB • 6 x 9

SUSTAINABLE SUSHI
A Guide to Saving the Oceans One Bite at a Time
Casson Trenor

978-1-5564-3769-4

\$15.95/17.95C • PB • 4 1/2 x 9

WHOLE GRAINS EVERY DAY, EVERY WAY
Lorna Sass

978-0-307-33672-9

\$32.50/44.00C • HC • 7 7/8 x 9 1/4

Healthy Eating—Kitsch in the Kitchen—Local & Organic

KITSCH IN THE KITCHEN

WHOLE GRAINS FOR BUSY PEOPLE
Fast, Flavor-Packed Meals and More for Everyone
Lorna Sass
978-0-307-40782-5
\$19.95/22.95C • PB • 7 ½ x 9 ½

THE WORRY-FREE BAKERY:
TREATS WITHOUT OIL AND BUTTER
Kumiko Ibaraki
978-1-934-28769-9
\$14.95/18.95C • PB • 7 ½ x 10

BAKED!
35 Marijuana Munchies to Make and Bake
Chris Stone and Gordon Lewis
978-1-5800-8477-2
\$12.99/14.99C • PB • 8 ½ x 5 ½

BANANAS
Virginia Jenkins
978-1-56098-966-0
\$16.95/21.50C • PB • 6 x 9

HARLEY AND DAVIDSON FAMILY RECIPES
Celebrating 100 Years of Home Cooking
Margo Manning
978-1-58008-622-6
\$19.95/24.95C • NT • 6 ½ x 8 ½

THE HEINZ TOMATO KETCHUP COOKBOOK
Paul Hartley
978-1-58008-936-4
\$12.95/15.99C • HC • 7 x 7

THE PEANUT BUTTER & CO. COOKBOOK
Recipes from the World's Nuttiest Sandwich Shop
Lee Zalben; Foreword by Jerry Seinfeld
978-1-59474-056-5
\$16.95/18.95C • PB • 7 ½ x 8

THE TWINKIES COOKBOOK
An Inventive and Unexpected Recipe Collection
Ten Speed Press Staff
978-1-58008-756-8
\$12.95/15.99C • HC • 7 x 7

Available to order after January 1, 2011

LOCAL & ORGANIC

THE WONDER BREAD COOKBOOK
An Inventive and Unexpected Recipe Collection from Wonder
Leo Gong
978-1-58008-807-7
\$12.95/15.99C • HC • 7 x 7

TUPPERWARE
Alison J. Clarke
978-1-56098-920-2
\$16.95/21.50C • PB • 6 x 9

AN APPLE HARVEST
Recipes and Orchard Lore
Frank Browning and Sharon Silva
978-1-580-08446-8
\$16.99/18.99C • PB • 7 ½ x 9

EDIBLE
An Illustrated Guide to the World's Food Plants
National Geographic
978-1-426-20372-5
\$40.00/45.00C • HC • 7 ¾ x 9 ¾

FARMSTAND FAVORITES: APPLES
Over 75 Farm-Fresh Recipes

June Eding

978-1-57826-358-5

\$8.00/10.00C • PB • 6 x 9

FARMSTAND FAVORITES: PUMPKINS
Over 75 Farm-Fresh Recipes

Anna Krusinski

978-1-57826-357-8

\$8.00/10.00C • PB • 6 x 9

FRESH FROM THE FARM
Great Local Foods From New York State

Susan Meisel

978-0-7893-2031-5

\$39.95/49.00C • HC • 9 x 9

THE GREENS COOKBOOK
Deborah Madison

978-0-7679-0823-8

\$32.50/45.00C • HC • 6 1/2 x 10

IN SEASON
Cooking with Vegetables and Fruits

Sarah Raven

978-0-7893-1811-4

\$40.00/45.00C • HC • 7 1/2 x 9 5/8

A LITTLE PIECE OF EARTH
How to Grow Your Own Food in Small Spaces

Maria Finn

978-0-7893-2027-8

\$22.50/27.95C • PB • 5 1/2 x 8 1/4

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

LUCID FOOD
Cooking for an Eco-Conscious Life

Louisa Shafia

978-1-58008-964-7

\$22.50/27.95C • PB • 7 1/4 x 10

THE NEW KITCHEN GARDEN
The Complete Resource Guide to Planning, Planting, and Growing an Abundant Garden in Your Own Backyard

Anna Krusinski

978-1-57826-331-8

\$15.00/\$17.50C • PB • 7 x 9

PLENTY
Eating Locally on the 100-Mile Diet

Alisa Smith

978-0-307-34733-6

\$13.95/NCR • PB • 5 3/8 x 8

RECIPES FROM AMERICA'S SMALL FARMS
Fresh Ideas for the Season's Bounty

Edited by Joanne Lamb Hayes and Lori Stein with Maura Webber

978-0-8129-6775-3

\$17.95/23.95C • PB • 8 x 8

SLOW FOOD NATION
A Blueprint for Changing the Way We Eat

Carlo Petrini

978-0-8478-2945-3

\$22.50/30.00C • HC • 5 3/8 x 8 7/8

Local & Organic—Regional Cuisine

SLOW FOOD REVOLUTION
A New Culture for Eating and Living
Carlo Petrini and Gigi Padovani
978-0-8478-2873-9
\$26.95/\$35.95C • HC • 5 7/8 x 8 7/8

THIS CAN'T BE TOFU!
75 Recipes to Cook Something You Never Thought You Would—and Love Every Bite
Deborah Madison
978-0-7679-0419-3
\$15.95/\$23.95C • PB • 8 x 8 1/4

TRUE FOOD
Eight Simple Steps to a Healthier You
Annie B. Bond
978-1-426-20594-1
\$26.00/\$32.00C • HC • 6 x 9

THE VICTORY GARDEN COOKBOOK
Marian Morash
978-0-394-70780-8
\$37.95/\$46.00C • PB • 8 1/2 x 11

REGIONAL CUISINE

AMERICAN ARTISANAL
Finding the Country's Best Real Food, from Cheese to Chocolate
Rebecca Gray
978-0-8478-2934-7
\$26.95/\$32.95C • HC • 5 1/4 x 8 1/2

AMERICAN MASALA
125 New Classics from My Home Kitchen
Suvir Saran
978-0-307-34150-1
\$35.00/\$44.00C • HC • 7 7/16 x 10

THE AMISH COOK
Recollections and Recipes from an Old Order Amish Family
Elizabeth Coblenz
978-1-58008-214-3
\$27.95/\$34.00C • HC • 9 x 8

BON APPETIT, Y'ALL
Recipes and Stories from Three Generations of Southern Cooking
Virginia Willis
978-1-58008-853-4
\$32.50/\$39.95C • HC • 8 3/16 x 10 3/16

A COWBOY IN THE KITCHEN
Recipes from Reata and Texas West of the Pecos
Grady Spears
978-1-58008-004-0
\$35.00/\$43.00C • HC • 8 1/4 x 10 1/4

CRESCENT CITY COOKING
Unforgettable Recipes from Susan Spicer's New Orleans
Susan Spicer
978-1-4000-4389-7
\$35.00/\$44.00C • HC • 8 x 9 1/4

THE GIFT OF SOUTHERN COOKING
Recipes and Revelations from Two Great American Cooks
Edna Lewis and Scott Peacock
978-0-375-40035-3
\$29.95/\$44.95C • HC • 8 x 9 1/4

GEORGIA COOKING IN AN OKLAHOMA KITCHEN
Recipes from My Family to Yours
Trisha Yearwood
978-0-307-38137-8
\$29.95/\$37.95C • HC • 7 7/16 x 10

GOURMET SHOPS OF NEW YORK

Markets, Foods, Recipes
Susan P. Miesel

978-0-8478-2932-3

\$39.95/49.95C • HC • 9 x 9

THE GREAT AMERICAN CAMPING COOKBOOK

100 Classic Recipes

Scott Cookman

978-0-7679-2308-8

\$17.95/23.00C • PB • 5 1/2 x 9 1/4

THE HISTORIC SHOPS & RESTAURANTS OF BOSTON

A Guide to Century-Old Establishments in the City and Surrounding Towns

Phyllis Meras

978-1-892145-44-4

\$16.95/21.95C • HC • 4 1/4 x 6

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 1/6 x 10

THE LEE BROS. SIMPLE FRESH SOUTHERN

Knockout Dishes with Down-Home Flavor

Matt Lee

978-0-307-45359-4

\$35.00/43.00C • HC • 7 1/6 x 9 1/2

MRS. ROWE'S LITTLE BOOK OF SOUTHERN PIES

Mollie Cox Bryan

978-1-58008-980-7

\$16.95/21.00C • HC • 7 x 8

MRS. ROWE'S RESTAURANT COOKBOOK

A Lifetime of Recipes from the Shenandoah Valley

Mollie Cox Bryan

978-1-58008-734-6

\$24.95/29.95C • HC • 8 x 10

MRS. WILKES' BOARDINGHOUSE COOKBOOK

Recipes and Recollections from Her Savannah Table

Sema Wilkes

978-1-58008-257-0

\$29.99/37.99C • HC • 8 x 10

THE PASTRY QUEEN

Royally Good Recipes From the Texas Hill Country's Rather Sweet Bakery and Cafe

Rebecca Rather

978-1-58008-562-5

\$32.50/39.95C • HC • 8 x 10

THE PASTRY QUEEN CHRISTMAS

Big-Hearted Holiday Entertaining, Texas Style

Rebecca Rather

978-1-58008-790-2

\$32.50/39.95C • HC • 8 x 10

PIKE PLACE PUBLIC MARKET SEAFOOD COOKBOOK

Braiden Rex-Johnson

978-1-58008-680-6

\$14.95/18.95C • HC • 6 1/4 x 6 1/4

PURE FLAVOR

125 Fresh All-American Recipes from the Pacific Northwest

Kurt Beecher Dammeier

978-0-307-34642-1

\$32.50/39.95C • HC • 7 1/6 x 10

Regional Cuisine

SCREEN DOORS AND SWEET TEA
Recipes and Tales from a Southern Cook
Martha Hall Foose

978-0-307-35140-1

\$32.50/37.95C • HC • 7 7/16 x 9 1/2

THE TEX-MEX COOKBOOK
A History of Recipes and Photos
Robb Walsh

978-0-7679-1488-8

\$17.95/25.95C • PB • 7 7/8 x 9 1/4

THE VINEYARD COOKBOOK
Seasonal Recipes & Wine Pairings Inspired
by America's Vineyards

Barbara Scott-Goodman

978-1-59962-064-0

\$24.95/27.95C • HC • 8 1/2 x 8

WINE COUNTRY COOKING
Joanne Weir

978-1-58008-938-8

\$22.50/27.95C • PB • 7 1/2 x 10

ASIAN COOKING

ASIAN DUMPLINGS
Mastering Gyoza, Spring Rolls,
Pot Stickers and More
Andrea Nguyen

978-1-580-08975-3

\$30.00/37.00C • HC • 7 1/4 x 10 3/4

**EASY JAPANESE COOKING:
APPETIZER REX**
Kentaro Kobayashi

978-1-934-28763-7

\$14.95/18.95C • PB • 8 1/2 x 7 3/4

**EASY JAPANESE COOKING:
BENTO LOVE**
Kentaro Kobayashi

978-1-934-28758-3

\$14.95/17.50C • PB • 7 3/4 x 8 1/2

**EASY JAPANESE COOKING:
DONBURI MANIA**
Kentaro Kobayashi

978-1-934-28749-1

\$14.95/16.95C • PB • 7 3/4 x 8 1/2

**EASY JAPANESE COOKING:
NOODLE COMFORT**
Kentaro Kobayashi

978-1-934-28757-6

\$14.95/17.50C • PB • 7 3/4 x 8 1/2

**EASY JAPANESE COOKING:
VEGGIE HAVEN**
Kentaro Kobayashi

978-1-934-28762-0

\$14.95/18.95C • PB • 8 1/2 x 7 3/4

FACE FOOD
The Visual Creativity of Japanese Bento Boxes
Christopher D. Salyers

978-0-979-04866-1

\$12.95/16.95C • HC • 4 3/4 x 6 3/4

FACE FOOD RECIPES
Christopher D. Salyers

978-0-981960-02-9

\$14.95/19.95C • HC • 4 3/4 x 6 3/4

INTO THE VIETNAMESE KITCHEN
Treasured Foodways, Modern Flavors
Andrea Nguyen
978-1-58008-665-3
\$35.00/43.00C • HC • 9 x 9 1/2

JAPANESE HOT POTS
One-Pot Soups and Stews
Tadashi Ono
978-1-580-08981-4
\$25.00/29.95C • PB • 9 x 9 1/2

KANSHA
Celebrating Japan's Vegan and Vegetarian Traditions
Elizabeth Andoh
978-1-580-08955-5
\$35.00/40.00C • HC • 9 1/2 x 9 1/2

SUSHI AMERICAN STYLE
Tracy Griffith
978-1-4000-5103-8
\$22.50/32.00C • HC • 7 1/4 x 9

THE SUSHI EXPERIENCE
Hiroko Shimbo
978-1-4000-4208-1
\$40.00/54.00C • HC • 8 x 10

TAKASHI'S NOODLES
Takashi Yagihashi
978-1-58008-965-4
\$24.95/29.95C • PB • 9 x 9 1/2

THAI FOOD
David Thompson
978-1-58008-462-8
\$45.00/55.00C • HC • 7 x 9 13/16

THAI STREET FOOD
David Thompson
978-1-580-08284-6
\$60.00/69.00C • HC • 10 3/4 x 13

A TRADITION OF SOUP
Teresa M. Chen
978-1-556-43765-6
\$23.95/27.95C • PB • 7 x 9 1/4

YUM YUM BENTO BOX
Fresh Recipes for Adorable Lunches
Crystal Watanabe
978-1-59474-447-1
\$16.95/18.95C • PB • 7 1/2 x 8

AT THE CRILLON AND AT HOME:
RECIPES BY JEAN-FRANCOIS PIEGE
Jean Francois Piege
978-2-08-030058-4
\$65.00/75.00C • HC • 11 x 11

THE AUTHENTIC BISTROS OF PARIS
Francois Thomazeau and Sylvain Ageorges
978-1-892145-34-5
\$16.95/NCR • PB • 4 1/2 x 6

Available to order after January 1, 2011

Regional Cuisine

CHOCOLATE AND ZUCCHINI
Daily Adventures in a Parisian Kitchen
Clotilde Dusoulier

978-0-7679-2383-5

\$18.95/24.95C • PB • 6 1/2 x 8

THE ESCOFFIER COOKBOOK
And Guide to the Fine Art of Cookery for
Connoisseurs, Chefs, Epicures

Auguste Escoffier

978-0-517-50662-2

\$25.95/32.00C • HC • 6 x 9

ESSENTIALS OF FRENCH COOKING
Classic Recipes and Simple Techniques

Paul Bocuse

978-2-08-030146-8

\$49.95/59.00C • HC • 9 1/2 x 10 3/4

THE FLAVORS OF PROVENCE

*Isabelle De Borchgrave and
Jean-André Chariol*

978-0-8478-2610-0

\$29.95/42.00C • HC • 8 x 10

**THE FOOD LOVERS GUIDE TO
GOURMET SECRETS OF PARIS**
Kate Whiteman

978-0-7893-1498-7

\$45.00/60.00C • HC • 10 x 9 3/4

**GOURMET BISTROS AND
RESTAURANTS OF PARIS**
Pierre Rival and Christian Sarramon

978-2-0803-0508-4

\$40.00/54.00C • HC • 9 x 10 3/4

GOURMET SHOPS OF PARIS
An Epicurean Tour
Pierre Rival

978-2-0803-0472-8

\$40.00/55.00C • HC • 9 x 10 3/4

LA CUISINE
Everyday French Home Cooking
Françoise Bernard

978-0-8478-3501-0

\$45.00/49.95C • HC • 7 x 10

MARKETS OF PARIS
Dixon and Ruthanne Long

978-1-892145-45-1

\$16.95/21.95C • PB • 4 3/4 x 6

AT HOME WITH MADHUR JAFFREY
Simple, Delectable Dishes from India,
Pakistan, Bangladesh, and Sri Lanka
Madhur Jaffrey

978-0-307-26824-2

\$35.00/41.00C • HC • 6 7/8 x 9 3/4

INDIAN HOME COOKING
A Fresh Introduction to Indian Food
with More Than 150 Recipes
Suvir Saran and Stephanie Lyness

978-0-609-61101-2

\$32.50/48.50C • HC • 7 7/8 x 10

**COOKING WITH
ITALIAN GRANDMOTHERS**
Jessica Theroux

978-1-59962-089-3

\$40.00/48.00C • HC • 9 x 9

A CULINARY TRAVELER IN TUSCANY
Exploring 16 Eating and the Tuscan Touch
Beth Elon
978-1-892145-36-9
\$24.95/NCR • HC • 6 ¼ x 9 ¼

ESSENTIALS OF CLASSIC ITALIAN COOKING
Marcella Hazan
978-0-394-58404-1
\$30.00/37.50C • HC • 6 ¼ x 9 ¼

ITALY DISH BY DISH
Monica Cesari Sartoni
978-1-892145-90-1
\$24.95/28.95C • HC • 3 ½ x 7 ½

LA CUCINA
The Regional Cooking of Italy
The Italian Academy of Cuisine
978-0-8478-3147-0
\$45.00/54.00C • HC • 6 7/8 x 10

MY ITALIAN GARDEN
More than 125 Seasonal Recipes
From a Garden Inspired by Italy
Viana La Place
978-0-7679-1825-1
\$19.95/24.95C • PB • 7 ¼ x 8 ¼

ONE HUNDRED & ONE BEAUTIFUL TOWNS IN ITALY: FOOD & WINE
Paolo Lazzarin
978-0-8478-2741-1
\$45.00/65.00C • HC • 10 x 10

THE SOUTHERN ITALIAN TABLE
Arthur Schwartz
978-0-307-38134-7
\$32.50/39.95C • HC • 7 ¼ x 9 ½

ARTHUR SCHWARTZ'S JEWISH HOME COOKING
Yiddish Recipes Revisited
Arthur Schwartz
978-1-58008-898-5
\$35.00/43.00C • HC • 8 x 10

THE BOOK OF JEWISH FOOD
An Odyssey from Samarkand to New York with
More Than 800 Ashkenzi and Sephardi Recipes
Claudia Roden
978-0-394-53258-5
\$37.50/47.50C • HC • 7 ¾ x 9 ¼

THE BOOK OF NEW ISRAELI FOOD
A Culinary Journey
Janna Gur
978-0-8052-1224-2
\$35.00/40.00C • HC • 8 ½ x 11 ½

FRIDAY NIGHT DINNERS
Bonnie Stern
978-0-307-35675-8
\$41.00/50.00C • HC • 7 ¾ x 9 ¾

THE HADASSAH JEWISH HOLIDAY COOKBOOK
Traditional Recipes from Contemporary
Kosher Kitchens
Joan Michel
978-0-7893-9991-5
\$29.95/36.00C • HC • 8 ¾ x 11 ½

Regional Cuisine

**JOAN NATHAN'S
JEWISH HOLIDAY COOKBOOK**
Joan Nathan

978-0-8052-4217-1
\$29.95/42.00C • HC • 7 3/8 x 9 1/8

QUICHES, KUGELS, AND COUSCOUS
My Search for Jewish Cooking in France

Joan Nathan
978-0-307-26759-7
\$40.00/48.00C • HC • 8 x 9 1/8

**THE SECOND AVENUE
DELI COOKBOOK**
Recipes and Memories from Abe
Lebewohl's Legendary Kitchen
Sharon Lebewohl and Rena Bulkin

978-0-375-50267-5
\$25.95/39.95C • HC • 7 3/8 x 9 1/8

MEDITERRANEAN COOKING

ARABESQUE
A Taste of Morocco,
Turkey, and Lebanon
Claudia Roden

978-0-307-26498-5
\$35.00/NCR • HC • 7 3/8 x 9 1/8

MEDITERRANEAN HOT AND SPICY
Aglaia Kremezi

978-0-7679-2745-1
\$19.95/22.95C • PB • 7 3/8 x 9 1/8

**THE NEW BOOK OF
MIDDLE EASTERN FOOD**
Claudia Roden

978-0-375-40506-8
\$35.00/53.00C • HC • 7 3/8 x 9 1/8

THE NEW GREEK CUISINE
Jim Botsacos with Judy Choate

978-0-7679-1875-6
\$29.95/39.95C • HC • 7 x 9

MEXICAN COOKING

ANTOJITOS
Festive and Flavorful Mexican Appetizers
Barbara Sibley

978-1-580-08929-6
\$22.99/27.99C • HC • 8 x 9

THE ART OF MEXICAN COOKING
Diana Kennedy

978-0-307-38325-9
\$30.00/38.00C • HC • 7 3/8 x 9 1/8

THE ESSENTIAL CUISINES OF MEXICO
Revised and Updated Throughout,
with More than 30 New Recipes

Diana Kennedy
978-0-609-60355-0
\$35.00/53.00C • HC • 7 3/8 x 9 1/8

FRESH MEXICO
100 Simple Recipes for True Mexican Flavor
Marcela Valladolid

978-0-307-45110-1
\$22.50/25.99C • PB • 7 3/8 x 9 1/8

Also available in Spanish:

978-0-307-45467-6
\$22.50/27.95C • PB • 7 3/8 x 9 1/8

FROM MY MEXICAN KITCHEN
Techniques and Ingredients

Diana Kennedy
978-0-609-60700-8
\$40.00/60.00C • HC • 7 3/8 x 10

MY MEXICO
A Culinary Odyssey With More
Than 300 Recipes
Diana Kennedy
978-0-609-60247-8
\$37.50/55.00C • HC • 7 1/8 x 9 1/4

MY SWEET MEXICO
Recipes for Authentic Mexican Pastries,
Breads, Candies, Beverages, and Frozen Treats
Fany Gerson
978-1-580-08994-4
\$30.00/34.00C • HC • 7 1/8 x 10

PINTXOS
Small Plates in the Basque Tradition
Gerald Hirigoyen
978-1-58008-922-7
\$24.95/29.95C • HC • 7 1/2 x 10

SIMPLY MEXICAN
Lourdes Castro
978-1-58008-952-4
\$24.95/29.95C • HC • 7 1/8 x 10 1/4

TACOS
Mark Miller
978-1-58008-977-7
\$21.99/26.99C • PB • 8 1/2 x 8 1/2

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

PORTUGUESE COOKING

THE NEW PORTUGUESE TABLE
Exciting Flavors from Europe's Western Coast
David Leite
978-0-307-39441-5
\$32.50/37.95C • HC • 7 1/16 x 10

PORTUGUESE COOKING
The Traditional Cuisine of Portugal
Carol Robertson
978-1-556-43707-6
\$18.95/23.00C • PB • 7 x 9 1/4

SPANISH COOKING

THE CUISINES OF SPAIN
Exploring Regional Home Cooking
Teresa Barrenechea
978-1-58008-835-0
\$27.99/34.99C • PB • 8 1/2 x 10 1/2

EAT, DRINK, THINK IN SPANISH
A Food Lover's English-Spanish/
Spanish-English Dictionary
Lourdes Castro
978-1-580-08954-8
\$18.99/23.99C • PB • 5 x 7

FROM TAPAS TO MEZE
Small Plates from the Mediterranean
Joanne Weir
978-1-58008-586-1
\$24.95/29.95C • PB • 7 1/2 x 11 1/4

THE GREAT CEVICHE BOOK,
REVISED EDITION
Douglas Rodriguez
978-1-58008-107-8
\$20.00/\$24.00C • PB • 7 3/8 x 9 3/4

Regional Cuisine—Single Subject

SINGLE SUBJECT

LA COCINA DE MAMA
The Great Home Cooking of Spain
Penelope Casas
978-0-7679-1222-8
\$29.95/42.00C • HC • 8 1/2 x 9 1/2

MADE IN SPAIN
Spanish Dishes for the American Kitchen
José Andrés
978-0-307-38263-4
\$35.00/40.00C • HC • 7 1/6 x 10

TAPAS
The Little Dishes of Spain
Penelope Casas
978-0-307-26552-4
\$30.00/38.00C • HC • 8 1/2 x 9 1/2

CHILI NATION
With Recipes from Every State in the Nation
Jane and Michael Stern
978-0-7679-0263-2
\$12.95/19.95C • PB • 6 1/2 x 9 1/2

AN EXALTATION OF SOUPS
The Soul-Satisfying Story of Soup,
As Told in More Than 100 Recipes
Patricia Solley
978-1-4000-5035-2
\$16.00/23.00C • PB • 7 1/2 x 9 1/2

CRAB
Buying, Cooking, Cracking
Andrea Francillo
978-1-58008-860-2
\$14.95/18.95C • HC • 6 1/4 x 6 1/4

FESTIVE PICNICS
Recipes, Crafts and Decorations
for Outdoor Occasions
Jennifer Barry
978-1-58008-560-1
\$16.95/21.00C • PB • 8 1/4 x 9

FIELD GUIDE TO CANDY
How to Identify and Make Virtually
Every Candy Imaginable
Anita Chu
978-1-59474-419-8
\$15.95/17.95C • PB • 4 1/2 x 5 7/8

Available to order after January 1, 2011

FIELD GUIDE TO COOKIES
How to Identify and Bake Virtually
Every Cookie Imaginable
Anita Chu
978-1-59474-283-5
\$15.95/17.95C • PB • 4 1/2 x 5 7/8

Available to order after January 1, 2011

FIELD GUIDE TO HERBS & SPICES
How to Identify, Select, and Use Virtually
Every Seasoning at the Market
Aliza Green
978-1-59474-082-4
\$15.95/17.95C • PB • 4 1/2 x 5 7/8

Available to order after January 1, 2011

FIELD GUIDE TO MEAT
How to Identify, Select, and Prepare Virtually
Every Meat, Poultry, and Game Cut
Aliza Green
978-1-59474-017-6
\$15.95/17.95C • PB • 4 1/2 x 5 7/8

Available to order after January 1, 2011

FIELD GUIDE TO PRODUCE
How to Identify, Select, and Prepare Virtually
Every Fruit and Vegetable at the Market
Aliza Green
978-1-931686-80-8
\$15.95/17.95C • PB • 4 1/2 x 5 7/8

Available to order after January 1, 2011

FIELD GUIDE TO SEAFOOD
How to Identify, Select, and Prepare Virtually Every Fish and Shellfish at the Market
Aliza Green

978-1-59474-135-7
\$15.95/17.95C • PB • 4 ½ x 5 ¾

Available to order after January 1, 2011

THE GREAT CHILE BOOK
Mark Miller

978-0-8981-5428-3
\$16.99/21.99C • PB • 4 ½ x 10 ¼

THE GREAT CHILES RELLENOS BOOK
Janos Wilder

978-1-58008-854-1
\$16.95/21.00C • PB • 4 ½ x 10 ¼

THE GREAT GARLIC BOOK
A Guide with Recipes
Chester Aaron

978-0-8981-5919-6
\$16.95/21.00C • PB • 4 ½ x 10 ¼

THE GREAT MANGO BOOK
A Guide with Recipes
Allen Susser

978-1-58008-204-4
\$17.99/19.99C • PB • 4 ½ x 10 ¼

THE GREAT SALSA BOOK
Mark Miller

978-0-8981-5517-4
\$16.99/21.99C • PB • 4 ½ x 10 ¼

THE GREAT WINGS BOOK
Hugh Carpenter

978-1-58008-894-7
\$16.95/21.00C • PB • 4 ½ x 10 ¼

ICE CREAM
A History
Ivan Day

978-0-7478-0813-8
\$12.95/14.95C • PB • 5 ¾ x 8 ¼

JAM IT, PICKLE IT, CURE IT
And Other Cooking Projects
Karen Solomon

978-1-58008-958-6
\$24.99/29.99C • HC • 9 x 8

THE PANCAKE HANDBOOK
Specialties from Bette's Oceanview Diner
Steve Siegelman

978-1-58008-537-3
\$12.99/15.99C • PB • 6 x 8

PANINI
Carlo Middione

978-1-58008-895-4
\$14.95/18.95C • HC • 6 ¼ x 6 ¾

THE PASSIONATE OLIVE
101 Things to do with Olive Oil
Carol Frenze

978-0-345-47676-0
\$18.95/23.00C • HC • 5 ¼ x 7 ¾

Single Subject—Vegetarian & Vegan

POMEGRANATES
70 Celebratory Recipes
Ann Kleinberg

978-1-58008-631-8
\$14.95/18.95C • PB • 8 x 7 ¼

POPS!
Icy Treats for Everyone
Krystina Castella

978-1-59474-253-8
\$15.95/17.95C • PB • 6 ¾ x 7 ¼

Available to order after January 1, 2011

THE RIVER COTTAGE PRESERVES HANDBOOK
Pam Corbin

978-1-58008-172-6
\$22.00/NCR • HC • 5 x 7 ¾

Salted

A Manifesto on the World's Most Essential Mineral, with Recipes

SALTED

A Manifesto on the World's Most Essential Mineral, with Recipes

Mark Bitterman

978-1-580-08262-4
\$35.00/40.00C • HC • 8 x 10

VEGETARIAN & VEGAN

SAUSAGE
Recipes for Making and Cooking with Homemade Sausage
Victoria Wise

978-1-58008-012-5
\$23.00/\$26.95C • PB • 7 ¾ x 9 ¼

WELL-PRESERVED
Recipes and Techniques for Putting Up Small Batches of Seasonal Foods
Eugenia Bone

978-0-307-40524-1
\$24.95/29.95C • PB • 7 ¼ x 4

THE BLUE HERON RANCH COOKBOOK

Recipes and Stories from a Zen Retreat Center
Nadia Natali

978-1-556-43717-5
\$21.95/25.00C • PB • 8 ¾ x 10

COLLEGE VEGETARIAN COOKING
Megan Carle

978-1-58008-982-1
\$19.99/24.99C • PB • 7 ½ x 11 ¼

THE COMPLETE TASSAJARA COOKBOOK
Recipes, Techniques, and Reflections from the Famed Zen Kitchen
Edward Espe Brown

978-1-5903-0672-7
\$34.95/39.95C • HC • 7 ¼ x 9 ¼

CONSCIOUS EATING
Second Edition
Gabriel Cousens

978-1-55643-285-9
\$35.00/43.95C • PB • 7 ¾ x 9 ¼

THE ESSENTIAL VEGETARIAN COOKBOOK
Your Guide to the Best Foods on Earth
Diana Shaw

978-0-517-88268-9
\$24.95/37.95C • PB • 7 ¾ x 9 ¼

FIELDS OF GREENS
New Vegetarian Recipes from the Celebrated Greens Restaurant
Annie Somerville

978-0-553-09139-7
\$32.95/48.95C • HC • 6 ½ x 10

**THE GOURMET
VEGETARIAN SLOW COOKER**
Simple and Sophisticated Meals
from Around the World
Lynn Alley
978-1-580-08074-3
\$19.99/24.99C • PB • 8 1/4 x 9

I AM GRATEFUL
Recipes and Lifestyle of Cafe Gratitude
Terces Engelhart
978-1-55643-647-5
\$24.95/32.00C • PB • 7 x 9 1/4

**MADHUR JAFFREY'S
WORLD VEGETARIAN**
More Than 650 Meatless Recipes
from Around the World
Madhur Jaffrey
978-0-609-80923-5
\$25.95/37.95C • PB • 8 x 9 1/4

**MADHUR JAFFREY'S WORLD OF THE
EAST VEGETARIAN COOKING**
Madhur Jaffrey
978-0-394-74867-2
\$25.00/38.00C • PB • 8 x 8

MOLLIE KATZEN'S RECIPES SALADS
Salads
Mollie Katzen
978-1-58008-878-7
\$14.95/18.95C • NT • 6 x 6

MOLLIE KATZEN'S RECIPES SOUPS
Soups
Mollie Katzen
978-1-58008-877-0
\$14.95/18.95C • NT • 6 x 6

**MOOSEWOOD RESTAURANT
BOOK OF DESSERTS**
More Than 150 Great New Recipes
The Moosewood Collective
978-0-517-88493-5
\$24.00/34.00C • PB • 7 3/4 x 9 3/4

**MOOSEWOOD RESTAURANT
DAILY SPECIAL**
More Than 275 Recipes for Soups,
Stews, Salads & Extras
The Moosewood Collective
978-0-609-80242-7
\$24.00/35.00C • PB • 7 3/4 x 9 3/4

**MOOSEWOOD RESTAURANT
FARM FRESH MEALS DECK**
50 Delicious Recipes
for Every Season
Moosewood Collective
978-0-307-46061-5
\$14.99/18.99C • Deck • 4 1/2 x 6 1/2

**MOOSEWOOD RESTAURANT
KITCHEN GARDEN**
Creative Gardening for the Adventurous Cook
David Hirsch
978-1-58008-666-0
\$19.99/24.99C • PB • 7 3/4 x 9 3/4

**MOOSEWOOD RESTAURANT
LOW-FAT FAVORITES**
Flavorful Recipes for Healthful Meals
The Moosewood Collective
978-0-517-88494-2
\$25.95/34.95C • PB • 7 3/4 x 9 3/4

**MOOSEWOOD RESTAURANT
NEW CLASSICS**
350 Recipes for Homestyle Favorites
and Everyday Feasts
The Moosewood Collective
978-0-609-80241-0
\$25.95/38.95C • PB • 7 3/4 x 9 3/4

Vegetarian & Vegan

**MOOSEWOOD RESTAURANT
SIMPLE SUPPERS**
Fresh Ideas for the Weeknight Table
The Moosewood Collective
978-0-609-60912-5
\$32.50/45.00C • HC • 7 7/8" x 9"

**MOOSEWOOD RESTAURANT
SOUPS AND STEWS DECK**
50 Recipes For Simple And Satisfying Meals
The Moosewood Collective
978-0-307-40869-3
\$14.95/16.95C • NT • 4 1/2" x 6 1/4"

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"

**THE NEW ENCHANTED
BROCCOLI FOREST**
Mollie Katzen
978-1-58008-126-9
\$19.99/24.99C • PB • 8 1/2" x 11"

THE NEW MOOSEWOOD COOKBOOK
Mollie Katzen
978-1-58008-130-6
\$19.99/24.99C • PB • 8 1/2" x 11"

**NEW RECIPES FROM
MOOSEWOOD RESTAURANT, REV**
Moosewood Collective Staff
978-1-58008-148-1
\$20.00/24.95C • PB • 7 3/8" x 9 1/4"

THE NEW VEGETARIAN EPICURE
Menus—with 325 All-New Recipes—For Family and Friends
Anna Thomas
978-0-679-76588-2
\$19.95/29.95C • PB • 6 3/4" x 9 1/4"

RAINBOW GREEN LIVE-FOOD CUISINE
Gabriel Cousens
978-1-55643-465-5
\$30.00/37.50C • PB • 7" x 9 1/4"

STUDENT'S GO VEGAN COOKBOOK
135 Quick, Easy, Cheap, and Tasty Vegan Recipes
Carole Raymond
978-0-307-33653-8
\$13.95/18.95C • PB • 5 1/2" x 8 1/4"

**STUDENT'S VEGETARIAN
COOKBOOK, REVISED 2ND EDITION**
Quick, Easy, Cheap, and Tasty Vegetarian Recipes
Carole Raymond
978-0-7615-1170-0
\$13.95/21.00C • PB • 5 1/2" x 8 1/4"

SWEET GRATITUDE
A New World of Raw Desserts
Matthew Rogers
Tjuana Alice Tamberra
Foreword by TERCEZ ENGLISHART
978-1-55643-744-1
\$24.95/27.95C • PB • 7" x 9 1/4"

VEGAN EXPRESS
Nava Atlas
978-0-7679-2617-1
\$18.95/23.00C • PB • 8" x 9"

THE VEGAN GOURMET
Full Flavor & Variety with Over
120 Delicious Recipes
*Susann Geiskopf-Hadler
and Mindy Toomay*
978-0-7615-1626-2
\$16.95/25.95C • PB • 5 ½ x 8 ½

**VEGAN SOUPS AND HEARTY
STEWES FOR ALL SEASONS**
Nava Atlas

978-0-7679-3072-7
\$17.95/19.95C • PB • 9 x 8

**VEGETABLE SOUPS FROM
DEBORAH MADISON'S KITCHEN**
Deborah Madison

978-0-7679-1628-8
\$19.95/27.95C • PB • 8 ½ x 9 ½

**THE VEGETARIAN
5-INGREDIENT GOURMET**
250 Simple Recipes and Dozens of
Healthy Menus for Eating Well Every Day
Nava Atlas

978-0-7679-0690-6
\$17.95/25.95C • PB • 8 ½ x 9 ½

**VEGETARIAN COOKING
FOR EVERYONE**

978-0-7679-2747-5
\$40.00/50.00C • HC • 8 x 10

**VEGETARIAN SUPPERS FROM
DEBORAH MADISON'S KITCHEN**

978-0-7679-1627-1
\$27.50/39.95C • HC • 8 ½ x 9 ½

978-0-7679-2472-6
\$19.95/25.95C • PB • 8 ½ x 9 ½

THE VOLUPTUOUS VEGAN
More Than 200 Sinfully Delicious Recipes for
Meatless, Eggless, and Dairy-Free Meals
Myra Kornfeld & George Minot

978-0-609-80489-6
\$18.95/24.95C • PB • 7 ½ x 9 ½

-#-	
1001 Beers You Must Taste Before You Die . . .	30
1001 Wines You Must Taste Before You Die . . .	30
101 Foods that Could Save Your Life	6
101 Optimal Life Foods	44
12 Steps to Raw Foods	44
4000 Champagnes	30
5-Factor World Diet	44
9-Inch Diet	44
-A-	
A16	23
Ace Your Health	45
Alberto Pinto: Table Settings	29
American Artisanal	50
American Heart Association Healthy Family Meals	45
American Heart Association Low-Fat, Low-Cholesterol Cookbook, 4th Edition	45
American Heart Association Quick & Easy Meals	45
American Heart Association No-Fad Diet, 2nd Edition	6
American Masala	50

American Pie	12
Amish Cook, The	50
An Apple Harvest	48
An Exaltation of Soups	58
Ancient Grains For Modern Meals	6
Antojitos	56
Appetizers	37
Arabesque	56
Art of Mexican Cooking, The	56
Art of Simple Food	17
Art of the Cake	2
Arthur Schwartz's Jewish Home Cooking	55
Artisanal Cocktails	30
Asian Dumplings	52
Asian Flavors of Jean-Georges	18
Ask the Wine Doctor	30
At Blanchard's Table	37
At Home with Carolyn Roehm	29
At Home with Madhur Jaffrey	54
At the Crillon and at Home: Recipes By Jean-Francois Piege	53
Authentic Bistros Of Paris, The	53

-B-	
Babbo Cookbook, The	20
Babycakes	12
Babycakes Covers The Classics	2
Baby's Table, The	10
Back Lane Wineries of Napa	30
Back Lane Wineries of Sonoma	30
Backyard Bartender, The	30
Baked!	48
Baking	12
Baking And Bakeries	12
Balthazar Cookbook	23
Bananas	48
Barefoot Contessa at Home	18
Barefoot Contessa Back to Basics	18
Barefoot Contessa Boxed Set	18
Barefoot Contessa Cookbook	18
Barefoot Contessa Family Style	18
Barefoot Contessa How Easy Is That?	18
Barefoot Contessa Parties!	18
Barefoot Contessa Recipe Journal	18
Barefoot in Paris	18
Barefoot in Paris Travel Journal	42

Barefoot in Paris Tri-Fold Recipe Note Cards	42
Best Barbecue on Earth	16
Best Recipes in the World, The	38
Beyond the Bread Basket	17
Big Bob Gibson's BBQ Book	16
Big Small Plates	38
Billionaire's Vinegar	34
Biscotti	12
Bittersweet: Lessons from My Mother's Kitchen	34
Blackberry Farm Cookbook	23
Blood, Bones, and Butter	3
Blue Heron Ranch Cookbook, The	60
Bobby Flay's Burgers, Fries, And Shakes	17
Bobby Flay's Grill It!	17
Bobby Flay's Mesa Grill Cookbook	17
Bobby Flay's Throwdown!	17
Bocuse In Your Kitchen	23
Bon Appetit, Y'all	50
Book of Jewish Food, The	55
Book of New Israeli Food, The	55
Book of Tea, The	27
Book of Tea Revised and Updated Edition, The	27
Booze Cakes	12

Index by Title

Boozehound	30	Deen Bros. Take It Easy, The	24	French Menu Cookbook, The	4	Hot Chocolate	28
Boulevard	23	Desperate Cupcake Note Cards	5	French Women Don't Get Fat	36	Hot Drinks	28
Brain Foods for Kids	45	Desperate Cupcakes	5	Fresh	46	Hot Toddies Deck	28
Bread Baker's Apprentice	12	Dessert Fourplay	13	Fresh Every Day	24	How Did That Get In My Lunchbox	9
Bread of Three Rivers	35	Desserts	13	Fresh From The Farm	49	How Not To Cookbook, The	39
Bromberg Bros. Blue Ribbon Cookbook	23	Dinosaur Bar-B-Que	16	Fresh From The Garden	7	How to Cook Without A Book	39
Brunch	23	Distinctive Vintages	31	Fresh Mexico	56	How to Eat A Small Country	3
Brunch! Deck	3	Double Happiness Fortune Cookie Note Cards	5	Friday Night Dinners	55	How to Make a Cherry Pie and See the U.S.A.	10
Bubbly Bar, The	31	Down Home With The Neely's	24	From My Mexican Kitchen	56	How to Make an Apple Pie and See the World.	10
Bubby's Brunch Cookbook	24	Drink This	31	From Tapas to Meze	57		
Burger Parties	16	Dulce	13			-I-	
		Dylan's Candy Bar	29	-G-		I Am Grateful	61
		Dylan's Candy Bar Journal	43	Galatoire's Cookbook	24	I Can't Believe It's Not Fattening!	46
		Dylan's Candy Bar Note Cards	43	Gale Gand's Brunch!	24	I Like Vegetables: Petit Collage	9
		Dylan's Candy Bar Pocket Pads	43	Gastronomy of Marriage, The	36	Ice Cream	59
-C-				Gelato!	13	Ice Cream Sticker Note Cards	44
Cakewalk	35	-E-		Georgia Cooking in an Oklahoma Kitchen	50	Ideas in Food	40
Campfire Cuisine	38	Easy Japanese Cooking: Appetizer Rex	52	Get the Salt Out	46	I'm A Vegetarian	10
Cereal: Snap, Crackle, Pop Culture	5	Easy Japanese Cooking: Bento Love	52	Ghirardelli Chocolate Cookbook	13	In Season	49
Chateau Margaux	31	Easy Japanese Cooking: Donburi Mania	52	Giada at Home	17	In The Green Kitchen	17
Cheater BBQ	38	Easy Japanese Cooking: Noodle Comfort	52	Giada's Family Dinners	18	Ina Garten's Barefoot Contessa Recipe Deluxe Journal	43
Cheese	27	Easy Japanese Cooking: Veggie Haven	52	Giada's Kitchen	18	Ina Garten's Barefoot Contessa Sweet Expressions Small Note Cards In A Two-Piece Box	43
Cheese Board: Collective Works, The	24	Eat Me	24	Gift of Southern Cooking, The	50	Ina Garten's Farm Stand Note Cards	43
Cheese Deck	43	Eat Well Feel Well	46	Gingerbread Architect	13	Indian Home Cooking	54
Cheese Plate, The	27	Eat, Drink, And Be Merry	35	Gingerbread Houses	13	Indochine	25
Cherries in Winter	35	Eat, Drink, Think In Spanish	57	Glorious One-Pot Meals	39	Inn At Little Washington Cookbook, The	25
Chili Nation	58	Eating	35	Gluten-Free Almond Flour Cookbook, The	46	Into The Vietnamese Kitchen	53
Chocolate and Vanilla	12	Eating For Beauty	46	Golden Door Cooks At Home	25	Iron Chef Chen's Knockout Chinese	25
Chocolate and Zucchini	54	Edible	48	Good Food Book for Families, The	46	Is This Bottle Corked?	36
Chocolate Bliss	12	Elegant Entertaining	29	Gourmet Bistros and Restaurants of Paris	54	Isabel's Cantina	25
Christmas Cookies from the Whimsical Bakehouse	12	Elements of the Table	29	Gourmet Game Night	39	Italy Dish By Dish	55
Cidermaking	31	Encyclopedia of Sandwiches	3	Gourmet Shops of New York	51		
Ciao Bella Book of Gelato & Sorbetto	12	Entrées, The	38	Gourmet Shops of Paris	54	-J-	
Classic Sourdoughs	12	Eric Kayser's New French Recipes	17	Gourmet Slow Cooker, The	39	Jacques Pepin Celebrates	25
Cocktails in New York	31	Eric Kayser's Sweet And Savory Tarts	17	Gourmet Slow Cooker: Volume II, The	39	Jam It, Pickle It, Cure It	59
Coffee Drinks	28	Escoffier Cookbook, The	54	Gourmet Tour of France, A	7	Jane Austen Cookbook, The	40
College Cooking	38	Essential Cocktail, The	31	Gourmet Vegetarian Slow Cooker, The	61	Japanese Grill, The	4
College Vegetarian Cooking	60	Essential Cuisines of Mexico, The	56	Grace Before Meals	39	Japanese Hot Pots	53
Comfort Me with Apples	35	Essential Vegetarian Cookbook, The	60	Grand Central Baking Book, The	25	Jean-Georges	19
Compass American Guides: Oregon Wine Country, 2nd Edition	31	Essentials of Classic Italian Cooking	55	Grandi Vini	32	Jerk From Jamaica	16
Complete Book of Raw Food, Second Edition, The	45	Essentials of French Cooking	54	Great American Camping Cookbook, The	51	Joan Nathan's Jewish Holiday Cookbook	56
Complete Canadian Living Cookbook, The	38	Ethan Stowell's New Italian Kitchen	24	Great Book of Chocolate	13	Julia And Jacques Cooking At Home	19
Complete Robuchon, The	24	Eva's Kitchen	3	Great Ceviche Book, Revised Edition, The	57	Julia's Kitchen Wisdom	19
Complete Tassajara Cookbook	8, 60	Everyday Food: Fresh Flavor Fast	38	Great Chile Book, The	59	Junior League Centennial Cookbook, The	40
Confections Of A Closet Master Baker	35	Everyday Food: Great Food Fast	38	Great Chiles Rellenos Book, The	59		
Conscious Eating	60	Everyday Italian	17	Great Coffee Cakes, Sticky Buns, Muffins & More	13	-K-	
Conscious Kitchen, The	35	Everyday Pasta	17	Great Cookies	14	Kansha	53
Cook Up a Cookbook	43			Great Cookies Deck	14	Kitchen Design Philosophy	4
Cook What You Love	38	-F-		Great Garlic Book, The	59	Kids' Cakes from the Whimsical Bakehouse	14
Cooking	38	Face Food	52	Great Mango Book, The	59	Kosher Nation	36
Cooking in the Moment	2	Face Food Recipes	52	Great Margarita Book, The	32		
Cooking Well: Anti-Aging	6	Fannie Farmer Cookbook, The	38	Great Ribs Book	16	-L-	
Cooking Well: Beautiful Skin	45	Farmstand Favorites: Apples	49	Great Salsa Book, The	59	La Cocina De Mama	58
Cooking Well: Healing Herbs	45	Farmstand Favorites: Berries	7	Great Wings Book, The	59	La Cucina	55
Cooking Well: Healing Soups	8	Farmstand Favorites: Maple Syrup	7	Green Eggs and Ham Cookbook	10	La Cucina Di Lidia	20
Cooking Well: Low-Carb Sugar-Free Desserts	45	Farmstand Favorites: Pumpkins	49	Green for Life	46	La Cuisine	54
Cooking Well: Mediterranean	45	Fast Fish	39	Greens for Life	46	Lady & Sons Savannah Country Cookbook, The	21
Cooking Well: Prostate Health	6	Fat	39	Greens Smoothie Revolution	46	Lady & Sons, Too!, The	22
Cooking Well: Wheat Allergies	45	Festive Picnics	58	Greens Cookbook, The	49	Larousse Gastronomique	40
Cooking With Children	10	Field Guide to Candy	58			Larousse Gastronomique Recipe Collection	40
Cooking With Foods That Fight Cancer	45	Field Guide to Cocktails	32	-H-		Latin Grilling	4
Cooking With Italian Grandmothers	54	Field Guide to Cookies	58	Hadassah Everyday Cookbook	7	Le Bernardin Cookbook	25
Corkscrews And Bottle Openers	31	Field Guide to Herbs & Spices	58	Hadassah Jewish Holiday Cookbook, The	55	Lee Bros. Simple Fresh Southern, The	51
Cowboy Cocktails	31	Field Guide to Meat	58	Hali'imaile General Store Cookbook, The	25	Lessons In Wine Service	32
Cowboy in the Kitchen, A	50	Field Guide to Produce	58	Harley And Davidson Family Recipes	48	Lidia Cooks From The Heart of Italy	20
Crab	58	Field Guide to Seafood	59	Harry's Bar Cookbook, The	25	Lidia's Family Table	20
Craft Cider Making	31	Fields of Greens	60	Having Tea	28	Lidia's Italian-American Kitchen	20
Craft of Baking	13	Flair	29	Healing with Whole Foods	46	Lidia's Italy	20
Craft of Cooking	23	Flavors of Provence, The	54	Healthy Kitchen, The	46	Life Is Meals	36
Craft of the Cocktail, The	31	Fodor's In Focus California Wine Country, 1st Edition	32	Heartsmart	46	Liquid Raw	6
Craft of the Cocktail Deck, The	43	Fondue	27	Hedonist in the Cellar, A	36	Little Big Book of Comfort Food, The	40
Crescent City Cooking	50	Food Lover's Guide to the Gourmet Secrets of Paris, The	54	Heinz Tomato Ketchup Cookbook, The	48	Little Bit of Soul Food	11
Crockpot Favorites: Country Comfort	8	Food Network South Beach Wine & Food Festival Cookbook	24	Heirloom	36	Little Book of Wine, The	32
Crust And Crumb	13	Food Snob's Dictionary, The	35	Hidden Napa Valley, Revised and Expanded Edition	32	Little Cakes from the Whimsical Bakehouse	14
Cuisines of Spain, The	57	Food Trucks	3	High Flavor Low Labor	39	Little Piece of Earth, A	49
Culinary Careers	35	Food Wine Budapest	35	Historic Shops & Restaurants of Boston, The	51	Living With Wine	32
Culinary Traveler in Tuscany, A	55	Food Wine The Italian Riviera & Genoa	35	History in a Glass	36	Lobster Roll, The	40
Cupcake Delights Note Cards	43	Foodie Babies Wear Bibs	10	Hog Island Oyster Lover's Cookbook, The	25	Local Flavors	49
Cupcake Sticker Note Cards	43	Foster's Market Cookbook, The	39	Home Cooking	36	Lost Recipes	40
		Four Seasons of Tuscan Cooking	7	Home Cooking With Trisha Yearwood	51	Love By The Glass	32
-D-		French Chef Cookbook	19	Honest Pretzels	10	Lucid Food	49
Dean And Deluca Cookbook, The	24			Hot Barbecue	16	Lucy's Kitchen	40
Decadent Desserts	13						

-M-	New Taste Of Chocolate 14	River Cottage Preserves Handbook . . . 41, 60	This Can't Be Tofu! 50
Made In Spain 58	New Vegetarian Epicure, The 62	Roofbin 42	This Little Bunny Can Bake 11
Madhur Jaffrey's World Vegetarian 61	New York Parties 29	Road Rescues Dinner 42	Tiffany's Table Manners For Teenagers 30
Madhur Jaffrey's World-of-the-East Vegetarian Cooking 61	New York Restaurant Cookbook, The 26	Roy's Fish And Seafood 26	Tina Cocolina 11
Margarita Mama 32	Now Eat This! 26	Rustic Fruit Desserts 15	Tony Aspler's Cellar Book 33
Marriage Freres French Tea 28	-O-	-S-	Trader Vic's Tiki Party! 27
Marilyn Merlot And The Naked Grape 32	Old Cooking Utensils 41	Salad People and More Real Recipes 11	Tradition Of Soup, A 53
Marinades, Rubs, Brines, Cures and Glazes 16	Old Man Drinks 32	Salted 60	Traditional Shops & Restaurants of London, The 37
Mario Batali Holiday Food 20	On A Stick! 4	San Francisco Cliff House, The 26	Tru 27
Mario Batali Simple Italian Food 20	One Fish, Two Fish, Crawfish, Bluefish 41	Sara Foster's Southern Kitchen 8	True Food 50
Mark Bittman's Quick and Easy Recipes from The New York Times 40	One Hundred & One Beautiful Towns In Italy: Food And Wine 55	Sarabeth's Bakery 15	Truffles, Candies, and Confections 15
Markets of Paris 54	-P-	Sausage 60	Tupperware 48
Martha Stewart Living Cookbook-The New Classics 21	P. Allen Smith's Seasonal Recipes from the Garden 4	Savori Fare London 37	Twinkies Cookbook, The 48
Martha Stewart Living Cookbook-The Original Classics 21	Pancake Handbook, The 59	Screen Doors and Sweet Tea 52	Twist of the Wrist, A 21
Martha Stewart's Baking Handbook 20	Panini 59	Seasonal Fruit Desserts 15	Two Dishes 42
Martha Stewart's Cookies 20	Paris Patisseries 36	Second Avenue Deli Cookbook, The 56	Two Dudes, One Pan 27
Martha Stewart's Cooking School 20	Park Avenue Potluck 41	Secret Ingredients 44	Tyler Florence's Real Kitchen 23
Martha Stewart's Cupcakes 14, 21	Park Avenue Potluck Celebrations 29	Secrets of the Sommeliers 33	Tyler's Ultimate 23
Martha Stewart's Dinner At Home 21	Party Cakes 14	Serve Yourself 5	-U-
Martha Stewart's Hors D'oeuvres Handbook 21	Passion for Parties, A 29	Set With Style 29	Ultimate A-To-Z Bar Guide, The 33
Martha Stewart's New Pies and Tarts 2	Passion On The Vine 36	Short and Sweet Dessert Deck 44	Ultimate Guide To Pitcher Drinks, The 33
Martha Stewart's Wedding Cakes 21	Passionate Olive, The 59	Simple To Spectacular 19	-V-
Master Your Metabolism Cookbook, The 47	Pastry Queen, The 51	Simply Delizioso 26	Vegan Express 62
Mastering Barbecue 16	Pastry Queen Christmas, The 51	Simply Mexican 57	Vegan Gourmet, The 63
Mastering Cheese 27	Pastry Queen Parties 29	Simply Spectacular Cakes 15	Vegan Soups and Hearty Stews for All Seasons 63
Mastering the Art of French Cooking, Boxed Set 19	Paula Deen's Kitchen Classics 22	Ski House Cookbook, The 42	Vegetable Soups From Deborah Madison's Kitchen 63
Mastering the Art of French Cooking Journal 19	Peanut Butter & Co. Cookbook, The 48	Slow Food Nation 49	Vegetarian 5-Ingredient Gourmet, The 63
Mastering the Art of French Cooking, Vol. One 19	Perfect Drink For Every Occasion 2	Slow Food Revolution 50	Vegetarian Cooking For Everyone 63
Mastering the Art of French Cooking, Vol. Two 19	Perfect Scoop 14	Sono Baking Company Cookbook 15	Vegetarian Suppers From Deborah Madison's Kitchen 63
Meat 40	Peter Reinhart's Artisan Breads Every Day 14	Southerly Course 8	Victory Garden Cookbook, The 50
Mediterranean Hot And Spicy 56	Peter Reinhart's Whole Grain Breads 14	Southern Italian Table, The 55	Vineyard Cookbook, The 52
Michael Symon's Live To Cook 25	Peterson's Happy Hour 33	Speakeasy 33	Vino Italiano Buying Guide - Revised and Updated 33
Michael's Genuine Food 2	Physiology of Taste, The 37	Spectacular Cakes 15	Vino Journal 33
Michel Roux Sauces 26	Pike Place Public Market Seafood Cookbook 51	Spices of Life 47	Voluptuous Vegan, The 63
Milk 36	Pintxos 57	Splendid Table's How To Eat Supper, The 42	-W-
Minimalist Entertains, The 40	Pleasures of Cooking for One, The 37	Sriracha Cookbook, The 5	Way To Cook, The 19
Mixt Salads 26	Plenty 49	Story of Tea, The 28	Way To Cook DVD, The 20
Mocha 28	Pomegranates 60	Student's Go Vegan Cookbook 62	Wedding Cakes 15
Mollie Katzen's Recipes Salads 61	Pop! 60	Student's Vegetarian Cookbook, Revised 2nd Edition 62	Well-Preserved 60
Mollie Katzen's Recipes Soups 61	Portuguese Cooking 57	Summer Smoothies 47	What I Ate Mini Journal 44
Momofuku 26	Power Foods 4	Sunday Suppers At Lucques 27	What I Ate (Teal) Mini Journal 44
Moosewood Restaurant Book of Desserts 61	Pretend Soup and Other Real Recipes 11	Sunset One-Block Feast 7	What I Eat 37
Moosewood Restaurant Daily Special 61	Pretty Party Cakes 14	Super Natural Every Day 7	What I Tasted Mini Journal 33
Moosewood Restaurant Farm Fresh Meals Deck 61	Primal Cuts 41	Superfoods 47	What I Tasted (Raspberry) Mini Journal 44
Moosewood Restaurant Kitchen Garden 61	Pure Flavor 51	Supper For A Song 42	What The World Eats 11
Moosewood Restaurant Low-Fat Favorites 61	Pure Simple Cooking 41	Sushi American Style 53	Whimsical Bakehouse 16
Moosewood Restaurant New Classics 61	-Q-	Sushi Experience, The 53	Whining and Dining 11
Moosewood Restaurant Simple Suppers 62	Quiches, Kugels, And Couscous 56	Sustainable Sushi 47	White Trash Cooking 42
Moosewood Restaurant Soups and Stews Deck 62	-R-	Sweet Chic 15	Whole Foods Market Cookbook 42
More Smoothies For Life 47	Rachael Ray 2, 4, 6, 8 22	Sweet Gratitude 62	Whole Grains Every Day, Every Way 47
Morning Food 41	Rachael Ray Express Lane Meals 22	Sweet Life In Paris, The 3, 37	Whole Grains For Busy People 48
Morton's Steak Bible 21	Rachael Ray Make Your Own Take-Out Deck 22	Sweets 15	Wichcraft 23
Morton's The Cookbook 21	Rachael Ray: Just In Time 22	-T-	Wild Food From Land And Sea 42
Mrs. Rowe's Little Book Of Southern Pies 51	Rachael Ray's 30-Minute Get Real Meals 22	Tablehopper's Guide To Dining and Drinking In San Francisco 37	Wild Vine, The 34
Mrs. Rowe's Restaurant Cookbook 51	Rachael Ray's 30-Minute Meals, 365: No Repeats 22	Tabletops 30	Wine Bar Food 34
Mrs. Wilkes' Boardinghouse Cookbook 51	Rachael Ray's Big Orange Book 22	Tacos 57	Wine Country Cooking 52
Murray's Cheese Handbook, The 27	Rachael Ray's Book Of Ten 22	Takashi's Noodles 53	Wine Journal 34
My Favorite Ingredients 26	Rachael Ray's Look And Cook 22	Tamales 101 57	Wine Lovers Gift Tags 34
My Italian Garden 55	Rachael Ray's Look And Cook 22	Tapas: A Taste Of Spain In America 27	Wine Secrets 34
My Life In France 19	Rainbow Green Live-Food Cuisine 62	Tapas: The Little Dishes of Spain 58	Wine Snob's Dictionary 34
My Life In France (Movie Tie-In Edition) 19	Rao's Cookbook 26	Tapas Deck 44	Wine Tasting Uncorked 34
My Mexico 57	Raw Family Signature Dishes 47	Tassajara Bread Book, The 8, 15	Wine Tours in the South of France 34
My Sweet Mexico 57	Raw Food Lifestyle, The 47	Taste For Absinthe, A 33	Wonder Bread Cookbook, The 48
Mycelium Running 62	Raw Food Quick & Easy 47	Tea 28	Wood-Fired Cooking 16
-N-	Raw Transformation, The 47	Tea Enthusiast's Handbook, The 28	Worry-Free Bakery: Treats Without Oil and Butter 48
Nancy Silverton's Breads From The La Brea Bakery 21	Raw Truth 2nd Edition, The 6	Tea For You 28	Worry-Free Kitchen 8
Nancy Silverton's Sandwich Book 21	Rawlicious 6	Tea Party 28	-Y-
New Book of Middle Eastern Food, The 56	Ready For Dessert 14	Tender At The Bone 37	Year In Lucy's Kitchen, A 37
New Enchanted Broccoli Forest, The 62	Real Cajun 26	Tenth Muse, The 37	Year In My Kitchen, A 5
New Greek Cuisine, The 56	Recipe Keeper 44	Tequila 33	Yquem 34
New Kitchen Garden, The 49	Recipes for Parties 29	Tequila 33	Yum Yum Bento Box 53
New Mediterranean Diet Cookbook, The 47	Recipes from America's Small Farms 49	Tex-Mex Cookbook, The 52	Yum-O! The Family Cookbook 22
New Moosewood Cookbook, The 62	Relaxed Cooking With Curtis Stone 26	Tex-Mex Grill and Backyard Barbacoa Cookbook 16	-Z-
New Portuguese Table, The 57	Rick Stein's Complete Seafood 41	Thai Food 53	Zero-Proof Cocktails 34
New Recipes from Moosewood Restaurant, Rev 62	River Cottage Bread Handbook, The 15	Thai Street Food 53	
New Steak, The 41	River Cottage Cookbook 41	That's Why We Don't Eat Animals 11	
	River Cottage Family Cookbook 41	The Bar 30	
	River Cottage Fish Book, The 4	Think Like A Chef 23	
	River Cottage Meat Book 41		

Allworth Press
Archie Comics
Beacon Press
Candlewick Press
Clarkson Potter
Crown Publishing Group
DC Comics
Egmont
Hatherleigh Press
Knopf Doubleday Publishing Group
Kuperard
Mark Batty Publisher
Melville House
The Monacelli Press
McClelland & Stewart
National Geographic Society
New York Review Books
North Atlantic Books
Osprey
Other Press
PowerHouse Books
Quirk Books
Random House Publishing Group
Random House Audio Books
Random House of Canada
Random House Children's Books
Random House Information Group
Rizzoli
Shambhala Publications
Smithsonian
Soho Press
Steerforth Press
Ten Speed Press
Titan Books
Tundra
Vertical, Inc.
Welcome Books
Wizards of the Coast

Random House, Inc.
www.randomhouse.com