

cookbooks

Random House, Inc. **2008 backlist catalog**

Table of Contents

BAKING & DESSERTS	3-6	JEWISH COOKING	26
CHEFS & RESTAURANTS	6-12	JULIA CHILD	26-27
COFFEE & TEA	12-13	KITCHEN DESIGN	27-28
DEBORAH MADISON	13	MARTHA STEWART	28-29
ENTERTAINING	13-14	RACHAEL RAY	29
FOOD WRITING	14-17	REGIONAL CUISINES	29-36
GENERAL INTEREST	17-22	SINGLE SUBJECT	36-38
GIADA DE LAURENTIIS	22	STATIONERY	38-40
GRILLING	23	VEGETARIAN	40-41
HEALTHY EATING	23-25	WINE & SPIRITS	42-45
INA GARTEN	25	INDEX	46-50

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

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

Mail Order/Catalog Sales:

Phone: 212-829-6970
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

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

International Sales

Random House, Inc.
International Division
1745 Broadway
6th Floor
New York, NY 10019

Phone: 212-829-6712
Fax: 212-829-6700

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)
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

415-241-0556 (N. California)
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

12/07

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 ANATOMY OF DESSERT

With a Few Notes on Wine
 Edward A. Bunyard
 978-0-8129-7157-6
 \$14.95/21.00C • PB • 5 3/8 x 8

THE ART OF THE TART

Savory and Sweet
 Tamasin Day-Lewis
 978-0-375-50492-1
 \$24.95/NCR • HC • 7 3/8 x 9 1/2

BUTTER SUGAR FLOUR EGGS

Whimsical Irresistible Desserts
 Gale Gand, Rick Tramanto and Julia Moskin
 978-0-609-60420-5
 \$32.50/48.95C • HC • 7 3/8 x 9 1/2

CAKEWALK

Adventures in Sugar with Margaret Braun
 Margaret Braun
 978-0-8478-2334-5
 \$50.00/70.00C • HC • 8 x 11 1/2

CHOCOLATE AND VANILLA

Gale Gand with Lisa Weiss
 978-0-307-23852-8
 \$22.50/30.00C • HC • 8 1/8 x 8 3/4

CHRISTMAS COOKIES FROM THE WHIMSICAL BAKEHOUSE

Kaye Hansen and Liv Hansen
 978-1-4000-8058-8
 \$16.95/24.95C • HC • 7 3/8 x 7 3/8

CONFESSIONS OF A FRENCH BAKER

Breadmaking Secrets, Tips, and Recipes
 Peter Mayle and Gerard Auzet
 978-1-4000-4474-0
 \$16.95/22.95C • HC • 4 1/4 x 6 1/2

COOKING WITH CHOCOLATE

More Than 70 Entrées, Drinks and Decadent Desserts
 Avner Laskin
 978-0-517-22941-5
 \$9.99/12.98C • HC • 8 x 10

DEATH BY CHOCOLATE

The Last Word on a Consuming Passion
 Marcel Desaulniers
 978-0-8478-2557-8
 \$35.00/50.00 • HC • 10 x 10

THE FANNIE FARMER BAKING BOOK

Marion Cunningham
 978-0-517-14829-7
 \$12.99/18.98C • HC • 6 1/8 x 9 1/4

GALE GAND'S JUST A BITE

125 Luscious Little Desserts
 Gale Gand and Julia Moskin
 978-0-609-60825-8
 \$32.50/48.50C • HC • 7 3/8 x 9 1/2

GINGERBREAD HOUSES

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

Baking & Desserts

GOLDE'S HOMEMADE COOKIES

Over 130 Delicious and Original Recipes
Golde Hoffman Soloway

978-0-517-22284-3

\$9.99/12.98C • HC • 8 ½ x 7 ¾

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 ¾ x 9 ½

GREAT COOKIES

Secrets to Sensational Sweets

Carole Walter

978-0-609-60969-9

\$35.00/53.00C • HC • 7 ¾ x 10

GREAT PIES & TARTS

Over 150 Recipes to Bake, Share, and Enjoy

Carole Walter

978-0-517-22807-4

\$12.99/16.98C • HC • 7 ¾ x 9 ½

THE ICE CREAM MAKER COMPANION

100 Easy-To-Make Frozen Desserts of All Kinds

Avner Laskin

978-0-517-22746-6

\$11.99/15.98C • HC • 8 x 10

JUNIOR'S CHEESECAKE COOKBOOK

50 To-Die-For Recipes for New York-Style Cheesecake

Alan Rosen & Beth Allen

978-1-56158-880-0

\$22.00/28.00C • HC • 8 x 9

KAFFEEHAUS

Exquisite Desserts from the Classic Cafes of Vienna, Budapest, and Prague

Rick Rodgers

978-0-609-60453-3

\$37.50/56.50C • HC • 7 ¾ x 10

LA MAISON DU CHOCOLAT

Transcendent Desserts by the Legendary Chocolatier

Robert Linke

978-0-8478-2343-7

\$50.00/70.00C • HC • 9 x 11

THE LAUREL'S KITCHEN BREAD BOOK UPDATED

A Guide to Whole-Grain Breadmaking

Laurel Robertson with Carol Flinders & Bronwen Godfrey

978-0-8129-6967-2

\$21.95/27.95C • PB • 7 ¾ x 9 ¼

LITTLE CAKES

Classic Recipes for Any Occasion

Susan Waggoner

978-0-7893-1074-3

\$19.95/27.95C • HC • 8 x 8

LOST DESSERTS

Delicious Indulgences of the Past Recipes from Legendary and Famous Chefs

Gail Monaghan

978-0-847-82983-5

\$45.00/57.00C • HC • 9 x 11

Baking & Desserts

MAXWELL HOUSE COFFEE DRINKS & DESSERTS COOKBOOK

From Lattes and Muffins to Decadent Cakes and Midnight Treats

Barbara Albricht

978-0-517-22271-3

\$12.99/19.98C • HC • 7 1/2 x 8 1/2

MUFFINS

Sixty Sweet and Savory Recipes From Old Favorites to New

Elizabeth Alston

978-0-517-22249-2

\$7.99/10.98C • HC • 5 x 7

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 1/2 x 9 1/2

NANCY SILVERTON'S PASTRIES FROM THE LA BREA BAKERY

Nancy Silverton

978-0-375-50193-7

\$37.50/50.00C • HC • 7 1/2 x 9 1/2

PARIS SWEETS

Great Desserts From the City's Best Pastry Shops

Dorie Greenspan

978-0-7679-0681-4

\$26.00/40.00C • HC • 8 1/2 x 9 1/2

PARTY CAKES

Delightful Little Treats for Special Occasions

Mich Turner

978-0-789-31562-5

\$35.00/44.00C • HC • 9 1/2 x 11

PRETTY PARTY CAKES

Sweet and Stylish 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

PURE CHOCOLATE

Divine Desserts and Sweets from the Creator of Fran's Chocolates

Fran Bigelow with Helene Siegel

978-0-7679-1658-5

\$35.00/50.00C • HC • 8 x 10

REAL CHOCOLATE

Chantal Coady

978-0-7893-1215-0

\$12.98/NCR • HC • 8 1/2 x 10 1/2

THE SEARCH FOR THE PERFECT CHOCOLATE CHIP COOKIE

Gwen Steege

978-0-517-10107-0

\$9.99/14.98C • HC • 8 x 8

SERENDIPITY SUNDAES

Ice Cream Constructions & Frozen Concoctions

Stephen Bruce; Photos by Liz Steiger

978-0-7893-1385-0

\$19.95/27.95C • HC • 7 1/4 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

Baking & Desserts—Chefs & Restaurants

SWEET SERENDIPITY

Delicious Desserts & Devilish Dish
Stephen Bruce

978-0-7893-1075-0
\$19.95/26.95C • HC • 7 1/4 x 9 1/2

THE TASSAJARA BREAD BOOK, 25TH ANNIVERSARY EDITION

Edward Espe Brown
978-1-57062-089-8
\$14.00/21.00C • PB • 6 x 9

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

CHEFS & RESTAURANTS

AMERICAN MASALA

125 New Classics from My Home Kitchen
Suvir Saran

978-0-307-34150-1
\$35.00/44.00C • HC • 7 7/8 x 10

AMUSE-BOUCHE

Little Bites of Delight Before the Meal Begins
Rick Tramonto with Mary Goodbody

978-0-375-50760-1
\$35.00/53.00C • HC • 8 x 10

ASIAN FLAVORS OF JEAN-GEORGES

Jean Georges Vongerichten
978-0-7679-1273-0
\$40.00/50.00C • HC • 8 x 10

THE BABBO COOKBOOK

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

THE BALTHAZAR COOKBOOK

Keith McNally, Riad Nasr & Lee Hanson
978-1-4000-4635-5
\$37.50/56.50C • HC • 7 7/8 x 10

THE BEST RECIPES IN THE WORLD

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

BISTRO COOKING AT HOME

Gordon Hamersley with Joanne McAllister Smart
978-0-7679-1276-1
\$35.00/50.00C • HC • 8 x 9

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

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

Chefs & Restaurants

BOLD ITALIAN
 Scott Conant
 978-0-7679-1683-7
 \$19.95/22.95C • PB • 8 ½ x 9 ½

BRUNCH
 100 Recipes From Five Points Restaurant
 Marc Meyer
 978-0-7893-1300-3
 \$24.95/34.95C • HC • 7 ½ x 9 ½

CHEZ PANISSE COOKING
 Paul Bertolli with Alice Waters
 978-0-679-75535-7
 \$22.95/29.95C • PB • 7 ½ x 9 ½

CHEZ PANISSE MENU COOKBOOK
 Alice Waters
 978-0-679-75818-1
 \$21.95/27.95C • PB • 7 ½ x 9 ½

CHEZ PANISSE PASTA, PIZZA & CALZONE
 Alice Waters, Patricia Curtan & Martine Labro
 978-0-679-75536-4
 \$18.95/24.95C • PB • 7 ½ x 9 ½

COOKING BY HAND
 Paul Bertolli
 978-0-609-60893-7
 \$40.00/60.00C • HC • 8 x 10

CRAFT OF COOKING
 Notes and Recipes from a Restaurant Kitchen
 Tom Colicchio
 978-0-609-61050-3
 \$37.50/56.50C • HC • 7 ¾ x 10

EAT THIS BOOK
 Cooking with Global Fresh Flavors
 Tyler Florence
 978-1-4000-5237-0
 \$32.50/45.00C • HC • 7 ½ x 10

ERIC KAYSER'S SWEET AND SAVORY TARTS
 Eric Kayser
 978-2-0803-0556-5
 \$34.95/44.00C • HC • 8 ½ x 11 ½

FRESH EVERY DAY
 More Great Recipes from Foster's Market
 Sara Foster with Carolyn 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

GEOFFREY ZAKARIAN'S TOWN/COUNTRY
 150 Recipes for Life Around the Table
 Geoffrey Zakarian
 978-1-4000-5468-8
 \$37.50/55.00C • HC • 8 x 10

Chefs & Restaurants

GREAT WOMEN CHEFS OF EUROPE

Gilles Pudlowski

978-2-0803-0487-2

\$45.00/65.00C • HC • 9 x 10 ½

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 INN AT LITTLE WASHINGTON COOKBOOK

A Consuming Passion

Patrick O'Connell

978-0-679-44736-8

\$50.00/70.00C • HC • 9 x 11 ½

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

ITALIAN EASY

Recipes from the London River Café

Rose Gray and Ruth Rogers

978-1-4000-5348-3

\$35.00/NCR • HC • 7 3/4 x 9 3/4

JACQUES PEPIN CELEBRATES

Jacques Pépin

978-0-375-41209-7

\$40.00/60.00C • 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

JOHN ASH: COOKING ONE ON ONE

Private Lessons in Simple, Contemporary Food from a Master Teacher

John Ash and Amy Mintzer

978-0-609-60967-5

\$37.50/53.00C • HC • 7 7/8 x 10

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

LA VARENNE PRATIQUE

Anne Willan

978-0-517-57383-9

\$80.00/NCR • HC • 9 x 11 1/2

THE LADY & SONS SAVANNAH COUNTRY COOKBOOK

Paula H. Deen

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 H. Deen

978-0-375-75836-2

\$19.95/29.95C • PB • 6 x 9

Chefs & Restaurants

LE BERNARDIN COOKBOOK

Four-Star Simplicity

Eric Ripert & Maguy Le Coze

978-0-385-48841-9

\$42.50/55.00C • HC • 8 1/4 x 9 1/4

THE LEVER HOUSE COOKBOOK

Dan Silverman

978-1-4000-9780-7

\$45.00/65.00C • HC • 9 1/4 x 9 1/4

LIDIA'S FAMILY TABLE

Lidia Matticchio Bastianich

978-1-4000-4035-3

\$35.00/50.00C • HC • 8 x 9 1/4

LIDIA'S ITALIAN-AMERICAN KITCHEN

Lidia Matticchio Bastianich

978-0-375-41150-2

\$35.00/53.00C • HC • 8 x 9 1/4

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 1/4

LIVE, LOVE, EAT!

The Best of Wolfgang Puck

Wolfgang Puck

978-0-517-22868-5

\$14.99/20.98C • HC • 7 3/8 x 9 1/4

MARIO BATALI HOLIDAY FOOD

Mario Batali

978-0-609-60774-9

\$23.00/33.00C • HC • 7 1/2 x 8 3/4

MARIO BATALI SIMPLE ITALIAN FOOD

Recipes From My Two Villages

Mario Batali

978-0-609-60300-0

\$35.00/44.00C • HC • 7 3/8 x 9 1/4

MICHEL ROUX

New Creative Techniques from a French Master Chef

Michel Roux

978-0-8478-2541-7

\$39.95/NCR • HC • 8 1/4 x 10 1/4

MICHEL ROUX SAUCES

Michel Roux

978-0-8478-1970-6

\$35.00/NCR • HC • 8 x 10

MICHEL ROUX'S FINEST DESSERTS

Michel Roux

978-0-8478-2396-3

\$30.00/42.00C • PB • 9 x 11

THE MINIMALIST ENTERTAINS

Mark Bittman

978-0-7679-1193-1

\$26.00/40.00C • HC • 8 1/4 x 9 1/4

Chefs & Restaurants

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

NANCY SILVERTON'S SANDWICH BOOK

The Best Sandwiches Ever—from
 Thursday Nights at Campanile
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

THE NANTUCKET RESTAURANTS COOKBOOK

Menus and Recipes from the Faraway Isle
Melissa Clark & Samara Farber Mornar
978-0-375-50424-2
 \$39.95/59.95C • HC • 8 x 10

NEIMAN MARCUS COOKBOOK

Kevin Garvin with John Harrison
978-1-4000-4637-9
 \$45.00/68.00C • HC • 9 7/8 x 9 7/8

THE NEW YORK RESTAURANT COOKBOOK

Recipes from the Dining Capital of the World
Florence Fabricant
978-0-8478-2575-2
 \$29.95/42.00C • HC • 7 1/4 x 9 1/4

ONCE UPON A TART...

Soups, Salads, Muffins, and More
*Frank Mentessana and Jerome Audureau
 withCarolynn Carreno*
978-0-375-41316-2
 \$27.50/41.95C • HC • 9 1/4 x 7 1/4
978-0-375-70973-9
 \$22.50/30.00C • PB • 9 1/4 x 7 1/4

PAULA DEEN'S KITCHEN CLASSICS

The Lady & Sons Savannah Country
 Cookbook and The Lady & Sons, Too!
Paula H. Deen
978-1-4000-6455-7
 \$29.95/42.00C • HC • 6 1/2 x 9 1/4

QUICK FIX MEALS

200 Simple, Delicious Recipes to
 Make Mealtime Easy
Robin Miller
978-1-56158-947-0
 \$18.95/24.95C • PB • 7 1/4 x 9 1/4

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 1/2 x 9 1/4

THE RED CAT COOKBOOK

125 Recipes from New York City's
 Favorite Neighborhood Restaurant
Jimmy Bradley and Andrew Friedman
978-1-4000-8281-0
 \$35.00/47.00C • HC • 7 7/16 x 9 1/2

SARA MOULTON COOKS AT HOME

Sara Moulton
978-0-7679-0770-5
 \$29.95/44.95C • HC • 8 1/2 x 9 1/4

SARA'S SECRETS FOR WEEKNIGHT MEALS

Sara Moulton
978-0-7679-1659-2
\$29.95/42.00C • HC • 8 1/4 x 9 1/4

SMALL BITES, BIG NIGHTS
Seductive Little Plates for Intimate Occasions and Lavish Parties

Govind Armstrong
978-0-307-33793-1
\$30.00/38.00C • HC • 7 7/8 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

SPARKS IN THE KITCHEN
Katy Sparks with Andrea Strong

978-1-4000-4355-2
\$30.00/42.00C • HC • 7 3/4 x 9 1/4

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 1/4

TAPAS
A Taste of Spain in America

José Andrés with Richard Wolfe
978-1-4000-5359-9
\$35.00/50.00C • HC • 7 7/8 x 10

TRU
A Cookbook from the Legendary Chicago Restaurant

Rick Tramonto with Gale Gand and Mary Goodbody
978-1-4000-6061-0
\$35.00/50.00C • HC • 8 x 10

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 1/4

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

WOLFGANG PUCK ADVENTURES IN THE KITCHEN
Wolfgang Puck

978-0-517-22374-1
\$11.99/16.98C • HC • 7 7/8 x 9 1/4

Chefs & Restaurants—Coffee & Tea

WOLFGANG PUCK PIZZA, PASTA, AND MORE!
Wolfgang Puck
 978-0-517-22372-7
 \$11.99/16.98C • HC • 7 7/8 x 9 1/8

MOOSEWOOD RESTAURANT

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 7/8 x 9 1/8

MOOSEWOOD RESTAURANT CELEBRATES
 Festive Meals for Holidays and Special Occasions
The Moosewood Collective
 978-0-609-80811-5
 \$25.95/37.95C • PB • 7 7/8 x 9 1/8

MOOSEWOOD RESTAURANT COOKS FOR A CROWD
 Recipes with a Vegetarian Emphasis for 24 or More
The Moosewood Collective
 978-0-517-22802-9
 \$15.99/21.98C • HC • 8 x 10

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 7/8 x 9 1/8

MOOSEWOOD RESTAURANT LOW-FAT FAVORITES
 Flavorful Recipes for Healthful Meals
The Moosewood Collective
 978-0-517-88494-2
 \$25.95/34.95C • PB • 7 7/8 x 9 1/8

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 7/8 x 9 1/8

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 1/8

COFFEE & TEA

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 Beautheac, Catherine Dozel, Marc Walter
 978-2-08-030478-0
 \$40.00/55.00C • HC • 9 3/4 x 12 1/4

Coffee & Tea—Deborah Madison—Entertaining

THE GREEN TEA USER'S MANUAL

Helen Gustafson
978-0-609-60824-1
 \$17.00/25.00C • HC • 6 ½ x 6 ½

HAVING TEA

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

TEA

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

DEBORAH MADISON

THE GREENS COOKBOOK

978-0-7679-0823-8
 \$32.50/45.00C • HC • 6 ½ x 10

THIS CAN'T BE TOFU!

75 Recipes to Cook Something You Never Thought You Would—and Love Every Bite
978-0-7679-0419-3
 \$15.95/23.95C • PB • 8 x 8 ¼

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 ¾
978-0-7679-2472-6
 \$19.95/25.95C • PB • 8 ½ x 9 ¾

ENTERTAINING

AT HOME WITH CAROLYNE ROEHM

Carolyn Roehm
978-0-7679-0888-7
 \$60.00/90.00C • HC • 9 x 12

BLOCK PARTIES & POKER NIGHTS

Recipes and Ideas for Getting and Staying Connected With Your Neighbors
Peg Allen
978-0-609-80788-0
 \$18.00/27.00C • PB • 7 ¾ x 9 ¾

CHRISTOPHER LOWELL, THE HASSLE-FREE HOST

Super-Simple Tablescapes and Recipes for Stunning Parties
Christopher Lowell with Frances Schultz
978-1-4000-4726-0
 \$29.95/42.00C • HC • 9 x 10

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

FÊTE ACCOMPLI!

The Ultimate Guide to Creative Entertaining
Lara Shriftman and Elizabeth Harrison with Karen Robinovitz
978-1-4000-4748-2
 \$24.50/35.95C • HC • 8 x 9

Entertaining—Food Writing

FOOD THAT SAYS WELCOME

Simple Recipes to Spark the Spirit of Hospitality
Barbara Smith
978-1-4000-7147-0
 \$16.99/23.99C • PB • 7 7/8 x 9

GARDEN PARTIES

Suzy Bales
978-0-609-61024-4
 \$27.50/41.95C • HC • 7 7/8 x 10

NAPKIN FOLDING

James Ginders
978-0-517-56632-9
 \$12.00/16.00C • PB • 5 1/2 x 8 1/2

A PASSION FOR PARTIES

Carolyn Roehm
978-0-7679-2523-5
 \$50.00/67.00C • HC • 9 x 11

ROGER VERGÉ'S NEW ENTERTAINING IN THE FRENCH STYLE

Roger Verge
978-2-0801-0847-0
 \$29.95/42.00C • HC • 8 x 10 1/2

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

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 7/8 x 9

TIFFANY'S TABLE MANNERS FOR TEENAGERS

Walter Hoving
978-0-394-82877-0
 \$17.00/22.00C • HC • 5 1/2 x 7 1/2

FOOD WRITING

BELLA TUSCANY

The Sweet Life in Italy
Frances Mayes
978-0-7679-0284-7
 \$15.00/23.00C • PB • 5 1/2 x 8

CLIMBING THE MANGO TREES

A Memoir of a Childhood in India
Madhur Jaffrey
978-1-4000-4295-1
 \$25.00/33.00C • HC • 5 5/8 x 8 3/8
978-1-4000-7820-2
 \$14.95/21.00C • PB • 5 3/8 x 8

COMFORT ME WITH APPLES

More Adventures at the Table
Ruth Reichl
978-0-375-75873-7
 \$14.95/21.00C • PB • 5 3/8 x 8

COSMOPOLITAN

A Bartender's Life
Toby Cecchini
978-0-7679-1210-5
 \$12.95/17.95C • PB • 5 3/8 x 8

A CULINARY TRAVELER IN TUSCANY

Beth Elon
978-1-892145-36-9
\$24.95/NCR • HC • 6 ¼ x 9 ¾

DEATH BY PAD THAI

And Other Unforgettable Meals
Edited and with an introduction by Douglas Bauer
978-0-307-33784-9
\$13.95/18.95C • PB • 5 ¾ x 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 ½ x 6 ¾

ENDLESS FEASTS

Sixty Years of Writing from *Gourmet*
Edited and with an Introduction by Ruth Reichl
978-0-375-75992-5
\$13.95/21.00C • PB • 5 ¾ x 8

FEEDING A YEN

Savoring Local Specialties, from Kansas City to Cuzco
Calvin Trillin
978-0-375-75996-3
\$12.95/19.95C • PB • 5 ¾ x 8

FOOD IN HISTORY

Reay Tannahill
978-0-517-88404-1
\$16.95/23.95C • PB • 6 x 9

THE FOOD SNOB'S DICTIONARY

An Essential Lexicon of Gastronomical Knowledge
David Kamp
978-0-7679-2691-1
\$12.95/16.95C • PB • 4 ¾ x 8

FRENCH LESSONS

Adventures with Knife, Fork, and Corkscrew
Peter Mayle
978-0-375-40590-7
\$24.00/36.00C • HC • 5 ¾ x 8 ¼
978-0-375-70561-8
\$12.95/19.95C • PB • 5 ¾ x 8

FRENCH WOMEN DON'T GET FAT

The Secret of Eating for Pleasure
Mireille Guiliano
978-0-307-38799-8
\$7.50/8.99C • MM • 4 ¾ x 6 ¾
978-0-375-71051-3
\$12.95/14.95C • PB • 5 ¾ x 8

FRENCH WOMEN FOR ALL SEASONS

A Year of Secrets, Recipes and Pleasure
Mireille Guiliano
978-0-307-26523-4
\$24.95/NCR • HC • 5 ½ x 8 ¼

A GOOD YEAR

Peter Mayle
978-0-375-70562-5
\$13.95/17.00C • PB • 5 ¾ x 8

HALLELUJAH! THE WELCOME TABLE

A Lifetime of Memories with Recipes
Maya Angelou
978-0-8129-7485-0
\$19.95/25.95C • PB • 7 ¼ x 9 ¾

Food Writing

HEAT

An Amateur's Adventures as Kitchen Slave, Line Cook, Pasta-Maker, and Apprentice to a Dante-Quoting Butcher in Tuscany
Bill Buford

978-1-4000-4120-6

\$25.95/NCR • HC • 6 ¼ x 9 ¼

978-1-4000-3447-5

\$14.95/NCR • PB • 5 ⅝ x 8

HISTORY IN A GLASS

Sixty Years of Wine Writing from *Gourmet*

Edited and with an

Introduction by Ruth Reichl

978-0-679-64312-8

\$24.95/34.95C • HC • 5 ¾ x 8

LIFE IS MEALS

A Food Lover's Book of Days

James and Kay Salter

978-0-307-26496-1

\$27.50/36.50C • HC • 5 ½ x 8 ½

A MEAL OBSERVED

Andrew Tothunter

978-0-385-72020-5

\$13.00/18.00C • PB • 5 ⅝ x 8

THE MERE MORTAL'S GUIDE TO FINE DINING

From Salad Forks to Sommeliers, How to Eat and Drink in Style Without Fear of Faux Pas

Colleen Rush

978-0-7679-2203-6

\$12.95/16.95C • PB • 5 ½ x 8 ¼

MINDLESS EATING

Why We Eat More Than We Think

Brian Wansink, Ph. D.

978-0553-80434-8

\$25.00/33.00 • HC • 5 ½ x 8 ¼

ON RUE TATIN

Living and Cooking in a French Town

Susan Herrmann Loomis

978-0-7679-0455-1

\$14.95/22.95C • PB • 5 ⅝ x 8

REAL AMERICAN FOOD

Restaurants, Markets, and Shops Plus Favorite Hometown Recipes

Burt Wolf

978-0-8478-2792-3

\$35.00/47.00C • HC • 7 ¼ x 9 ½

REMEMBRANCE OF THINGS PARIS

Sixty Years of Writing from *Gourmet*

Edited & With an Introduction by Ruth Reichl

978-0-679-64309-8

\$24.95/37.95C • HC • 5 ¾ x 8

978-0-8129-7193-4

\$15.95/19.95C • PB • 5 ⅝ x 8

SECRET INGREDIENTS

The New Yorker Book of Food and Drink

David Remnick

978-1-4000-6547-9

\$29.95/37.95C • HC • 6 ¼ x 9 ¼

SLOW FOOD NATION

A Blueprint for Changing the Way We Eat

Carlo Petrini

978-0-8478-2945-3

\$22.50/30.00C • HC • 5 ⅝ x 8 ⅞

Food Writing—General Interest

SPICE
The History of a Temptation
Jack Turner
978-0-375-70705-6
\$14.95/NCR • PB • 5 3/8 x 8

SWEETIE PIES
An Uncommon Collection of Womanish Observations, with Pie
Patty Pinner
978-1-56158-848-0
\$23.00/29.95C • HC • 9 x 9

THE TASTE OF CONQUEST
The Rise and Fall of the Three Great Cities of Spice
Michael Krondl
978-0-345-48083-5
\$25.95/ \$34.00C • HC • 6 1/2 x 9 1/2

TENDER AT THE BONE
Growing Up at the Table
Ruth Reichl
978-0-7679-0338-7
\$15.95/22.95C • PB • 5 1/4 x 8

THE TENTH MUSE
My Life in Food
Judith Jones
978-0-307-26495-4
\$24.95/32.00C • HC • 5 3/8 x 8 3/8

THE UNITED STATES OF ARUGULA
The Sun Dried, Cold Pressed, Dark Roasted, Extra Virgin Story of the American Food Revolution
David Kamp
978-0-7679-1579-3
\$26.00/35.00C • HC • 6 1/4 x 9 1/4
978-0-7679-1580-9
\$14.95/21.00C • PB • 5 3/8 x 8

THE UNPREJUDICED PALATE
Classic Thoughts on Food and the Good Life
Angelo Pellegrini; Introduction by Mario Batali; Ruth Reichl, Series Editor
978-0-8129-7155-2
\$13.95/21.00C • PB • 5 3/8 x 8

GENERAL INTEREST

THE AMATEUR GOURMET
How to Shop, Chop and Table Hop Like a Pro (Almost)
Adam D. Roberts
978-0-553-80497-3
\$25.00/32.00C • HC • 5 1/2 x 8 1/4

ART AND COOK MINI
Love Food, Live Design and Dream Art
Allan Ben
978-0-7893-1297-6
\$22.50/30.00C • PB • 4 1/4 x 5 1/8

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 3/8 x 9 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 3/8 x 10

General Interest

THE AUTOMAT

The History, Recipes, and Allure of Horn & Hardart's Masterpiece

Lorraine B. Diehl
and Marianne Hardart

978-0-609-61074-9

\$18.00/27.00C • HC • 7 7/8 x 7 7/8

THE BEST OF GOURMET

Sixty-five Years, Sixty-five Favorite Recipes

978-1-4000-6638-4

\$40.00/50.00C • HC • 9 x 10 7/8

THE BEST OF GOURMET

A Year of Celebrations

978-1-4000-6364-2

\$40.00/55.00C • HC • 9 x 10 7/8

THE BOOK LOVER'S COOKBOOK

Recipes Inspired by Celebrated Works of Literature, and the Passages That Feature Them

Shaunda Kennedy Wenger
and Janet Kay Jensen

978-0-345-46546-7

\$16.95/22.95C • PB • 6 1/2 x 8 1/2

THE BRIDE & GROOM'S

FIRST COOKBOOK

Abigail Kirsch with Susan M. Greenberg

978-0-385-47635-5

\$25.00/35.00C • HC • 8 1/2 x 9 1/2

THE COMFORT FOOD COOKBOOK

Macaroni & Cheese and Meat & Potatoes: 104 Recipes, from Simple to Sublime

Joan Schwartz

978-0-517-22824-1

\$11.99/15.98C • HC • 8 x 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 FOR YOUR MAN

Yolanda Banks and Melissa Clark

978-0-7679-2192-3

\$17.95/23.95C • PB • 7 3/8 x 9 1/4

COOKING WITH CHILDREN

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

Marion Cunningham

978-0-679-42297-6

\$24.95/34.95C • HC • 7 1/2 x 9 1/2

COOKING WITH CONVECTION

Everything You Need to Know to Get the Most from Your Convection Oven

Beatrice A. Ojakangas

978-0-7679-1531-1

\$17.95/25.95C • PB • 7 1/2 x 7 1/2

THE DEAN & DELUCA COOKBOOK

David Rosengarten, Joel Dean
& Giorgio DeLuca

978-0-679-77003-9

\$27.95/34.95C • PB • 7 3/8 x 9 1/4

THE ESSENTIAL KITCHEN

Basic Tools, Recipes, and Tips for Equipping a Classic Kitchen

Christine McFadden

978-0-7893-1556-4

\$12.98/15.98C • PB • 7 1/2 x 11

EVERYDAY FOOD

Great Food Fast
Martha Stewart Living Magazine
 978-0-307-35416-7
 \$24.95/30.00C • PB • 7 3/4 x 9 1/4

THE FAMILY KITCHEN

Easy and Delicious Recipes for Parents and Kids to Make and Enjoy Together
 Debra Fonzek
 978-1-4000-8280-3
 \$25.00/35.00C • HC • 7 7/16 x 9

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

THE FIFTH TASTE

Cooking with Umami
 Anna Kasabian
 978-0-7893-1356-0
 \$27.50/39.95C • HC • 7 1/2 x 9

FINE COOKING ANNUAL

A Year of Great Recipes, Tips, and Techniques
 Editors of Fine Cooking
 978-1-56158-916-6
 \$34.95/44.00C • HC • 8 1/2 x 10 7/8

FOOD FOR COOKS

Essential Ingredients for Every Cook's Pantry
 Clare Ferguson
 978-0-7893-1330-0
 \$9.98/13.98C • HC • 7 1/2 x 11 1/4

THE FOOD YOU WANT TO EAT

100 Smart, Simple Recipes
 Ted Allen
 978-1-4000-8090-8
 \$27.50/36.95C • PB • 7 7/8 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

GINGER BEAR

Mini Grey
 978-0-375-84253-5
 \$15.99/21.00C • HC • 8 1/2 x 9 3/4

GRACE THE TABLE

Stories and Recipes from My Southern Revival
 Alexander Small; Foreword by Wynton Marsalis
 978-0-7679-1847-3
 \$17.95/25.95C • PB • 7 3/4 x 9 1/4

HOW TO BREAK AN EGG

1,453 Kitchen Tips, Food Fixes, Emergency Substitutions and Handy Techniques
 Fine Cooking Editors
 978-1-56158-798-8
 \$19.95/26.95C • HC • 7 x 9

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 1/4 x 9 1/4

General Interest

IN MOTHER'S KITCHEN

Celebrated Women Chefs Share Beloved Family Recipes
Ann Cooper and Lisa Holmes
978-0-8478-2691-9
 \$29.95/42.00C • HC • 7 1/4 x 9 1/4

THE ITTY BITTY KITCHEN HANDBOOK

Everything You Need to Know About Setting Up & Cooking in the Most Ridiculously Small Kitchen in the World—Your Own
Justin Spring
978-0-7679-2016-2
 \$12.95/17.95C • PB • 5 1/2 x 6 3/4

IT'S ABOUT TIME

Great Recipes for Everyday Life
Michael Schlow; Foreword by Mario Batali
978-1-58642-087-1
 \$35.00/50.00C • HC • 8 1/4 x 10 1/4

THE JUNIOR LEAGUE CENTENNIAL COOKBOOK

978-0-385-47731-4
 \$29.95/42.00C • HC • 8 x 10

KITCHEN SENSE

More Than 600 Recipes to Make You a Great Home Cook
Mitchell Davis
978-1-4000-4906-6
 \$35.00/50.00C • HC • 7 3/8 x 9 1/4

LAROUSSE GASTRONOMIQUE

The World's Greatest Culinary Encyclopedia
Librairie Larousse
978-0-609-60971-2
 \$85.00/110.00C • HC • 7 1/2 x 10 1/4

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 7/8 x 7 7/8

LOST RECIPES

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

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

MOVIE MENUS
Recipes for Perfect Meals with Your Favorite Films
Francine Segan
978-0-8129-6992-4
\$16.95/25.95C • PB • 8 x 8 ½

THE PANERA BREAD COOKBOOK
Bread Making Essentials and Recipes from America's Favorite Bakery-Café
The Panera Bread Team;
Foreword by *Peter Reinhart*
978-1-4000-8041-0
\$18.95/26.95C • PB • 7 ½ x 9 ½

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 ¼ x 9 ½

THE PAT CONROY COOKBOOK
Recipes of My Life
Pat Conroy with Suzanne Williamson Pollak
978-0-385-51413-2
\$26.00/37.00C • HC • 6 ½ x 8

PEANUTS LUNCHTIME COOKBOOK
Charles M. Schulz
978-0-345-47986-0
\$8.95/11.95C • PB • 5 ½ x 5 ½

RECIPE KEEPER
Edited by *Natasha Tabori Fried*
978-1-932183-79-5
\$24.95/34.95C • HC • 10 ½ x 11 ½

ROADFOOD
Revised Edition
Jane and Michael Stern
978-0-7679-2264-7
\$19.95/27.95C • PB • 6 ½ x 9 ½

THE RV COOKBOOK
Over 100 Quick, Easy, and Delicious Recipes to Enjoy on the Road
Amy Boyer and Daniella Chace
978-0-7615-1495-4
\$14.95/22.95C • PB • 5 ½ x 8 ¼

SAVING DINNER BASICS
How to Cook Even if You Don't Know How
Leanne Ely
978-0-345-48543-4
\$14.95/21.00C • PB • 7 ¾ x 9 ¼

SEE DAD COOK
The Only Book a Guy Needs to Feed Family and Friends (And Himself)
Wayne Harley Brachman
978-1-4000-8187-5
\$16.95/22.95C • PB • 7 ¾ x 9 ½

SHAKESPEARE'S KITCHEN
Renaissance Recipes for the Contemporary Cook
Francine Segan; Introduction by Patrick O'Connell; Photographs by Tim Turner
978-0-375-50917-9
\$35.00/53.00C • HC • 8 x 10

THE SKI HOUSE COOKBOOK
Warm Winter Dishes for Cold Weather Fun
Tina Anderson
978-0-307-33998-0
\$30.00/38.00C • HC • 7 ¾ x 9

General Interest—Giada De Laurentiis

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

THE SUMMER HOUSE COOKBOOK
Easy Recipes for When You Have Better Things to Do with Your Time
Debra Ponzek and Geralyn Delaney Graham
978-0-609-60822-7
\$30.00/45.00C • HC • 7 7/8 x 9

TABLE FOR TWO
French Recipes for Romantic Dining
Marianne Paquin
978-2-8083-0419-3
\$29.95/42.00C • HC • 8 1/2 x 11 1/2

THE TAILGATER'S COOKBOOK
David Joachim
978-0-7679-1835-0
\$14.95/21.00C • PB • 7 7/8 x 9 1/2

THE TASSAJARA RECIPE BOOK
Edward Espe Brown
978-1-57062-580-0
\$16.95/24.95C • PB • 8 1/2 x 5 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 1/2

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 7/8 x 9 1/2

STONEWALL KITCHEN

STONEWALL KITCHEN FAVORITES
Delicious Recipes to Share with Family and Friends Every Day
Jonathon King, Jim Stott, and Kathy Gunst
978-0-307-33681-1
\$32.50/44.00C • HC • 7 7/8 x 10

STONEWALL KITCHEN HARVEST
Celebrating the Bounty of the Seasons
Jonathan King, Jim Stott, and Kathy Gunst; Photographs by Jeff Kauck
978-1-4000-5077-2
\$30.00/42.00C • HC • 7 7/8 x 10

GIADA DE LAURENTIIS

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

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

GIADA'S FAMILY DINNERS
978-0-307-23827-6
\$32.50/43.00 • HC • 7 7/8 x 9 1/2

Grilling—Healthy Eating

BARBECUE NATION
350 Hot-Off-the-Grill, Tried-and-True Recipes from America's Backyard
Fred Thompson
978-1-56158-814-5
\$18.95/24.95C • PB • 7 7/8 x 9 1/4

GEORGE FOREMAN'S KNOCK-OUT-THE-FAT BARBECUE AND GRILLING COOKBOOK
George Foreman and Cherie Calbom
978-0-679-77149-4
\$14.95/21.00C • PB • 7 7/8 x 9 1/4

HEALTHY EATING

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

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 7/8 x 7 1/4

CLEVELAND CLINIC HEALTHY HEART LIFESTYLE GUIDE AND COOKBOOK
Featuring More Than 150 Tempting Recipes
Cleveland Clinic Heart Center
978-0-7679-2168-8
\$29.95/37.95C • HC • 7 3/4 x 9 1/4

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 1/4

EATING IN THE RAW
A Beginner's Guide to Getting Slimmer, Feeling Healthier, and Looking Younger the Raw-Food Way
Carol Alt
978-1-4000-5284-4
\$16.00/23.00C • PB • 7 7/8 x 9 1/4

FAST AND FIT FOOD
150 Quick & Healthy Everyday Recipes Ready in Just 30 Minutes or Less
Ellen Haas
978-1-57826-258-8
\$16.95/20.00C • PB • 8 x 10

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

GET THE SUGAR OUT
501 Simple Ways to Cut the Sugar Out of Any Diet
Ann Louise Gittleman, M.S., C.N.S.
978-0-517-88653-3
\$12.95/21.00C • PB • 5 1/2 x 8 1/4

Healthy Eating

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 1/4

978-0-375-71031-5

\$16.95/24.95C • PB • 6 7/8 x 8 1/2

THE MOMS' GUIDE TO MEAL MAKEOVERS

Improving the Way Your Family Eats, One Meal at a Time!

Janice Newell Bissex, M.S., R.D. and Liz Weiss, M.S., R.D.

978-0-7679-1423-9

\$16.95/21.95C • PB • 7 3/8 x 9 1/4

THE RAW 50

10 Amazing Breakfasts, Lunches, Dinners, Snacks, and Drinks for Your Raw Food Lifestyle

Carol Alt

978-0-307-35174-6

\$17.00/22.00C • PB • 7 3/8 x 9 1/4

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 SNACK FACTOR DIET

The Secret to Losing Weight—by Eating MORE

Keri Glassman

978-0-307-35147-0

\$19.95/24.95C • HC • 5 1/2 x 8 1/4

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

AMERICAN HEART ASSOCIATION

AHA LOW-CALORIE COOKBOOK

More than 200 Delicious Recipes for Healthy Eating

978-0-8129-2854-9

\$22.95/34.95C • HC • 6 1/8 x 9 1/4

978-0-8129-2855-6

\$15.95/22.95C • PB • 6 1/8 x 9 1/4

AHA LOW-FAT & LUSCIOUS DESSERTS

Cakes, Cookies, Pies, and Other Temptations

978-0-8129-3336-9

\$24.95/30.00C • HC • 7 3/8 x 9 1/4

AHA LOW-FAT, LOW-CHOLESTEROL COOKBOOK, 3RD EDITION

Delicious Recipes to Help Lower Your Cholesterol

American Heart Association

978-1-4000-9829-3

\$15.95/22.95C • PB • 6 1/8 x 9 1/4

978-1-4000-4827-4

\$25.95/37.95C • HC • 6 1/8 x 9 1/4

Healthy Eating—Ina Garten

AHA LOW-SALT COOKBOOK, 3RD EDITION
A Complete Guide to Reducing Sodium and Fat in Your Diet
American Heart Association
978-1-4000-9761-6
\$23.95/33.95C • HC • 6 1/8 x 9 1/4
978-1-4000-9762-3
\$15.95/21.00C • PB • 6 1/8 x 9 1/4

AHA NO-FAD DIET
A Personal Plan for Healthy Weight Loss
978-1-4000-5159-5
\$24.95/34.95C • HC • 6 1/8 x 9 1/4
978-0-307-34742-8
\$15.95/19.95C • PB • 6 1/8 x 9 1/4

AHA ONE-DISH MEALS
Over 200 All-New, All-in-One Recipes
978-0-609-61085-5
\$23.95/35.95C • HC • 6 1/8 x 9 1/4
978-1-4000-8184-4
\$15.95/22.95C • PB • 6 1/8 x 9 1/4

AHA QUICK & EASY COOKBOOK
978-0-609-80862-7
\$15.95/23.95C • PB • 6 1/8 x 9 1/4

THE NEW AHA COOKBOOK 7TH EDITION
978-1-4000-4826-7
\$30.00/42.00C • HC • 6 1/8 x 9 1/4
978-0-307-35205-7
\$19.95/24.95C • PB • 6 1/8 x 9 1/4

INA GARTEN

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

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
Ina Garten
978-0-609-61066-4
\$35.00/53.00C • 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 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

Jewish Cooking—Julia Child

THE BOOK OF JEWISH FOOD
An Odyssey from Samarkand to New York with More Than 800 Ashkenazi and Sephardi Recipes
Claudia Roden

978-0-394-53258-5
\$37.50/47.50C • HC • 7 3/4 x 9 1/4

THE CHILDREN'S JEWISH HOLIDAY KITCHEN
70 Fun Recipes for You and Your Kids
Joan Nathan

978-0-8052-4130-3
\$24.00/36.00C • HC • 7 x 9
978-0-8052-1056-9
\$14.95/22.95C • PB • 7 x 9

THE FOODS OF ISRAEL TODAY
More Than 300 Recipes—and Memories—Reflecting Israel's Past and Present Through its Many Cuisines
Joan Nathan

978-0-679-45107-5
\$40.00/60.00C • HC • 8 x 9 1/4

JEWISH COOKING IN AMERICA
Joan Nathan

978-0-375-40276-0
\$35.00/49.00C • HC • 6 1/2 x 9 1/4

JOAN NATHAN'S JEWISH HOLIDAY COOKBOOK
Joan Nathan

978-0-8052-4217-1
\$29.95/42.00C • HC • 7 3/4 x 9 1/4

THE NEW JEWISH HOLIDAY COOKBOOK
An International Collection of Recipes and Customs

Gloria Kaufer Green
978-0-8129-2977-5
\$29.95/44.95C • HC • 7 3/4 x 9 1/4

PESACH FOR THE REST OF US
Making the Passover Seder Your Own
Marge Piercy

978-0-8052-4242-3
\$22.95/29.95C • HC • 5 1/2 x 7 1/2

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 3/4 x 9 1/4

JULIA CHILD

THE FRENCH CHEF COOKBOOK
Julia Child

978-0-375-71006-3
\$16.95/21.95C • PB • 5 1/2 x 8 1/4

FROM JULIA CHILD'S KITCHEN
Julia Child

978-0-517-20712-3
\$13.99/19.98C • HC • 6 1/2 x 9 1/4

JULIA AND JACQUES COOKING AT HOME
Julia Child & Jacques Pepin

978-0-375-40431-3
\$47.50/60.00C • HC • 9 3/4 x 10 1/4

Julia Child—Kitchen Design

MASTERING THE ART OF FRENCH COOKING, VOL. ONE
The 40th Anniversary Edition
Julia Child, Louisette Bertholle and Simone Beck
978-0-375-41340-7
\$40.00/60.00C • HC • 7 x 10

MASTERING THE ART OF FRENCH COOKING, VOL. ONE
Julia Child, Louisette Bertholle and Simone Beck
978-0-394-72178-1
\$30.00/42.00C • PB • 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

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

KITCHEN DESIGN

HOW TO CHEAT AT CLEANING
Time-Slashing Techniques to Cut Corners and Restore Your Sanity
Jeff Bredenberg
978-1-56158-870-1
\$12.95/16.00C • PB • 5 1/4 x 8 1/4

KITCHEN IDEAS THAT WORK
Creative Design Solutions for Your Home
Beth Veillette
978-1-56158-837-4
\$19.95/24.95C • PB • 9 x 10 1/2

LYN PETERSON'S REAL LIFE KITCHENS
Lyn Peterson
978-0-307-35162-3
\$40.00/50.00C • HC • 8 1/2 x 11

THE NEW BUNGALOW KITCHEN
Peter LaBau
978-1-56158-862-6
\$30.00/38.00C • HC • 9 3/4 x 10

THE NEW OUTDOOR KITCHEN
Cooking Up a Kitchen for the Way You Live and Play
Deborah Krasner
978-1-56158-804-6
\$30.00/38.00C • HC • 9 3/16 x 10 7/8

STYLE TO GO: KITCHENS
Josh Garskof
978-1-56158-933-3
\$9.95/12.95C • PB • 5 3/8 x 6

Large Print—Martha Stewart

AHA NO-FAD DIET

A Personal Plan for Healthy Weight Loss

978-0-375-43445-7

\$26.95/37.95C • HC • 6 1/2 x 9 1/4

THE HEALTHY KITCHEN

Recipes for a Better Body, Life, and Spirit

Andrew Weil, M.D. and Rosie Daley

978-0-375-43161-6

\$24.95/37.95C • HC • 7 1/2 x 9 1/4

JULIA'S KITCHEN WISDOM

Essential Techniques and Recipes from a Lifetime of Cooking

Julia Child

978-0-375-43093-0

\$19.95/29.95C • HC • 6 1/2 x 8 1/4

THE PAT CONROY COOKBOOK

Recipes From My Life

Pat Conroy

978-0-385-51413-2

\$26.00/37.00C • HC • 6 1/2 x 8

MARTHA STEWART

DESSERTS

The Editors of Martha Stewart Living

978-0-609-80339-4

\$20.00/26.00C • PB • 9 x 11

ENTERTAINING

Martha Stewart

978-0-609-80385-1

\$24.95/34.95C • PB • 9 1/2 x 9 1/2

978-0-517-54419-8

\$45.00/60.00C • HC • 10 1/2 x 10

FAVORITE COMFORT FOOD

Classic Favorites and Great New Recipes

The Editors of Martha Stewart Living

978-0-609-80441-4

\$22.00/33.50C • PB • 9 x 11

GREAT PARTIES

The Editors of Martha Stewart Living

978-0-609-80099-7

\$20.00/26.00C • PB • 9 x 11

THE MARTHA STEWART COOKBOOK

Collected Recipes for Every Day

Martha Stewart

978-0-517-70335-9

\$35.00/50.00C • HC • 7 1/2 x 9 1/4

THE MARTHA STEWART LIVING COOKBOOK

The Original Classics

Martha Stewart Living Magazine

978-0-307-39382-1

\$35.00/44.00C • HC • 7 3/4 x 9 1/4

THE MARTHA STEWART LIVING COOKBOOK

The New Classics

Martha Stewart Living Magazine

978-0-307-39383-8

\$35.00/44.00C • HC • 7 3/4 x 9 1/4

MARTHA STEWART'S BAKING HANDBOOK

Martha Stewart

978-0-307-23672-2

\$40.00/50.00C • HC • 8 x 10

Martha Stewart—Rachael Ray—Regional Cuisine

MARTHA STEWART'S HEALTHY QUICK COOK

Four Seasons of Great Menus to Make Everyday
Martha Stewart
978-0-517-57702-8
 \$32.50/40.00C • HC • 8 ¼ x 10 ¼

MARTHA STEWART'S HORS D'OEUVRES HANDBOOK

Martha Stewart
978-0-609-60310-9
 \$35.00/47.95C • HC • 7 x 9 ½

MARTHA STEWART'S MENUS FOR ENTERTAINING

Martha Stewart
978-0-517-59099-7
 \$30.00/40.00C • HC • 8 x 10

RACHAEL RAY

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 ¾ x 9 ¼

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 ¾ x 9 ¼

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 ¾ x 9 ¼

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 ¾ x 9 ¼

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 ¾ x 9 ¼

REGIONAL CUISINE

AMERICAN

ALL COOKED UP

Recipes and Memories from Elvis' Friends and Family
Donna Presley Early, Edie Hand, Darcy Bonfils, Ken Beck, and Jim Clark
978-0-517-22713-8
 \$11.99/16.98C • HC • 7 ¼ x 9 ¼

THE AMERICAN CENTURY COOKBOOK

The Most Popular Recipes of the 20th Century
Jean Anderson
978-0-517-22598-1
 \$14.99/21.98C • HC • 7 ¼ x 9 ¼

Regional Cuisine

COOKING NEW AMERICAN

Fine Cooking Editors

978-1-56158-728-5

\$29.95/42.00C • HC • 9 x 10 ¼

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 ¼

THE GALLERY OF REGRETTABLE FOOD

Highlights from Classic American Recipe Books

James Lileks

978-0-609-60782-4

\$22.95/32.95C • HC • 7 ½ x 8 ¼

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 ¼

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 ½ x 9 ¼

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 ¼ x 6

NEIMAN MARCUS TASTE

Timeless American Recipes

Kevin Garvin

978-0-307-39435-4

\$45.00/57.00C • HC • 9 ¾ x 9 ¾

THE NEW AMERICAN COOKING

280 Recipes Full of Delectable New Flavors from Around the World as Well as Fresh Ways with Old Favorites

Joan Nathan

978-1-4000-4034-6

\$35.00/50.00C • HC • 8 x 9 ¼

THE NEW HIGH ALTITUDE COOKBOOK

Beverly M. Anderson & Donna M. Hamilton

978-0-394-51308-9

\$29.95/41.95C • HC • 6 ½ x 9 ¼

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 ⅞ x 10

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

Regional Cuisine

SPOONBREAD & STRAWBERRY WINE, 25TH ANNIVERSARY EDITION
 Recipes and Reminiscences of a Family
Norma Jean Darden and Carole Darden
978-0-385-47270-8
 \$18.95/25.95C • PB • 8 1/4 x 8 1/4

THE TEXAS COWBOY COOKBOOK
 A History in Recipes and Photos
Robb Walsh
978-0-7679-2149-7
 \$17.95/22.00C • PB • 7 3/8 x 9 1/8

YANKEE NEW ENGLAND COOKBOOK
 More Than 160 Recipes for Every Season
Leslie Land
978-0-517-23091-6
 \$8.99/11.98C • HC • 6 x 9

ASIAN

DIM SUM
 The Art of Chinese Tea Lunch
Ellen Leong Blonder
978-0-609-60887-6
 \$25.00/38.00C • HC • 7 7/16 x 8 1/4

NOBU NOW
Nobuyuki Matsuhisa
978-0-307-23673-9
 \$45.00/65.00C • HC • 8 3/8 x 11 1/4

A SPOONFUL OF GINGER
 Irresistible, Health-Giving Recipes from Asian Kitchens
Nina Simonds
978-0-375-40036-0
 \$30.00/45.00C • HC • 8 x 9 1/4

FRENCH

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

BOCUSE'S REGIONAL FRENCH COOKING
Paul Bocuse and Dietmar Frege
978-2-08-013641-1
 \$19.98/26.98C • TR • 8 x 10 1/4

CHOCOLATE AND ZUCCHINI
 Daily Adventures in a Parisian Kitchen
Clotilde Dusoulier
978-0-7679-2383-5
 \$18.95/24.95C • PB • 6 1/8 x 8

THE 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

THE FLAVORS OF PROVENCE
Isabelle De Borchgrave and Jean-André Charial
978-0-8478-2610-0
 \$29.95/42.00C • HC • 8 x 10

FOOD LOVERS GUIDE TO GOURMET SECRETS OF PARIS
Kate Whiteman
978-0-7893-1498-7
 \$45.00/60.00C • HC • 10 x 9 1/4

Regional Cuisine

FRENCH CONTEMPORARY CUISINE

50 Recipes Inspired by the Sea
Olivier Roellinger
 978-2-0803-0488-9
 \$50.00/70.00C • HC • 9 x 10 ½

GOURMET BISTROS AND RESTAURANTS OF PARIS
Pierre Rival and Christian Sarramon
 978-2-0803-0508-4
 \$40.00/54.00C • HC • 9 x 10 ½

GOURMET SHOPS OF PARIS
 An Epicurean Tour
Pierre Rival
 978-2-0803-0472-8
 \$40.00/55.00C • HC • 9 x 10 ½

LE PUDLO PARIS 2007-2008
Gilles Pudlowski
 978-1-892145-48-2
 \$19.95/24.95C • PB • 4 ½ x 7 ½

MARKETS OF PARIS
Dixon and Ruthanne Long
 978-1-892145-45-1
 \$16.95/21.95C • PB • 4 ¾ x 6

PARIS BISTRO COOKING
Linda Dannenberg
 978-0-517-57433-1
 \$40.00/60.00C • HC • 8 ½ x 11

PARIS BISTRO COOKING
Linda Dannenberg
 978-0-517-22828-9
 \$12.99/16.98C • HC • 8 ½ x 11

PARIS BOULANGERIE-PÂTISSERIE
 Recipes from Thirteen Outstanding French Bakeries
Linda Dannenberg
 978-0-517-22490-8
 \$12.99/17.98C • HC • 8 ½ x 11

INDIAN

FROM CURRIES TO KEBABS
 Recipes from the Indian Spice Trail
Madhur Jaffrey
 978-0-609-60704-6
 \$35.00/45.00C • HC • 7 ¾ x 10

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 ¾ x 10

ITALIAN

100 WAYS TO BE PASTA
 Perfect Pasta Recipes from Gangivecchio
Wanda and Giovanna Tornabene with Carolyn Carreño
 978-1-4000-4104-6
 \$24.95/34.95C • HC • 8 ½ x 8 ¾

ADVENTURES OF AN ITALIAN FOOD LOVER
 With Recipes from 254 of My Very Best Friends
Faith Heller Willinger
 978-0-307-34639-1
 \$32.50/39.95C • HC • 7 ¾ x 9

ESSENTIALS OF CLASSIC ITALIAN COOKING

Marcella Hazan
978-0-394-58404-1
\$30.00/37.50C • HC • 6 3/4 x 9 1/4

FANTASTICO

Little Italian Plates and Antipasti from Rick Tramonto's Kitchen
Rick Tramonto
978-0-7679-2381-1
\$35.00/44.00C • HC • 8 x 10

THE FINE ART OF ITALIAN COOKING

The Classic Cookbook, Updated & Expanded
Giuliano Bugialli
978-0-517-22432-8
\$11.99/16.98C • HC • 6 3/4 x 9 1/4

FOOD LOVERS GUIDE TO GOURMET SECRETS OF ROME

Diane Seed
978-0-7893-1500-7
\$45.00/60.00C • HC • 10 x 9 1/4

FOODS OF SICILY AND SARDINIA AND THE SMALLER ISLANDS

Giuliano Bugialli
978-0-8478-2502-8
\$37.50/55.00C • PB • 9 x 12

A GOOMBA'S GUIDE TO LIFE

Steven R. Schirripa and Charles Fleming
978-1-4000-5081-9
\$12.00/18.00C • PB • 5 1/2 x 8 1/4

THE ITALIAN GRILL

Fresh Ideas to Fire Up Your Outdoor Cooking
Micol Negrin
978-1-4000-5422-0
\$25.00/35.00C • HC • 7 1/6 x 7 1/6

IN TUSCANY

Frances Mayes
978-0-7679-0535-0
\$35.00/50.00C • HC • 8 x 10

ITALIAN TWO EASY

Simple Recipes from the London River Cafe
Rose Gray and Ruth Rogers
978-0-307-33835-8
\$37.50/NCR • HC • 7 3/8 x 9 1/8

MARCELLA'S ITALIAN KITCHEN

Marcella Hazan
978-0-679-76437-3
\$23.00/33.00C • PB • 8 1/2 x 9 1/4

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 1/4 x 8 1/4

ONE HUNDRED & ONE BEAUTIFUL TOWNS IN ITALY: FOOD & WINE

Paolo Lazzarin
978-0-8478-2741-1
\$45.00/65.00C • HC • 10 x 10

Regional Cuisine

RUSTICO

Regional Italian Country Cooking
Micol Negrin

978-0-609-60944-6
\$35.00/53.00C • HC • 7 3/4 x 9 1/4

SCOTT CONANT'S

NEW ITALIAN COOKING

More than 125 Recipes for Everyday Eating, Relaxed Weekend Cooking, and Elegant Entertaining

Scott Conant with Joanne McAllister Smart

978-0-7679-1682-0
\$35.00/50.00C • HC • 8 x 9

SICILIAN HOME COOKING

Family Recipes From Gangivocchio

Wanda & Giovanna Tornabene with Michelle Evans

978-0-375-40399-6
\$30.00/45.00C • HC • 7 3/4 x 9 1/4

A TASTE OF SOUTHERN ITALY

Delicious Recipes and a Dash of Culture

Marlena de Blasi

978-0-345-48723-0
\$25.95/34.95C • HC • 7 3/4 x 9 1/4

MEXICAN

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 3/4 x 9 1/4

FRIDA'S FIESTAS

Recipes and Reminiscences of Life with Frida Kahlo

Guadalupe Rivera and Marie-Pierre Colle

978-0-517-59235-9
\$35.00/53.00C • HC • 7 7/8 x 10

FROM MY MEXICAN KITCHEN

Techniques and Ingredients

Diana Kennedy

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

LOS BARRIOS FAMILY COOKBOOK

Tex-Mex Recipes from the Heart of San Antonio

Diana Barrios Treviño;

Foreword by Emeril Lagasse

978-0-375-76097-6
\$18.95/26.95C • PB • 7 3/4 x 9 1/4

MY MEXICO

A Culinary Odyssey With More Than 300 Recipes

Diana Kennedy

978-0-609-60247-8
\$37.50/55.00C • HC • 7 3/4 x 9 1/4

SPANISH

DE MI COCINA (From My Kitchen)

Lucy Pereda

978-1-4000-0216-0
\$19.95/27.95C • PB • 8 3/4 x 7 7/8

DELICIOSO!

The Regional Cooking of Spain

Penelope Casas

978-0-679-43055-1
\$35.00/53.50C • HC • 6 1/2 x 9 1/4

THE FOODS & WINES OF SPAIN

Penelope Casas

978-0-394-51348-5
\$30.00/42.00C • HC • 6 1/2 x 9 1/4

Regional Cuisine

LA COCINA DE MAMÁ
The Great Home Cooking of Spain
Penelope Casas
978-0-7679-1222-8
\$29.95/42.00C • HC • 8 ½ x 9 ¼

TAPAS
The Little Dishes of Spain
Penelope Casas
978-0-307-26552-4
\$30.00/38.00C • HC • 8 ½ x 9 ¼

WORLD

ARABESQUE
A Taste of Morocco, Turkey, and Lebanon
Claudia Roden
978-0-307-26498-5
\$35.00/NCR • HC • 7 ¾ x 9 ½

CAJUN
A Culinary Tour of Louisiana
Judith Bluyssen
978-0-8478-2514-1
\$35.00/50.00C • HC • 8 ½ x 11 ½

COCINA CUBANA
350 Recetas Criollas
Raquel Roque
978-0-307-38601-4
\$15.95/21.00C • PB • 6 ½ x 9 ¼

EATING THE GREEK WAY
More Than 100 Fresh and Delicious Recipes from Some of the Healthiest People in the World
Dr. Fedon Alexander Lindberg
978-0-307-38110-1
\$25.00/32.00C • HC • 7 ¾ x 9 ½

FLAVORS OF THE MEDITERRANEAN
Olivier Baussan
978-2-080-30040-9
\$12.98/16.98C • HC • 8 x 10 ¾

GULF COAST KITCHENS
Bright Flavors from Key West to the Yucatan
Constance Snow
978-0-609-61011-4
\$32.50/48.50C • HC • 7 ¾ x 9 ¼

LATIN AMERICAN COOKING ACROSS THE U.S.A.
Himilce Novas & Rosemary Silva
978-0-679-44408-4
\$29.95/44.95C • HC • 6 ¾ x 9 ¼

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

THE NEW BOOK OF MIDDLE EASTERN FOOD
Claudia Roden
978-0-375-40506-8
\$35.00/53.00C • HC • 7 ¾ x 9 ¼

THE NEW GREEK CUISINE
Jim Botsacos with Judy Choate
978-0-7679-1875-6
\$29.95/39.95C • HC • 7 x 9

Regional Cuisine—Single Subject

SWEET MYRTLE AND BITTER HONEY: THE MEDITERRANEAN FLAVORS OF SARDINIA

Efiso Farris and Jim Eber
978-0-847-82992-7
\$39.95/49.95C • HC • 7 ¼ x 9 ½

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 ¼ x 6

SINGLE SUBJECT

50 BEST MASHED POTATOES

Sarah Reynolds
978-0-7679-0043-0
\$10.00/13.95C • PB • 7 x 7

50 BEST STUFFINGS AND DRESSINGS

Rick Rodgers
978-0-7679-0044-7
\$10.00/13.95C • PB • 7 x 7

150 THINGS TO MAKE WITH ROAST CHICKEN (AND 50 WAYS TO ROAST IT)

Tony Rosenfeld
978-1-56158-845-9
\$14.95/19.95C • PB • 7 ½ x 9 ½

THE BOOK OF HERBS

Barty Philips
978-0-517-23011-4
\$9.99/NCR • HC • 8 ½ x 11

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 ¾ x 10

THE CHEESE PLATE

Max McCalman and David Gibbons
978-0-609-60496-0
\$35.00/47.00C • HC • 7 ¾ x 10

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 ½ x 9 ½

THE COMPLETE BOOK OF CHICKEN

Turkey, Game Hen, Duck, Goose, Quail, Squab, and Pheasant
The Editors of Cook's Illustrated
978-0-609-80929-7
\$21.95/27.95C • PB • 7 ½ x 9 ½

THE COMPLETE BOOK OF PASTA AND NOODLES

The Editors of Cook's Illustrated
978-0-609-80930-3
\$19.95/29.95C • PB • 7 ½ x 9 ½

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 ½ x 9 ½

HOW TO COOK A TURKEY
And All the Other Trimmings
Editors of Fine Cooking
978-1-561589-59-3
\$19.95/25.95C • HC • 7 x 9

THE LITTLE BOOK OF OLIVE OIL
Nicolas De Barry
978-2-0801-0586-8
\$12.95/17.95C • PB • 4 ¼ x 8 ½

THE LITTLE BOOK OF TRUFFLES
Sabine Bucquet-Grenet
978-2-0801-0627-8
\$12.95/17.95C • PB • 4 ¼ x 8 ½

MACARONI & CHEESE
52 Recipes, from Simple to Sublime
Joan Schwartz
978-0-375-75700-6
\$15.95/23.95C • PB • 8 x 8

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 ¾ x 8 ½

THE NEW SEAWEED COOKBOOK
A Complete Guide to Discovering the Deep Flavors of the Sea
Crystal June Maderia
978-1-556-43652-9
\$17.95/23.00C • PB • 6 x 9

OLIVE OIL
Jacques Chibois & Olivier Baussan
978-2-0801-3676-3
\$35.00/50.00C • HC • 8 ½ x 10 ¼

THE PASSIONATE OLIVE
101 Things to do with Olive Oil
Carol Firenze
978-0-345-47676-0
\$18.95/23.00C • HC • 5 ½ x 7 ½

PIZZA: A SLICE OF HEAVEN
The Ultimate Pizza Guide and Companion
Ed Levine
978-0-7893-1205-1
\$24.95/34.95C • PB • 8 x 9

SALADS
Innovative Main Courses, Appetizers, Desserts and More
Peter Gordon
978-0-307-33881-5
\$22.50/30.00C • PB • 8 x 10 ¼

SUSHI, AMERICAN STYLE
Tracy Griffith
978-1-4000-5103-8
\$22.50/32.00C • HC • 7 ½ x 9

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

Single Subject—Stationery

THE TABASCO COOKBOOK
125 Years of America's Favorite Pepper Sauce
Paul McIlhenny & Barbara Hunter
978-0-517-58965-6
\$17.00/26.00C • HC • 5 ½ x 8 ¼

VEGETABLES BY 40 FRENCH CHEFS
Lyndsay & Patrick Mikanowski; Joel Thiebault; Photographs by Grant Symon
978-2-0803-0511-4
\$45.00/60.00C • HC • 9 ½ x 12 ¼

THE WELL-ROUNDED PREGNANCY COOKBOOK
Give Your Baby a Healthy Start with 100 Recipes That Adapt to Fit How You Feel
Karen Gurwitz
978-0-307-35181-4
\$16.95/21.95C • PB • 7 ¾ x 9 ¼

WHOLE GRAINS EVERY DAY, EVERY WAY
Lorna Sass
978-0-307-33672-9
\$32.50/44.00C • HC • 7 ¾ x 9 ¼

STATIONERY

A CUP OF TEA SIGNATURE VERTICAL NOTE CARDS
Helen Gustafson
978-1-4000-4575-4
\$12.00/18.00C • 4 x 5 • 12 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 ½ x 6 ¾ • 50 cards

COFFEE SHOP COMPANION MINI JOURNAL
978-0-307-34227-0
\$8.00/11.00C • 4 ¼ x 5 ½ • 128 pages

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 ½ x 6 ¾ • 50 cards

CUPCAKE DELIGHTS NOTE CARDS
978-0-307-35234-7
\$12.00/15.00C • 4 ¾ x 5 ¾ • 16 cards

FORTUNE COLLECTING MINI JOURNAL
978-0-307-35233-0
\$8.00/10.00C • 4 ¼ x 5 ½ • 128 pages

FORTUNE COOKIE NOTE CARDS
978-0-307-35231-6
\$12.00/15.00C • 4 ¾ x 5 ¾ • 16 cards

ICE CREAM STICKER NOTE CARDS
978-0-307-34222-5
\$12.00/15.00C • 4 x 7 ¼ • 12 cards

MY FAVORITE RESTAURANTS

MINI JOURNAL

978-0-307-34225-6

\$8.00/11.00C • 4 1/4 x 5 1/2 • 128 pages

SHORT AND SWEET DESSERT DECK

50 Mouthwatering Recipes with Eight Ingredients or Less

Gale Cand

978-0-307-38184-2

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

STONEWALL KITCHEN HARVEST RECIPES VERTICAL NOTE CARDS

Jim Stott, Jonathan King and

Kathy Gunst

978-0-307-33606-4

\$12.00/17.00C • 5 3/8 x 4 1/8 • 12 cards

STONEWALL KITCHEN HARVEST NOTE CARDS

Jim Stott, Jonathan King

and Kathy Gunst

978-0-307-33607-1

\$12.00/17.00C • 4 3/8 x 5 7/8 • 16 cards

STONEWALL KITCHEN WIRE-O RECIPE JOURNAL

Jim Stott, Jonathan King

and Kathy Gunst

978-0-307-33608-8

\$10.95/15.95C • 6 x 8 • 160 pages

TAPAS DECK

50 Little Dishes that Capture the Essence of Spanish Cooking

Jose Andres

978-0-307-39361-6

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

WHAT I ATE MINI JOURNAL

978-1-4000-4996-7

\$8.00/12.00C • 4 x 5 1/2 • 128 pages

WHAT I TASTED MINI JOURNAL

A Wine Journal

978-1-4000-5184-7

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

WINE JOURNAL

Lynn Vaughan

978-0-307-33892-1

\$14.95/21.00C • 8 x 5 • 128 pages

WINE LOVERS GIFT TAGS

978-0-307-35244-6

\$12.95/16.00C • 5 1/2 x 7 3/4 • 50 tags

INA GARTEN

BAREFOOT CONTESSA DESSERT RECIPES VERTICAL NOTE CARDS

978-1-4000-4576-1

\$12.00/18.00C • 4 x 5 • 12 cards

BAREFOOT CONTESSA FARM STAND NOTE CARDS

978-1-4000-4583-9

\$12.00/18.00C • 3 1/2 x 5 • 16 cards

Stationery—Vegetarian

BAREFOOT CONTESSA RECIPE ORGANIZER

978-1-4000-8183-7
\$20.00/27.00C • 10 ½ x 12

BAREFOOT IN PARIS TRAVEL JOURNAL

978-1-4000-5393-3
\$10.95/15.95C • 5 x 7 • 160 pages

BAREFOOT IN PARIS TRI-FOLD RECIPE NOTE CARDS

978-1-4000-5386-5
\$12.00/17.00C • 4 ¼ x 5 ½ • 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 SOUP RECIPES VERTICAL NOTE CARDS

978-1-4000-4989-9
\$12.00/18.00C • 4 x 5 • 12 cards

INA GARTEN'S BAREFOOT CONTESSA SWEET EXPRESSIONS NOTE CARDS

978-1-4000-4990-5
\$12.00/18.00C • 3 ½ x 5 • 16 cards

VEGETARIAN

150 VEGAN FAVORITES

Fresh, Easy, and Incredibly Delicious Recipes
You Can Enjoy Every Day

Jay Solomon

978-0-7615-1243-1
\$14.95/22.95C • PB • 5 ½ x 8 ½

THE CANDLE CAFÉ COOKBOOK

Over 150 Enlightened Recipes from
New York's Renowned Vegan Restaurant

Joy Pierson and Bart Potenza with
Barbara Scott-Goodman

978-0-609-80981-5
\$18.00/27.00C • PB • 7 ¾ x 9 ¾

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 ¾

THE ETHICAL GOURMET

How to Enjoy Great Food That is Humanely
Raised, Sustainable, Nonendangered, and
That Replenishes the Earth

Jay Weinstein

978-0-7679-1834-3
\$18.95/24.95C • PB • 7 ¾ x 9 ¾

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

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 ¾

THE NATIVE FOODS RESTAURANT COOKBOOK
Fresh, Fun and Delicious Vegan Recipes That Will Entice and Satisfy Vegetarians and Nonvegetarians Alike
Tanya Petrovna; Foreword by Deborah Madison
978-1-59030-076-3
\$24.95/32.00C • PB • 7 1/2 x 9

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 1/2 x 9 1/4

SAVING DINNER THE VEGETARIAN WAY
Healthy Menus, Recipes, and Shopping Lists to Keep Everyone Happy at the Table
Leanne Ely
978-0-345-48542-7
\$14.95/19.95C • PB • 7 3/4 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

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 1/2 x 8 1/4

VEGETABLE SOUPS FROM DEBORAH MADISON'S KITCHEN
Deborah Madison
978-0-7679-1628-8
\$19.95/27.95C • PB • 8 1/2 x 9 1/4

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 1/2 x 9 1/4

THE VEGETARIAN EPICURE
Anna Thomas
978-0-394-71784-5
\$18.95/28.95C • PB • 8 x 8

THE VEGETARIAN WAY
Total Health for You and Your Family
Virginia Messina, M.P.H., R.D. & Mark Messina, Ph.D.
978-0-517-88275-7
\$24.95/37.95C • PB • 7 1/2 x 9 1/4

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 3/4 x 9 1/4

Wine & Spirits

4000 CHAMPAGNES

Richard Juhlin

978-2-0803-0470-4

\$60.00/84.00C • HC • 9 x 10 ½

AND A BOTTLE OF RUM

A History of the New World in Ten Cocktails

Wayne Curtis

978-1-4000-5167-0

\$24.00/32.00 • HC • 6 ¼ x 9 ¼

ANDREA ROBINSON'S 2007 WINE BUYING GUIDE FOR EVERYONE

Andrea Robinson

978-0-7679-1985-2

\$12.95/16.95C • PB • 3 ¾ x 8 ½

THE BACKYARD BARTENDER

55 Cool Summer Cocktails

Nicole Aloni

978-0-307-38105-7

\$16.95/21.95C • HC • 7 7/16 x 7 7/16

CHÂTEAU MARGAUX

Nicolas Faith

978-2-08-030498-8

\$50.00/70.00C • HC • 9 ½ x 11

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

COMPLETE WORLD BARTENDER GUIDE

The Standard Reference to More Than 2,400 Drinks

Edited by Bob Sennett

978-0-553-29900-7

\$7.99/10.99C • PB • 4 ¾ x 6 ¾

COMPASS AMERICAN GUIDES: CALIFORNIA WINE COUNTRY, 5TH EDITION

978-1-4000-1783-6

\$21.95/27.95C • PB • 5 ½ x 8

THE CRAFT OF THE COCKTAIL

Everything You Need to Know to Be a Master Bartender, with 500 Recipes

Dale DeGroff

978-0-609-60875-3

\$35.00/53.00C • HC • 7 7/16 x 10

EVERYDAY DINING WITH WINE

125 Wonderful Recipes to Match and Enjoy with Wine

Andrea Immer

978-0-7679-1681-3

\$29.95/42.00C • HC • 7 ¾ x 9 ¾

FINE FRENCH WINES

James Turnbull

978-2-0801-0893-7

\$29.95/42.00C • HC • 7 ¼ x 9 ¼

FINE FRENCH WINES

James Turnbull

978-2-0803-0038-6

\$14.98/21.98C • HC • 7 ¼ x 9 ¼

FLIRTINI

A Guide to Mixing and Mingling
Allana Baroni
 978-1-4000-4646-1
 \$16.95/25.95C • HC • 7 7/8 x 7 7/8

FROZEN DRINKS

With or Without the Buzz
Bruce Weinstein
 978-0-517-70653-4
 \$14.95/22.95C • HC • 5 1/4 x 7 1/4

GREAT AMERICAN BEER

50 Brands That Shaped the 20th Century
Christopher B. O'Hara
 978-0-307-23853-5
 \$16.95/22.95C • HC • 7 7/8 x 7 7/8

GREAT TASTES MADE SIMPLE

Extraordinary Food and Wine Pairings
 for Every Palate
Andrea Immer
 978-0-7679-0907-5
 \$27.50/41.95C • HC • 7 1/4 x 9 1/8

GREAT WINE MADE SIMPLE

Straight Talk from a Master Sommelier
Andrea Immer
 978-0-7679-0478-0
 \$27.95/39.95C • HC • 7 3/8 x 9 1/8

A HEDONIST IN THE CELLAR

Adventures in Wine
Jay McInerney
 978-1-4000-4482-5
 \$24.00/30.00C • HC • 5 5/8 x 8 3/8
 978-1-4000-9637-4
 \$14.00/18.00C • PB • 5 3/8 x 8

HUGH JOHNSON'S HOW TO ENJOY YOUR WINE

Everything You Need to Know to
 Get the Most from Wine
Hugh Johnson
 978-0-517-22747-3
 \$5.99/7.98C • HC • 4 3/4 x 8 1/4

INTERNATIONAL BARTENDER'S GUIDE, REVISED EDITION

Over 1,200 Cocktail, Martini,
 & Non-Alcoholic Drink Recipes
 978-0-375-42575-2
 \$11.95/17.95C • PB • 4 1/2 x 7 1/8

THE JOY OF MIXOLOGY

The Consummate Guide to
 the Bartender's Craft
Gary Regan
 978-0-609-60884-5
 \$30.00/45.00C • HC • 5 1/2 x 9 1/8

KISS IN THE DARK

101 Cocktails for Every Occasion
Rachel Federman
 978-0-517-22856-2
 \$5.99/NCR • HC • 3 3/16 x 5 5/8

THE LITTLE BOOK OF BORDEAUX WINES

Bruno Boidron
 978-2-0801-0629-2
 \$12.95/17.95C • PB • 4 3/4 x 8 3/4

THE LITTLE BOOK OF CHAMPAGNE

Christian Pessey
 978-2-0801-1074-9
 \$12.95/17.95C • PB • 4 3/4 x 8 3/4

Wine & Spirits

THE LITTLE BOOK OF COGNAC

Christian Pessey
978-2-0801-1075-6
\$12.95/17.95C • PB • 4 ¼ x 8 ¾

THE LITTLE BOOK OF WHISKY

Thierry Benitah
978-2-0801-0626-1
\$12.95/17.95C • PB • 4 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

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

LOW-CARB SMOOTHIES

More Than 135 Recipes to Satisfy Your Sweet Tooth Without Guilt
Donna Pliner Rodnitzky
978-1-4000-8230-8
\$12.95/17.95C • PB • 4 ¼ x 8 ¾

SAKE

Water from Heaven
Rocky Aoki
978-0-7893-0847-4
\$24.95/34.95C • PB • 8 ½ x 7 ¾

SEX ON THE BEACH AND OTHER WILD DRINKS!

A Mixer's Manual
Philip Lief Group
978-0-517-18501-8
\$6.99/9.98C • HC • 4 x 7

SUMMER SMOOTHIES

Over 130 Cool and Refreshing Recipes
Donna Pliner Rodnitzky
978-0-7615-3732-8
\$12.95/19.95C • PB • 4 ¼ x 8 ¾

TEQUILA SUNRISE OVER A BLUE LAGOON

101 Cocktails to Make and Enjoy
Compiled by Paul Effery
978-0-517-22515-8
\$12.99/17.98C • HC • 8 ½ x 11

TIPSY SMOOTHIES

Over 150 Fabulous Cocktail Smoothie Recipes
Donna Pliner Rodnitzky
978-0-7615-2650-6
\$13.95/19.95C • PB • 4 ¼ x 8 ¾

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 ½

ULTIMATE SMOOTHIES
Delicious Recipes for over 125 of the Best Smoothies, Freezes, and Blasts

Donna Pliner Rodnitzky

978-0-7615-2575-2

\$12.95/19.95C • PB • 4 ½ x 8 ½

VINO ITALIANO
The Regional Wines of Italy

Joseph Bastianich & David Lynch

978-0-609-60848-7

\$35.00/53.00C • HC • 7 ¾ x 9 ½

978-1-4000-9774-6

\$19.95/27.95C • PB • 7 ¾ x 9 ½

VINO ITALIANO BUYING GUIDE

The Ultimate Quick Reference to the Great Wines of Italy

Joseph Bastianich & David Lynch

978-1-4000-5287-5

\$13.95/21.00C • PB • 3 ¾ x 8 ½

WHISKY

Thierry Benitah

978-2-0801-0720-6

\$29.95/42.00C • HC • 9 x 9

WINE COUNTRY EUROPE

Touring, Tasting, and Buying in the Most Beautiful Wine Regions

Ornella D'Alessio

978-0-8478-2770-1

\$35.00/50.00C • HC • 8 ½ x 8 ½

WINE COUNTRY USA

Touring, Tasting, and Buying at America's Regional Wineries

Matthew DeBord

978-0-8478-2670-4

\$35.00/50.00C • HC • 8 ½ x 8 ½

A WINE MISCELLANY

A Jaunt Through the Whimsical World of Wine

Graham Harding

978-0-307-34635-3

\$16.95/22.95C • HC • 5 ½ x 8

WINE TOURS IN THE SOUTH OF FRANCE

Florence Hernandez

978-2-0803-0474-2

\$35.00/50.00C • HC • 9 x 10 ½

THE WORLD'S BEST SIMPLE BAR TRICKS

Collected from Bars and Pubs Across the Globe

Doug Lansky

978-0-440-50826-7

\$13.00/17.00C • PB • 8 x 5 ½

Index by Title

—#—

100 Ways to Be Pasta	32
12 Steps to Raw Foods	23
150 Things to Make with Roast Chicken (And 50 Ways to Roast It)	36
150 Vegan Favorites	40
4000 Champagnes	42
50 Best Mashed Potatoes	36
50 Best Stuffings and Dressings	36

—A—

Adventures of an Italian Food Lover	32
AHA Low-Calorie Cookbook	24
AHA Low-Fat & Luscious Desserts	24
AHA Low-Fat, Low-Cholesterol Cookbook, 3rd Edition	24
AHA Low-Salt Cookbook, 3rd Edition	25
AHA No-Fad Diet	25, 28
AHA One-Dish Meals	25
AHA Quick & Easy Cookbook	25
All Cooked Up	29
Amateur Gourmet, The	17
American Century Cookbook, The	29
American Masala	6
Amuse-Bouche	6
Anatomy of Dessert, The	3
And a Bottle of Rum	42
Andrea Robinson's 2007 Wine Buying Guide for Everyone	42
Arabesque	35
Art and Cook Mini	17
Art of Simple Food, The	17
Art of the Tart, The	3
Asian Flavors of Jean-Georges	6
At Blanchard's Table	17
At Home with Carolyn Roehm	13
Authentic Bistros of Paris, The	31
Automat, The	18

—B—

Babbo Cookbook, The	6
Backyard Bartender, The	42
Balthazar Cookbook, The	6
Barbeque Nation	23
Barefoot Contessa at Home	25
Barefoot Contessa Cookbook, The	25
Barefoot Contessa Dessert Recipes Vertical Note Cards	39
Barefoot Contessa Family Style	25
Barefoot Contessa Farm Stand Note Cards	39
Barefoot Contessa Parties!	25

Barefoot Contessa Recipe Organizer	40
Barefoot in Paris Travel Journal	40
Barefoot in Paris Tri-Fold Recipe Note Cards	40
Barefoot in Paris	25
Bella Tuscany	14
Best of Gourmet, The	18
Best Recipes in the World, The	6
Bistro Cooking at Home	6
Block Parties & Poker Nights	13
Bobby Flay's Mesa Grill Cookbook	6
Bocuse In Your Kitchen	6
Bocuse's Regional French Cooking	31
Bold Italian	7
Book Lover's Cookbook, The	18
Book of Herbs, The	36
Book of Jewish Food, The	26
Book of Tea, The	12
Brain Foods for Kids	23
Bride & Groom's First Cookbook, The	18
Brunch	7
Butter Sugar Flour Eggs	3

—C—

Cajun	35
Cakewalk	3
Candle Café Cookbook, The	40
Château Margaux	42
Cheese Deck	38
Cheese Plate, The	36
Cheese	36
Chez Panisse Cooking	7
Chez Panisse Menu Cookbok	7
Chez Panisse Pasta, Pizza & Calzone	7
Children's Jewish Holiday Kitchen, The	26
Chili Nation	36
Chocolate and Vanilla	3
Chocolate and Zucchini	31
Christmas Cookies from the Whimsical Bakehouse	3
Christopher Lowell, The Hassle-Free Host	13
Cleveland Clinic Healthy Heart Lifestyle Guide and Cookbook	23
Climbing the Mango Trees	14
Cocina Cubana	35
Cocktails in New York	42
Coffee Shop Companion Mini Journal	38
Comfort Food Cookbook, The	18
Comfort Me with Apples	14

Compass American Guides: California Wine Country, 5th Edition	42
Complete Book of Chicken, The	36
Complete Book of Pasta and Noodles, The	36
Complete World Bartender Guide	42
Confessions of a French Baker	3
Cook What You Love	18
Cooking by Hand	7
Cooking for Your Man	18
Cooking New American	30
Cooking With Children	18
Cooking with Chocolate	3
Cooking With Convection	18
Cosmopolitan	14
Craft of Cooking	7
Craft of the Cocktail Deck, The	38
Craft of the Cocktail, The	42
Crescent City Cooking	30
Culinary Traveler in Tuscany, A	15
Cup of Tea Signature Vertical Note Cards, A	38
Cupcake Delights Note Cards	38

—D—

De Mi Cocina	34
Dean & DeLuca Cookbook, The	18
Death by Chocolate	3
Death by Pad Thai	15
Delicioso!	34
Desserts	28
Dim Sum	31

—E—

Eat This Book	7
Eat Well Feel Well	23
Eat, Drink, and Be Merry	15
Eating in the Raw	23
Eating the Greek Way	35
Elements of the Table	13
Endless Feasts	15
Entertaining	28
Eric Kayser's Sweet and Savory Tarts	7
Escoffier Cookbook, The	31
Essential Cuisines of Mexico, The	34
Essential Kitchen, The	18
Essential Vegetarian Cookbook, The	40
Essentials of Classic Italian Cooking	33
Ethical Gourmet, The	40
Everyday Dining with Wine	42
Everyday Food	19

Everyday Italian	22
Everyday Pasta	22
Exaltation of Soups, An	36

—F—

Family Kitchen, The	19
Fannie Farmer Baking Book, The	3
Fannie Farmer Cookbook, The	19
Fantastico	33
Fast and Fit Food	23
Favorite Comfort Food	28
Feeding a Yen	15
Fête Accompli!	13
Fields of Greens	40
Fifth Taste, The	19
Fine Art of Italian Cooking, The	33
Fine Cooking Annual	19
Fine French Wines	42
Flavors of Provence, The	31
Flavors of the Mediterranean	35
Flirtini	43
Food for Cooks	19
Food in History	15
Food Lovers Guide to Gourmet Secrets of Paris	31
Food Lovers Guide to Gourmet Secrets of Rome	33
Food of Sicily and Sardinia and the Smaller Islands	33
Food Snob's Dictionary, The	15
Food That Says Welcome	14
Food You Want to Eat, The	19
Foods & Wines of Spain, The	34
Foods of Israel Today, The	26
Fortune Collecting Mini Journal	38
Fortune Cookie Note Cards	38
Foster's Market Cookbook, The	19
French Chef Cookbook, The	26
French Contemporary Cuisine	32
French Lessons	15
French Women Don't Get Fat	15
French Women for All Seasons	15
Fresh Every Day	7
Frida's Fiestas	34
From Curries to Kebabs	32
From Julia Child's Kitchen	26
From My Mexican Kitchen	34
Frozen Drinks	43

—G—

Galatoire's Cookbook	7
Gale Gand's Just a Bite	3
Gallery of Regrettable Food, The	30
Garden Parties	14
Geoffrey Zakarian's Town/Country	7

- George Foreman's
Knock-Out-the-Fat Barbecue
and Grilling Cookbook 23
- Get the Salt Out. 23
- Get the Sugar Out 23
- Giada's Family Dinners 22
- Gift of Southern Cooking, The 30
- Ginger Bear 19
- Gingerbread Houses 3
- Golde's Homemade Cookies 4
- Good Year, A 15
- Goomba's Guide to Life, A 33
- Gourmet Bistros and
Restaurants of Paris 32
- Gourmet Shops of New York 30
- Gourmet Shops of Paris 32
- Grace the Table 19
- Great American Beer 43
- Great American Camping
Cookbook, The. 30
- Great Coffee Cakes, Sticky
Buns, Muffins & More 4
- Great Cookies 4
- Great Parties 28
- Great Pies & Tarts. 4
- Great Tastes Made Simple 43
- Great Wine Made Simple. 43
- Great Women Chefs of Europe 8
- Green Tea User's Manual, The 13
- Green's Cookbook, The 13
- Gulf Coast Kitchens 35
- H—
- Hallelujah! The Welcome Table 15
- Harry's Bar Cookbook, The 8
- Having Tea. 13
- Healthy Kitchen, The 24, 28
- Heat. 16
- Hedonist in the Cellar, A 43
- Historic Shops & Restaurants
of Boston, The 30
- History in a Glass 16
- How to Break an Egg. 19
- How to Cheat at Cleaning 27
- How to Cook a Turkey 37
- How to Cook Without a Book 19
- Hugh Johnson's How to
Enjoy Your Wine 43
- I—
- Ice Cream Maker
Companion, The 4
- Ice Cream Sticker Note Cards 38
- In Mother's Kitchen 20
- In Tuscany 33
- Ina Garten's Barefoot Contessa
Recipe Deluxe Journal 40
- Ina Garten's Barefoot
Contessa Soup Recipes
Vertical Note Cards 40
- Ina Garten's Barefoot Contessa
Sweet Expressions Note Cards 40
- Indian Home Cooking 32
- Inn at Little Washington
Cookbook, The. 8
- International Bartender's Guide,
Revised Edition 43
- Isabel's Cantina 8
- It's About Time 20
- Italian Easy. 8
- Italian Grill, The. 33
- Italian Two Easy 33
- Itty Bitty Kitchen Handbook, The 20
- J—
- Jacques Pepin Celebrates 8
- Jean-Georges 8
- Jewish Cooking in America 26
- Joan Nathan's Jewish
Holiday Cookbook. 26
- John Ash: Cooking One on One 8
- Joy of Mixology, The 43
- Julia and Jacques
Cooking at Home 26
- Julia's Kitchen Wisdom 28
- Junior League Centennial
Cookbook, The. 20
- Junior's Cheesecake Cookbook 4
- K—
- Kaffeehaus. 4
- Kiss in the Dark 43
- Kitchen Ideas That Work 27
- Kitchen Sense 20
- L—
- La Cocina de Mama. 35
- La Cucina di Lidia 8
- La Maison Du Chocolat. 4
- La Varenne Pratique. 8
- Lady & Sons Savannah Country
Cookbook, The. 8
- Lady & Sons, Too!, The. 8
- Larousse Gastronomique
Recipe Collection 20
- Larousse Gastronomique 20
- Latin American Cooking
Across the U.S.A. 35
- Laurel's Kitchen Bread Book
Updated, The. 4
- Le Bernardin Cookbook. 9
- Le Pudlo Paris 2007-2008 32
- Lever House Cookbook, The 9
- Lidia's Family Table 9
- Lidia's Italian-American Kitchen. 9
- Lidia's Italy. 9
- Life is Meals. 16
- Little Big Book of Comfort
Food, The. 20
- Little Book of Bordeaux
Wines, The. 43
- Little Book of Champagne, The 43
- Little Book of Cognac, The. 44
- Little Book of Olive Oil, The 37
- Little Book of Truffles, The 37
- Little Book of Whisky, The 44
- Little Book of Wine, The 44
- Little Cakes 4
- Live, Love, Eat! 9
- Lobster Roll, The 20
- Los Barrios Family Cookbook. 34
- Lost Desserts 4
- Lost Recipes. 20
- Love by the Glass 44
- Low-Carb Smoothies 44
- Lyn Peterson's Real Life Kitchens 27
- M—
- Macaroni & Cheese 37
- Madhur Jaffrey's World of the
East Vegetarian Cooking. 35
- Madhur Jaffrey's
World Vegetarian 40
- Marcella's Italian Kitchen. 33
- Mario Batali Holiday Food. 9
- Mario Batali Simple Italian Food 9
- Mark Bittman's Quick
and Easy Recipes From the
New York Times 20
- Markets of Paris 32
- Martha Stewart Cookbook:
Collected Recipes for
Every Day, The. 28
- Martha Stewart Living
Cookbook: The New
Classics, The 28
- Martha Stewart Living
Cookbook: The Original
Classics, The 28
- Martha Stewart's
Baking Handbook 28
- Martha Stewart's
Healthy Quick Cook 29
- Martha Stewart's Hors
D'Oeuvres Handbook 29
- Martha Stewart's Menus for
Entertaining 29
- Mastering the Art of French
Cooking, Vol. One 27
- Mastering the Art of French
Cooking, Vol. Two 27
- Maxwell House Coffee Drinks
& Desserts Cookbook 5
- Meal Observed, A 16
- Mere Mortal's Guide to Fine
Dining, The 16
- Michel Roux Sauces 9
- Michel Roux 9
- Michel Roux's Finest Desserts 9
- Mindless Eating 16
- Minimalist Entertains, The 9
- Moms' Guide to Meal
Makeovers, The 24
- Moosewood Restaurant
Book of Desserts 12
- Moosewood Restaurant
Celebrates 12
- Moosewood Restaurant
Cooks for a Crowd. 12
- Moosewood Restaurant
Daily Special 12
- Moosewood Restaurant
Low-Fat Favorites 12
- Moosewood Restaurant
New Classics 12
- Moosewood Restaurant
Simple Suppers 12
- More Smoothies for Life. 24
- Morton's Steak Bible 10
- Movie Menus. 21
- Muffins 5
- Murray's Cheese
Handbook, The 37
- My Favorite Restaurants
Mini Journal. 39
- My Italian Garden 33
- My Life in France. 27
- My Mexico 34
- N—
- Nancy Silverston's Pastries
from the La Brea Bakery 5
- Nancy Silverston's Breads
from the La Brea Bakery 5
- Nancy Silverston's
Sandwich Book 10
- Nantucket Restaurants
Cookbook, The. 10
- Napkin Folding 14
- Native Foods Restaurant
Cookbook, The. 41
- Neiman Marcus Cookbook 10
- Neiman Marcus Taste. 30
- New AHA Cookbook
7th Edition, The 25
- New American Cooking, The 30
- New Book of Middle
Eastern Food, The. 35
- New Bungalow Kitchen, The 27
- New Greek Cuisine, The 35
- New High Altitude
Cookbook, The. 30
- New Jewish Holiday
Cookbook, The. 26
- New Outdoor Kitchen, The 27
- New Seaweed Cookbook, The 37

Index by Title

- New Vegetarian Epicure, The 41
New York Restaurant
Cookbook, The. 10
Nobu Now. 31
- O—
- Olive Oil 37
On Rue Tatin 16
Once Upon a Tart. 10
One Hundred & One Beautiful
Towns in Italy: Food & Wine 33
- P—
- Panera Bread Cookbook, The 21
Paris Bistro Cooking. 32
Paris Boulangerie-Patisserie 32
Paris Sweets 5
Park Avenue Potluck. 21
Party Cakes 5
Passion for Parties, A 14
Passionate Olive, The. 37
Pat Conroy Cookbook, The. 21
Pat Conroy Cookbook, The. 28
Paula Deen's Kitchen Classics 10
Peanuts Lunchtime Cookbook 21
Pesach for the Rest of Us 26
Pizza: A Slice of Heaven 37
Pretty Party Cakes 5
Pure Chocolate 5
Pure Flavor 30
- Q—
- Quick Fix Meals. 10
- R—
- Rachael Ray 2,4,6,8. 29
Rachael Ray Express Lane Meals 29
Rachael Ray: Just in Time. 29
Rachael Ray's 30-Minute Meals,
365: No Repeats 29
Rao's Cookbook. 10
Raw 50, The. 24
Real American Food. 16
Real Chocolate 5
Recipe Keeper 21
Recipes From America's
Small Farms 30
Red Cat Cookbook, The. 10
Remembrance of Things Paris. 16
Roadfood. 21
Roger Vergé's New Entertaining
In the French Style. 14
Rustico. 34
RV Cookbook, The. 21
- S—
- Sake. 44
Salads 37
Sara Moulton Cooks at Home 10
- Sara's Secrets for
Weeknight Meals. 11
Saving Dinner Basics 21
Saving Dinner the
Vegetarian Way 41
Scott Conant's New
Italian Cooking 34
Search for the Perfect Chocolate
Chip Cookie, The. 5
Second Avenue Deli
Cookbook, The. 26
Secret Ingredients. 16
See Dad Cook 21
Serendipity Sundaes. 5
Sex on the Beach and Other
Wild Drinks! 44
Shakespeare's Kitchen 21
Short and Sweet Dessert Deck. 39
Sicilian Home Cooking 34
Simple to Spectacular 11
Ski House Cookbook, The 21
Slow Food Nation 16
Slow Food Revolution 22
Small Bites, Big Nights. 11
Snack Factor Diet, The. 24
Sparks in the Kitchen 11
Spectacular Cakes 5
Spice 17
Spices of Life 24
Spoonbread & Strawberry
Wine, 25th Anniversary Edition 31
Spoonful of Ginger, A 31
Stonewall Kitchen Favorites 22
Stonewall Kitchen Harvest
Note Cards. 39
Stonewall Kitchen Harvest
Recipes Vertical Note Cards. 39
Stonewall Kitchen Harvest 22
Stonewall Kitchen Wire-O
Recipe Journal 39
Student's Go Vegan Cookbook. 41
Student's Vegetarian Cookbook,
Revised 2nd Edition. 41
Style to Go: Kitchens 27
Summer House Cookbook, The 22
Summer Smoothies 44
Sunday Suppers at Lucques 11
Sushi Experience, The 37
Sushi, American Style 37
Sweet Myrtle and Bitter
Honey: The Mediterranean
Flavors of Sardinia 36
Sweet Serendipity 6
Sweety Pies 17
- T—
- Tabasco Cookbook, The. 38
Table for Two 22
Tabletops 14
- Tailgater's Cookbook, The 22
Tapas Deck 39
Tapas 11, 35
Tassajara Bread Book, 25th
Anniversary Edition 6
Tassajara Recipe Book, The 22
Taste of Conquest, The. 17
Taste of Southern Italy, A 34
Tea Party 14
Tea. 13
Tender at the Bone. 17
Tenth Muse, The. 17
Tequila Sunrise
Over a Blue Lagoon. 44
Texas Cowboy Cookbook, The. 31
Tex-Mex Cookbook, The 22
Think Like a Chef. 11
This Can't Be Tofu 13
Tiffany's Table Manners
for Teenagers 14
Tippy Smoothies. 44
Traditional Shops & Restaurants
of London, The. 36
TRU 11
Twist of the Wrist, A. 11
Tyler Florence's Real Kitchen 11
Tyler's Ultimate 11
- U—
- Ultimate A-to-Z Bar Guide, The. 44
Ultimate Guide to Pitcher
Drinks, The 44
Ultimate Smoothies 45
United States of Arugula, The. 17
Unprejudiced Palate, The. 17
- V—
- Vegan Gourmet, The 41
Vegetable Soups From Deborah
Madison's Kitchen 41
Vegetables by 40 French Chefs 38
Vegetarian 5-Ingredient
Gourmet, The. 41
Vegetarian Cooking for Everyone. 13
Vegetarian Epicure, The 41
Vegetarian Suppers from Deborah
Madison's Kitchen 13
Vegetarian Way, The. 41
Vino Italiano Buying Guide 45
Vino Italiano 45
Voluptuous Vegan, The. 41
- W—
- Way to Cook, The 27
Well-Rounded Pregnancy
Cookbook, The. 38
What I Ate Mini Journal 39
What I Tasted Mini Journal. 39
Whimsical Bakehouse 6
- Whisky 45
Whole Foods Market
Cookbook, The. 22
Whole Grains Every Day,
Every Way 38
Wine Country Europe 45
Wine Country USA 45
Wine Journal 39
Wine Lovers Gift Tags 39
Wine Miscellany, A 45
Wine Tours In the South of France 45
Wolfgang Puck Adventures
in the Kitchen 11
Wolfgang Puck Pizza, Pasta,
and More! 12
World's Best Simple
Bar Tricks, The 45
- Y—
- Yankee New
England Cookbook. 31

—A—

Ageorges, Sylvain 31
 Albright, Barbara 5
 Allen, Beth 4
 Allen, Peg 13
 Allen, Ted 19
 Aloni, Nicole 42
 Alston, Elizabeth 5
 Alt, Carol 23, 24
 American Heart
 Association 24, 25, 28
 Anderson, Beverly M. 30
 Anderson, Jean 29
 Anderson, Pam 19
 Anderson, Tina 21
 Andrés, José 11, 39
 Angelou, Maya 15
 Aoki, Rocky 44
 Armstrong, Govind 11
 Ash, John 8
 Atlas, Nava 41
 Audureau, Jerome 10
 Auzet, Gerard 3

—B—

Bales, Suzy 14
 Banks, Yolanda 18
 Baroni, Allana 43
 Bastianich, Joseph 45
 Bastianich, Lidia Matticchio 8, 9
 Batali, Mario 6, 9
 Bauer, Douglas 15
 Baussan, Olivier 35, 37
 Beautheac, Nadine 12
 Beck, Ken 29
 Beck, Simone 27
 Bell, Eugenia 36
 Ben, Allan 17
 Benitah, Thierry 44, 45
 Benson, Jyl 7
 Bertholle, Louissette 27
 Bertolli, Paul 7
 Bigelow, Fran 5
 Bissex, Janice Newell 24
 Bittman, Mark 6, 8, 9, 11, 20,
 Blanchard, Melinda 17, 18
 Blanchard, Robert 17, 18
 Blonder, Ellen Leong 31
 Bluysen, Judith 35
 Bocuse, Paul 6, 31
 Boidron, Bruno 43
 Bonfils, Darcy 29
 Botsacos, Jim 35
 Boutenko, Victoria 23
 Boyer, Amy 21

Brachman, Wayne Harley 21
 Bradley, Jimmy 10
 Braun, Margaret 3
 Brecher, John 44
 Bredenberg, Jeff 27
 Brochard, Gilles 12
 Brown, Edward Espe 6, 22
 Bruce, Stephen 5, 6
 Bucquet-Grenet, Sabine 37
 Buford, Bill 16
 Bugialli, Giuliano 33
 Bulkin, Rena 26
 Bunyard, Edward A. 3

—C—

Calbom, Cherie 23
 Carreño, Carolyn 7, 10, 32
 Casas, Penelope 34, 35
 Cecchini, Toby 14
 Chace, Daniella 21, 24
 Charial, Jean-André 31
 Chibois, Jacques 37
 Child, Julia 26, 27, 28
 Choate, Judy 35
 Cipriani, Harry 8
 Clark, Jim 29
 Clark, Melissa 10, 18
 Cleveland Clinic Heart Center 23
 Coady, Chantal 5
 Colicchio, Tom 7, 11
 Colle, Marie-Pierre 34
 Conant, Scott 7, 34
 Conrad, Kendall 23
 Conroy, Pat 21, 28
 Cookman, Scott 30
 Cooper, Ann 20
 Cruz, Isabel 8
 Cunningham, Marion 3, 18, 19, 20
 Currie, Christa 3
 Curtan, Patricia 7
 Curtis, Wayne 42

—D—

D'Alessio, Ornella 45
 Daley, Rosie 24, 28
 Dammeier, Kurt Beecher 30
 Dannenberg, Linda 32
 Darden, Carole 31
 Darden, Norma Jean 31
 Dattner, Christine 13
 Davis, Mitchell 20
 Day-Lewis, Tamasin 3
 De Barry, Nicolas 37
 De Blasi, Marlana 34
 De Borchgrave, Isabelle 31
 De Laurentiis, Giada 22

Dean, Joel 18
 DeBord, Matthew 45
 Deen, Paula H. 8, 10
 DeGross, Dale 38, 42
 DeLuca, Giorgio 18
 Desaulniers, Marcel 3
 Diehl, Lorraine B. 18
 Dozel, Catherine 12
 Dusoulier, Clotilde 31

—E—

Early, Donna Presley 29
 Eber, Jim 36
 Editors of Cook's Illustrated 36
 Editors of Fine Cooking 19, 30, 37
 Editors of Martha
 Stewart Living 28
 Stewart, Martha 28
 Effeny, Paul 44
 Elon, Beth 15
 Ely, Leanne 21, 41
 Escoffier, Auguste 31
 Evans, Michelle 34

—F—

Fabricant, Florence 10
 Faith, Nicolas 42
 Farris, Efisio 36
 Federman, Rachel 43
 Femina, Jodi Della 20
 Ferguson, Clare 19
 Firenze, Carol 37
 Flay, Bobby 6
 Fleming, Charles 33
 Flinders, Carol 4
 Florence, Tyler 7, 11
 Foley, Tricia 13
 Foreman, George 23
 Foster, Sara 7, 19
 Frege, Dietmar 31
 Fried, Katrina 20
 Fried, Natasha Tabori 20, 21
 Friedman, Andrew 10
 Fritsch, Klaus 10

—G—

Gaiter, Dorothy J. 44
 Gand, Gale 3, 11, 39
 Garskof, Josh 27
 Garten, Ina 25, 39, 40
 Garvin, Kevin 10, 30
 Geiskopf-Hadler, Susann 41
 Gelber, Teri 10, 11
 Gibbons, David 36
 Giglio, Anthony 42
 Ginders, James 14
 Gittleman, Ann Louise 23

Glassman, Keri 24
 Godfrey, Bronwen 4
 Goin, Suzanne 11
 Goodbody, Mary 6, 10, 11
 Gordon, Peter 37
 Graham, GERALYN Delaney 22
 Graimes, Nicola 23
 Gray, Rose 8, 33
 Green, Gloria Kaufer 26
 Greenberg, Susan M. 18
 Greenspan, Dorie 5
 Grey, Mini 19
 Griffith, Tracy 37
 Group, Philip Lief 44
 Guiliano, Mireille 15
 Gunst, Kathy 22, 39
 Gurwitz, Karen 38
 Gustafson, Helen 13, 38

—H—

Haas, Ellen 23
 Hamersley, Gordon 6
 Hamilton, Donna M. 30
 Hand, Edie 29
 Hansen, Kaye 3, 6
 Hansen, Liv 3, 6
 Hanson, Lee 6
 Hardart, Marianne 18
 Harding, Graham 45
 Harrison, Elizabeth 13
 Harrison, John 10
 Hayes, Joanne Lamb 30
 Hazan, Marcella 33
 Herbst, Ron 44
 Herbst, Sharon Tyler 44
 Hernandez, Florence 45
 Holmes, Lisa 20
 Hoving, Walter 14
 Hunter, Barbara 38

—I—

Immer, Andrea 42, 43

—J—

Jacobs, Jay 8
 Jaffrey, Madhur 14, 32, 35, 40
 Jensen, Janet Kay 18
 Joachim, David 22
 Johnson, Hugh 43
 Jones, Judith 17
 Juhlin, Richard 42

—K—

Kamp, David 15, 17
 Kasabian, Anna 19
 Kaufelt, Robert 37
 Kayser, Eric 7

Index by Author

- Kennedy, Diana 34
 King, Jonathan 22, 39
 King, Sally Belk 19
 Kirsch, Abigail 18
 Kornfeld, Myra 41
 Krasner, Deborah 27
 Kronld, Michael 17
- L—
- La Place, Viana 33
 LaBau, Peter 27
 Labro, Martine 7
 Land, Leslie 31
 Lansky, Doug 45
 Laskin, Avner 3, 4
 Lazzarin, Paolo 33
 Le Conte De Floris, Daniel 44
 Le Coze, Maguy 9
 Lebewohl, Sharon 26
 Levine, Ed 37
 Lewis, Edna 30
 Librairie Larousse 20
 Lileks, James 30
 Lindberg, Fedon Alexander 35
 Linxe, Robert 4
 Long, Dixon 32
 Long, Ruthanne 32
 Loomis, Susan Herrmann 16
 Lowell, Christopher 13
 Lynch, David 45
 Lyness, Stephanie 32
- M—
- Maderia, Crystal June 37
 Madison, Deborah 13, 41
 Martha Stewart
 Living Magazine 19, 28
 Matsuhisa, Nobuyuki 31
 Mayes, Frances 14, 33
 Mayle, Peter 3, 15
 McCalman, Max 36, 38
 McFadden, Christine 18
 McIlhenny, Paul 38
 McInerney, Jay 43
 McNally, Keith 6
 Mentasana, Frank 10
 Meras, Phyllis 30
 Messina, Mark 41
 Messina, Virginia 41
 Meyer, Marc 7
 Miesel, Susan P. 30
 Mikanowski, Lyndsay 38
 Mikanowski, Patrick 38
 Miller, Robin 10
 Minot, George 41
 Mintzer, Amy 8
- Monaghan, Gail 4
 Moosewood Collective, The 12
 Mormar, Samara Farber 10
 Moskin, Julia 3
 Moulton, Sara 10, 11
- N—
- Nasr, Riad 6
 Nathan, Joan 26, 30
 Negrin, Micol 34
 Novas, Himilce 35
- O—
- O'Connell, Patrick 8
 O'Hara, Christopher B. 43
 Ohrbach, Barbara Milo 14
 Ojakangas, Beatrice A. 18
 Okakura, Kakuzo 12
- P—
- Padovani, Gigi 22
 Panera Bread Team, The 21
 Paquin, Marianne 22
 Peacock, Scott 30
 Pellegrini, Angelo 17
 Pellegrino, Frank 10
 Pepin, Jacques 8
 Pereda, Lucy 34
 Pessey, Christian 43, 44
 Peterson, Lyn 27
 Petrini, Carlo 16, 22
 Petrovna, Tanya 41
 Petusevsky, Steve 22
 Philips, Barty 36
 Piercy, Marge 26
 Pierson, Joy 40
 Pinner, Patty 17
 Pollak, Suzanne Williamson 21
 Ponzek, Debra 19, 22
 Porschen, Peggy 5
 Potenza, Bart 40
 Prud'homme, Alex 27
 Puck, Wolfgang 9, 11
 Pudlowski, Gilles 8, 32
- R—
- Ray, Rachael 29
 Raymond, Carole 41
 Regan, Gary 43
 Reichl, Ruth 14, 15, 16, 17
 Remnick, David 16
 Reynolds, Sarah 36
 Ripert, Eric 9
 Rival, Pierre 32
 Rivera, Guadalupe 34
 Roberts, Adam D. 17
 Robertson, Laurel 4
- Robinovitz, Karen 13
 Robinson, Andrea 42
 Roden, Claudia 26, 35
 Rodgers, Rick 4, 36
 Rodnitzky, Donna Pliner 44, 45
 Rodrigue, Melvin 7
 Roehm, Carolyne 13, 14
 Roellinger, Olivier 32
 Rogers, Ruth 8, 33
 Roque, Raquel 35
 Rosen, Alan 4
 Rosen, Lynn 13
 Rosenfeld, Tony 36
 Rosengarten, David 18
 Roux, Michel 9
 Rush, Colleen 16
- S—
- Salter, James 16
 Salter, Kay 16
 Saran, Suvir 6, 32
 Sarramon, Christian 32
 Sass, Lorna 38
 Schirripa, Steven R. 33
 Schlow, Michael 20
 Schultz, Frances 13
 Schulz, Charles M. 21
 Schwartz, Joan 18, 37
 Scott-Goodman, Barbara 40
 Seed, Diane 33
 Segan, Francine 21
 Sennett, Bob 42
 Shaw, Diana 40
 Shimbo, Hiroko 37
 Shriftman, Lara 13
 Siegel, Helene 5
 Silva, Rosemary 35
 Silverman, Dan 9
 Silverton, Nancy 5, 10, 11
 Simonds, Nina 24, 31
 Sloan-Kettering Cancer Center 21
 Smalls, Alexander 19
 Smart, Joanne McAllister 6, 34
 Smith, Barbara 14
 Snow, Constance 35
 Solley, Patricia 36
 Solomon, Jay 40
 Soloway, Golde Hoffman 4
 Somerville, Annie 40
 Sparks, Katy 11
 Spicer, Susan 30
 Spring, Justin 20
 Steege, Gwen 5
 Stein, Lori 30
 Stella, Alain 12
 Stern, Jane 21, 36
- Stern, Michael 21, 36
 Stern, Tracy 14
 Stonewall Kitchen 22
 Stott, Jim 22, 39
 Strong, Andrea 11
- T—
- Tabori, Lena 20
 Tannahill, Reay 15
 Terry, Andrea 20
 Thiebault, Joel 38
 Thomas, Anna 41
 Thomazeau, Francois 31
 Thompson, Fred 23
 Todhunter, Andrew 16
 Toomay, Mindy 41
 Tornabene, Giovanna 32, 34
 Tornabene, Wanda 32, 34
 Tramanto, Rick 3, 6, 11, 33
 Trevino, Diana Barrios 34
 Trillin, Calvin 15
 Turnbull, James 42
 Turner, Jack 17
 Turner, Mich 5
- V—
- Vaughan, Lynn 39
 Veillette, Beth 27
 Verge, Roger 14
 Vongerichten, Jean Georges 6, 8, 11
- W—
- Waggoner, Susan 4
 Walsh, Robb 22, 31
 Walter, Carole 4
 Walter, Marc 12
 Wansink, Brian 16
 Washington, Peter 15
 Waters, Alice 7, 17
 Webber, Maura 30
 Weil, Andrew 24, 28
 Weinstein, Bruce 43
 Weinstein, Jay 40
 Weiss, Lisa 3
 Weiss, Liz 24
 Wenger, Shaunda Kennedy 18
 Whiteman, Kate 31
 Whole Foods Market
 Team Members 22
 Willan, Anne 8
 Willinger, Faith Heller 32
 Wolf, Burt 16
 Wolfe, Richard 11
- Z—
- Zakarian, Geoffrey 7

Ballantine Publishing Group
Bantam Dell Publishing Group
Clarkson Potter Publishers
Crown Publishing Group
Doubleday Broadway Publishing Group
Hatherleigh Press
Knopf Publishing Group
Kuperard
National Geographic Society
New York Review Books
North Atlantic Books
Osprey
The Other Press
Random House Audio Books
Random House Children's Books
Random House Information Group
Random House Trade Group
Random House Value Publishing
Rizzoli Publications
Shambhala Publications
Steerforth Press
The Taunton Press
Titan Books
Vertical
Welcome Books
Wizards of the Coast

RANDOM HOUSE, INC.
www.randomhouse.com