

COOKBOOKS

A Selection of James Beard Award-Winning Cookbooks from the Library's Collection.

641.5 BA • **Molto Italiano: 327 Simple Italian Recipes to Cook at Home**
Mario Batali

641.5 BI • **How to Cook Everything: Simple Recipes for Great Food**
Mark Bittman

641.5 CO • **Think Like a Chef**
Tom Colicchio with Catherine Young, Lori Silverbush, and Sean Fri

641.5 CO • **Home Cooking: A Writer in the Kitchen**
Laurie Colwin

641.5 HE • **The Essential New York Times Cook Book: Classic Recipes for a New Century**
Amanda Hesser

641.5 KE • **Ad Hoc at Home**
Thomas Keller with Dave Cruz, along with Susie Heller, Michael Ruhlman, and Amy Vogler

641.5 MA • **Vegetarian Cooking for Everyone**
Deborah Madison

641.5 McG • **On Food and Cooking: The Science and Lore of the Kitchen**
Harold McGee

641.5 RU • **Ruhlman's Twenty: The Ideas and Techniques that Will Make You a Better Cook**
Michael Ruhlman

641.563 NE • **The New Mayo Clinic Cookbook: Eating Well for Better Health**
Cheryl Forberg and Maureen Callahan

641.5635 MO • **The New Way to Cook Light: Fresh Food & Bold Flavors for Today's Home Cook**
Scott Mowbray & Ann Taylor Pittman

641.5636 SW • **Super Natural Every Day: Well-Loved Recipes from my Natural Foods Kitchen**
Heidi Swanson

641.5636 TH • **Love Soup: 160 All-New Vegetarian Recipes from the Author of The Vegetarian Epicure**
Anna Thomas

641.5676 OT • **Jerusalem: A Cookbook**
Yotam Ottolenghi, Sami Tamimi

641.59 FR • **Foods of the Southwest Indian Nations: Traditional & Contemporary Native American Recipes**
Lois Ellen Frank; Culinary Advisors, Walter Whitewater, Sam Etheridge

641.59 WE • **Patricia Wells at Home in Provence: Recipes Inspired By Her Farmhouse in France**
Patricia Wells

641.594 CH • **Julia and Jacques Cooking at Home**
Julia Child and Jacques Pepin, with David Nussbaum

641.5944 DA • **French Provincial Cooking**
Elizabeth David

641.5951 AL • **Beyond the Great Wall: Recipes and Travels in the Other China**
Jeffrey Alford and Naomi Duguid

641.5972 KE • **Oaxaca al Gusto, an Infinite Gastronomy**
Diana Kennedy

641.5973 MA • **Local Flavors: Cooking and Eating from America's Farmers' Markets**
Deborah Madison; photographs Laurie Smith

641.5975 AC • **A New Turn in the South: Southern Flavors Reinvented for Your Kitchen**
Hugh Acheson; photographs Rinne Allen

641.5975 AN • **A Love Affair with Southern Cooking: Recipes and Recollections**
Jean Anderson

641.5975 FO • **Screen Doors and Sweet Tea: Recipes and Tales from a Southern Cook**
Martha Hall Foose

641.6 HI • **Wild About Game: 150 Recipes for Farm-Raised and Wild Game, from Alligator and Antelope to Venison and Wild Turkey**
Janie Hibler

641.66 PE • **Meat: A Kitchen Education**
James Peterson

641.692 ST • **Rick Stein's Complete Seafood**
Rick Stein

641.77 ST • **All About Braising: The Art of Uncomplicated Cooking**
Molly Stevens; wine notes and selections Tim Gaiser

641.8 PE • **Baking: 300 Recipes, 2000 Photographs, One Baking Education**
James Peterson

641.815 CO • **BakeWise: The Hows and Whys of Successful Baking with Over 200 Magnificent Recipes**
Shirley O. Corriher

641.815 RE • **The Bread Baker's Apprentice: Mastering the Art of Extraordinary Bread**
Peter Reinhart

641.815 RE • **Peter Reinhart's Whole Grain Breads: New Techniques, Extraordinary Flavor**
Peter Reinhart

642.4 CO • **More Home Cooking: A Writer Returns to the Kitchen**
Laurie Colwin

664.024 KA • **The Art of Fermentation: An In-Depth Exploration of Essential Concepts and Processes from Around the World**
Sandor Ellix Katz

664.3 McL • **Fat: An Appreciation of a Misunderstood Ingredient, with Recipes**
Jennifer McLagan

