

Joanne Fluke's Lake Eden Cookbook: Hannah Swensen's Recipes from The Cookie Jar

By Joanne Fluke

The doyenne of deadly desserts serves up recipes from Hannah Swensen's hometown, Lake Eden. 9780758234971
Kensington Publishing
\$18.95 Hardcover

Comfort Food Fix: Feel-Good Favorites Made Healthy

By Ellie Krieger

Comfort food made healthy, from *New York Times* bestselling author Ellie Krieger. 9780470603093
Wiley Publishing
\$29.99 Hardcover

Mr. Boston Official Bartender's Guide: 75th Anniversary Edition

By Mr. Boston

Every bartender's favorite drink-mixing guide is better than ever in this all-new edition. 9780470882344
Wiley Publishing
\$14.99 Hardcover

The Beekman 1802 Heirloom Cookbook: Heirloom fruits and vegetables, and more than 100 heritage recipes to inspire every generation

By Brent Ridge and Josh Kilmer-Purcell with Sandy Gluck

Together, Josh and Brent have created a gorgeous cookbook that is "heirloom" in every sense of the word: they showcase heirloom fruits and vegetables; offer delicious heirloom recipes from farm, family, and friends; and include a section in the back of each chapter so you can personalize the book with your own treasured recipes--and create a unique keepsake to hand down to your family. 9781402787096
Sterling Epicure
\$25.00 Hardcover

Betty Crocker Cookbook: 1500 Recipes for the Way You Cook Today, 11th Edition

By Betty Crocker Editors

Includes hundreds of new recipes, three new chapters, and icons that showcase how we cook today—faster, healthier, and with many more flavors. 9780470906026
Wiley Publishing
\$29.99 Hardcover

Better Homes & Gardens Very Merry Cookies

By Better Homes & Gardens

A cookie collection packed with holiday cheer! 9781118016039
Wiley Publishing
\$19.99 Paperback

Edible Brooklyn: The Cookbook

By Rachel Wharton

Edible Brooklyn Cookbook features unpretentious recipes from local artisans, chefs, and ordinary folk who celebrate Brooklyn's finest ingredients. 9781402785542
Sterling Epicure
\$18.95 Hardcover

Cook without a Book: Meatless Meals: Recipes and Techniques for Part-Time and Full-Time Vegetarians

By Pam Anderson

Pam Anderson's *Cook without a Book: Meatless Meals* features over 250 scrumptious, versatile meal ideas that show you how eating less (or no) meat can be simple, rewarding, and totally delicious. 9781605291765
Rodale Books
\$32.50 Hardcover

The Sweet Life: Diabetes without Boundaries

By Sam Talbot

From nationally recognized chef Sam Talbot comes a bright new take on life with diabetes: 100 sophisticated, flavor-packed recipes for all of us who want to cook smart and live sweet; *The Sweet Life* is a refreshing new approach to cooking—for all of us. 9781605290959
Rodale Books
\$32.50 Hardcover

Rustic Italian Food

By Marc Vetri with David Joachim;
Foreword by Mario Batali

One of *Food and Wine's* Top Ten Best New Chef's, acclaimed Philadelphia chef Marc Vetri, celebrates the handcrafted cuisine of Italy, advocating a hands-on, back-to-the-basics approach to cooking. 9781580085892
Ten Speed Press
\$35.00 Hardcover

Serious Eats: A Comprehensive Guide to Making and Eating Delicious Food Wherever You Are

By Ed Levine and the Editors of SeriousEats.com

Ed Levine and the editors of food blog SeriousEats.com bring you the first *Serious Eats* book, a celebration of America's favorite foods, from pizza to barbecue, tacos to sliders, doughnuts to egg sandwiches, and much more. 9780307720870
Clarkson Potter
\$27.99 Paperback

The Meatball Shop Cookbook

By Daniel Holzman and Michael Chernow
with Lauren Deen

The owners of the NYC popular eatery share their recipes. 9780440423164
Ballantine Books
\$28.00 Hardcover

Vegan Pie in the Sky: 75 Out-of-this-World Recipes for Pies, Tarts, Cobblers and More

By Isa Chandra Moskowitz and Terry Hope Romero

An innovative dessert cookbook with recipes for pies, tarts and cobblers - all made without dairy, eggs or animal products. 9780738212746
Lifelong Books
\$17.00 Paperback

Candle 79 Cookbook: Modern Vegan Classics from New York's Premier Sustainable Restaurant

By Joy Pierson, Angel Ramos, and Jorge Pineda;
Foreword by Rory Freedman

Continually rated as one of the best vegan restaurants in the country, *Candle 79* is at the forefront of a movement to bring elegance and sophistication to vegetarian cuisine. Not only is its fare local, seasonal, organic, and sustainable, but also so flavorful and satisfying that customers—vegan and omnivore alike—are constantly asking for recipes to cook at home. This collection answers that call with simple yet impressive recipes. 9781607740124
Ten Speed Press
\$30.00 Hardcover

Jack Daniel's Spirit of Tennessee Cookbook

By Lynne Tolley and Pat Mitchamore

Jack Daniel's Tennessee Whiskey enhances the flavor of the region's most celebrated cuisine. 9781595553010
Thomas Nelson Publishing
\$19.99 Paperback

Eating Royally: Recipes and Remembrances from a Palace Kitchen

By Darren McGrady

Darren McGrady began working for the Royal Family as a pastry chef and quickly moved up the ranks to serve as Diana's personal chef until her death in 1997. Here he presents many of the recipes he served the Royals, and Diana in particular. 9781401603212
Thomas Nelson Publishing
\$24.99 Hardcover

New England Soup Factory Cookbook: More Than 100 Recipes from the Nation's Best Purveyor of Fine Soup

By Marjorie Druker and Clara Silverstein

More than 100 of the best soup recipes Boston has to offer accompanied by fun stories and beautiful full-color photography. Click here to view the trailer. 9781401603007
Thomas Nelson Publishing
\$24.99 Hardcover

Lidia's Italy in America

By Lidia Matticchio Bastianich and Tanya Bastianich Manuali

After taking us on journeys into her own kitchen and into kitchens across Italy, Lidia Bastianich now invites us on a road trip into the heart of Italian American cooking today. Traveling around the United States, Lidia visits Italian American communities that created something new out of the recipes passed down from their ancestors. 9780307595676
Knopf
\$35.00 Hardcover

Simply Suppers: Easy Comfort Food Your Whole Family Will Love

By Jennifer Chandler

Simply Suppers has a recipe for every occasion, from casual weeknight dinners to elegant gatherings, and all the potluck suppers in between. 9781401600594
Thomas Nelson Publishing
\$24.99 Hardcover

Come to the Table: Food, Fellowship, and a Celebration of God's Bounty

By Benita Long, Sammy Anderson (Photographer) and Steve Wingfield (Afterword)

Come to the Table is a celebration of food and fellowship as a tribute to the blessings of God through stunning photographs, inspiring writing, and delicious recipes. 9781401603854
Thomas Nelson Publishing
\$24.99 Hardcover

Also available:

Lidia Cooks from the Heart of Italy: A Feast of 175 Recipes by Lidia Matticchio Bastianich and Tanya Bastianich Manuali, 9780307267511, Knopf, \$35.00 Hardcover

Lidia's Italy: 140 Simple and Delicious Recipes from the Ten Places in Italy Lidia Loves Most by Lidia Matticchio Bastianich and Tanya Bastianich Manuali, 9781400040360, Knopf, \$35.00 Hardcover

Lidia's Family Table by Lidia Matticchio Bastianich, 9781400040353, Knopf, \$35.00 Hardcover

Lidia's Italian-American Kitchen by Lidia Matticchio Bastianich, 9780375411502, Knopf, \$35.00 Hardcover

Our Irish Grannies' Recipes

By Eoin Purcell

A heartwarming collection of favorite recipes from real Irish grandmothers.

9781402261275

Sourcebooks

\$12.99 Hardcover

Sweet Potato Lover's Cookbook: More than 100 Ways to Enjoy One of the World's Healthiest Foods

By Lyniece North Talmadge

As every sweet potato lover knows, it's more than just a holiday side dish—it's one of the world's healthiest and most flavorful foods! In this unique collection bursting with over one hundred recipes, you'll find easy-to-make dishes that highlight the natural and delicious flavors of this versatile vegetable.

9781402239113

Cumberland House

\$14.99 Paperback

Food Network Magazine Great Easy Meals: 250 Fun & Fast Recipes

By Food Network Magazine

The first book from the hugely successful *Food Network Magazine*, featuring delicious, quick, easy-to-prepare recipes that will satisfy everyone in the family.

9781401324193

Hyperion

\$24.99 Paperback

Substituting Ingredients:

The A to Z Kitchen Reference

By Becky Sue Epstein

With more than 1,000 healthy, easy-to-find, and cheap substitutions, no cook will ever abandon an appetizing dish for the lack of a particular ingredient.

9781402239243

Sourcebooks

\$9.99 Paperback

The Ultimate Cake Mix Cookie Book: More Than 375 Delectable Cookie Recipes That Begin with a Box of Cake Mix

By Camilla V. Saulsbury

The easiest homemade desserts out there. For delicious cookies anytime, all you have to do is stock your pantry with cake mix. Camilla Saulsbury shares over 375 recipes for cookies that all start with a box of cake mix—even if they look like they came straight from the pastry shop.

9781402261886

Cumberland House

\$16.99 Paperback

Jamie Oliver's Meals in Minutes: A Revolutionary Approach to Cooking Good Food Fast

By Jamie Oliver

Renowned chef Jamie Oliver shows home cooks how to create quick, easy, healthy and delicious meals for the whole family.

9781401324421

Hyperion

\$35.00 Hardcover

Also available:

Jamie's Food Revolution: Rediscover How to Cook Simple, Delicious, Affordable Meals

by Jamie Oliver, 9781401310479, Hyperion, \$24.99 Paperback

Nigella Christmas: Food Family Friends Festivities

By Nigella Lawson

Nigella Lawson's book of Christmas recipes, lavishly illustrated with 150 full color photos throughout.

9781401323363
Hyperion
\$35.00 Hardcover

Also available:

Nigella Kitchen: Recipes from the Heart of the Home by Nigella Lawson, 9781401323950
Hyperion, \$35.00 Hardcover

Cook This Now: 120 Easy and Delectable Dishes You Can't Wait to Make

By Melissa Clark

New York Times Dining Section columnist Melissa Clark's new book, which features a calendar year's worth of recipes for feeding one's family with fresh, organic, local ingredients.

9781401323981
Hyperion
\$29.99 Hardcover

Junior's Dessert Cookbook: 75 Recipes for Cheesecakes, Pies, Cookies, Cakes, and More

By Alan Rosen and Beth Allen

75 dessert secrets from the famous Junior's restaurants in New York. This book is currently Number 2 on *The Wall Street Journal* non-fiction bestseller list. Click here to view the author's segment earlier this month on *Good Day New York*.

9781600853920
The Taunton Press
\$24.95 Hardcover

100 Recipes Every Woman Should Know: Engagement Chicken and 99 Other Fabulous Dishes to Get You Everything You Want in Life

By Cindi Leive and Editors of Glamour

The essential collection of *Glamour's* very best modern recipes that follow their food philosophy: to deliver recipes for real women with real lives.
9781401324063
Hyperion
\$24.99 Hardcover

Easy Entertaining at Home: Cocktails, Finger Foods, and Creative Ideas for Year-Round Celebrations

By Sandra Lee

Sandra Lee shows you how to throw a party or informal gathering for friends for any and every occasion, lushly illustrated to make home entertaining fast, fun and stress free.
9781401310806
Hyperion
\$14.99 Paperback

Good Eats 3: The Later Years

By Alton Brown

The third and final volume in *The New York Times* best-selling *Good Eats* series, with 200 new recipes, loads of food science and lore, and hundreds of illustrations – all delivered in Alton's inimitable style.
9781584799030
Stewart, Tabori & Chang
\$37.50 Hardcover

Also available:

Good Eats: The Early Years by Alton Brown, 9781584797951, Stewart, Tabori & Chang, \$37.50 Hardcover

Good Eats 2: The Middle Years by Alton Brown, 9781584798576, Stewart, Tabori & Chang, \$37.50 Hardcover

