

ARTISAN

SPRING 2021

A DIVISION OF WORKMAN PUBLISHING

CONTROL DE
CALIDAD
47

NEW RELEASES	2
FEATURED BACKLIST	18
BACKLIST	20
INDEX	52

John Derian Paper Goods

At last, the magic of John Derian captured in beautiful, everyday, affordable stationery products

John Derian is an artist and designer who curates and then transforms printed images from the past, and in doing so transports the viewer to another world. How perfect, then, that this master of the image printed on paper now offers his own collection of paper products.

Announcing John Derian Paper Goods, a line of stationery products that capture the ineffable appeal of Derian's collectibles. Using images that appear on his most covetable objects, here are six puzzles, three themed sets of blank notebooks, three notepads, and, guaranteed to appeal to the inner child in all of us, a sticker book. Each of Derian's pieces begins with a discovery—one-of-a-kind illustrations, etchings, chromolithographic prints, rare reproductions, and other printed matter from 18th and 19th-century books—and ends in a moment of dreamlike recognition. And now it's a moment that's even more accessible, available in this beautiful and affordable line of stationery.

MARKETING & PUBLICITY

- Year-round national gift guide coverage in design and lifestyle outlets
- Digital assets for booksellers to use in newsletter and social media promotion timed to seasonal themes
- Social media campaign in partnership with @johnderiancompany

MARCH 2021

See page 17
for more
Artisan puzzles

NOTEBOOKS

Each set contains: 3 blank, unruled notebooks • 6 unique front and back cover illustrations • 64 pages each • 6" x 8½" • Paperback • \$14.95 (\$19.95 CAN)

COLOR STUDIES
ISBN 978-1-64829-041-1 • No. 86041

IN THE GARDEN
ISBN 978-1-64829-031-2 • No. 86031

KITCHEN DELIGHTS
ISBN 978-1-64829-042-8 • No. 86042

NOTEPADS

80 easy tear-off pages • 4 different designs repeat throughout • 4½" x 8½" • \$10.95 (\$14.95 CAN)

COLOR STUDIES
ISBN 978-1-64829-086-2 • No. 86086

IN THE GARDEN
ISBN 978-1-64829-084-8 • No. 86084

KITCHEN DELIGHTS
ISBN 978-1-64829-085-5 • No. 86085

PUZZLES

RECENTLY
PUBLISHED

750
PIECES

DANCING BUTTERFLIES

ISBN 978-1-64829-018-3 • No. 86018 • \$19.95 (\$24.95 CAN)

Box size: 7⁵/₈" x 10³/₄" x 2¹/₈" • Puzzle size: 18⁷/₈" x 26³/₈"

RECENTLY
PUBLISHED

750
PIECES

CALM CAT

ISBN 978-1-64829-019-0 • No. 86019 • \$19.95 (\$24.95 CAN)

Box size: 10³/₄" x 7⁵/₈" x 2¹/₈" • Puzzle size: 26³/₈" x 18⁷/₈"

RECENTLY
PUBLISHED

750
PIECES

THE CITY OF NEW YORK

ISBN 978-1-64829-021-3 • No. 86021 • \$19.95 (\$24.95 CAN)

Box size: 7⁵/₈" x 10³/₄" x 2¹/₈" • Puzzle size: 18⁷/₈" x 26³/₈"

1,000
PIECES

PAINTER'S PALETTE

ISBN 978-1-64829-080-0 • No. 86080 • \$19.95 (\$24.95 CAN)

Box size: 7⁵/₈" x 10³/₄" x 2¹/₈" • Puzzle size: 18⁷/₈" x 26³/₈"

1,000
PIECES

THREE CARROTS

ISBN 978-1-64829-079-4 • No. 86079 • \$19.95 (\$24.95 CAN)

Box size: 7⁵/₈" x 10³/₄" x 2¹/₈" • Puzzle size: 18⁷/₈" x 26³/₈"

1,000
PIECES

GARDEN ROSE

ISBN 978-1-64829-081-7 • No. 86081 • \$19.95 (\$24.95 CAN)

Box size: 7⁵/₈" x 10³/₄" x 2¹/₈" • Puzzle size: 18⁷/₈" x 26³/₈"

© JULIA CUMES

John Derian is the founder and owner of the John Derian Company and author of *John Derian Picture Book*. His signature decoupage plates, platters, paperweights, coasters, bowls, and more are sold in four John Derian shops in New York and Massachusetts, and in hundreds of stores worldwide. He has also designed exclusive collections for Cisco Brothers, Astier de Villatte, Target, and more. His work, along with his retail shops, studio, and homes, has been featured in *Vogue*, *Vogue Living*, *T: The New York Times Style Magazine*, *The World of Interiors*, *Elle Decor*, *Vanity Fair*, *Domino*, *Lucky*, *House & Garden*, *Country Living*, *House Beautiful*, *Gourmet*, *Bon Appétit*, *Victoria*, *Garden Design*, *New York magazine*, *GQ*, *Details*, and *W*.

Gazoz

The Art of Making Magical, Seasonal Sparkling Drinks

BENNY BRIGA AND ADEENA SUSSMAN

Gazoz is a hot trend. Benny Briga started it, and here's how to make it.

This may be the first time you're hearing the word *gazoz*, but it won't be the last. At the intersection of a number of trends—it's artisanal, it's fresh, it's foraged, it's fermented, it's nonalcoholic, it's bubbly, it's Instagrammably photogenic—today's gazoz pairs natural flavors and fizz to create the most delicious sparkling drink. It's a craze that began in the heart of Tel Aviv's Levinsky Market, in Benny Briga's tiny, jewel-like shop that draws thousands of visitors from around the world.

Briga reinvented what was originally an Israeli drink of soda water flavored with sugary syrup by bringing to it a deep passion for nature and a chef's innate curiosity about flavor, transforming gazoz into a thing of bubbly wonder: his tall, sparkling glasses of seltzer are layered with fermented and fresh fruits, aromatic herbs and spices, flowers picked in the countryside—even splashes of home-brewed

kombucha. In the richly photographed *Gazoz*, Briga shares the secrets of his alchemy: how to sweet-ferment fruits, spices, and vegetables—macerating them in sugar creates both uniquely delicious syrups and tasty garnishes. The best fresh herbs, flowers, and leaves to add to the drinks. How to make your own fermented beverages—

kombucha, water-based kefir, and jun. And finally, over 60 recipes, starting with how to build a basic gazoz, with its endless possibilities, and including favorites like Kiwi Strawberry, Green Plum, Triple Lime, Fig and Kefir—even “milkshake” gazoz that are made creamy with nut butters.

MARKETING & PUBLICITY

- National feature coverage in culinary, wellness, and travel outlets
- Targeted outreach tied to chefs who live a nonalcoholic lifestyle
- Megawatt social media influencer campaign
- Brand partnerships

MARCH 2021

75 color photographs plus illustrations

224 pages

5½" x 9"

Paper-over-board

\$17.95 (\$23.95 CAN)

ISBN 978-1-57965-875-5

No. 85875

BEVERAGES/NONALCOHOLIC

© DAN PEREZ

Benny Briga is the chef and owner of Café Levinsky 41, located in Tel Aviv's trendy Levinsky Market. He lives in Tel Aviv, Israel, and you can find him on Instagram at [@cafe_levinsky41](#).

© DAN PEREZ

Adeena Sussman is the author of *Sababa*, and cowriter of the bestsellers *Cravings* and *Hungry for More* by Chrissy Teigen. She also lives in Tel Aviv, Israel. Follow her on Instagram at [@adeenasussman](#).

The Magic of Tinned Fish

Elevate Your Cooking with Canned Anchovies, Sardines, Mackerel, Crab, and Other Amazing Seafood

CHRIS McDADE

Make everything you cook taste better with the ultimate—and most underappreciated—pantry staple

Tinned fish is magic. Harvested and preserved at its peak of quality and flavor, more economical than fresh seafood will ever be, as healthy and nutrient-packed as food gets, it is one of the world's great ingredients, long a staple in Mediterranean cuisine. And tinned fish is amazingly versatile, whether as the centerpiece of an addictively delicious Spaghetti con le Sarde or as an accent to transform a roast leg of lamb.

Inspired by his obsession with tinned fish—specifically anchovies—Chris McDade unveils a world of cooking that goes far, far beyond mixing up a can of tuna fish with mayo and calling it a day. (In fact, due to its problems with sustainability, there is no tuna in the book.) Focusing on easy-to-find and abundant fish like

anchovies, sardines, mackerel, crab, and more, McDade offers 75 recipes that will change the way we think about tinned fish, whether it's making the best and simplest snack ever—Anchovies, Bread, and Butter—or a wealth of weeknight dinners and holiday meals: Sardine, Bean, and Escarole Soup; Crab Mac and Cheese; Celery and Octopus Salad with Meyer Lemon; Cast-Iron Rib-Eye Steak with Anchovy Butter; Mackerel Pan Bagnat. In addition to providing recipes, McDade describes the qualities of tinned fish, the best versions to use (avoid fish packed in water; choose fish preserved in cans over fish in jars), the most reliable brands, and the history of how this magical food came about (merci, Napoléon).

MARKETING & PUBLICITY

- National feature coverage in culinary and lifestyle outlets
- Southern media coverage pegged to the author's heritage
- Outreach to wellness and sustainability outlets
- Partnerships with culinary and outdoor living brands

MAY 2021

35 color photographs plus illustrations
 208 pages
 7" x 9"
 Paper-over-board
 \$24.95 (\$33.95 CAN)
 ISBN 978-1-57965-937-0
 No. 85937
 COOKING

Chris McDade is the chef and owner of Popina, an Italian restaurant with Southern touches, located in Brooklyn, New York. Previously, he was the head chef of Union Square Hospitality Group's Maialino and Marta, and he has worked in the kitchens of Estela and Huertas, among others. Follow him on Instagram at @alwaysanchovy.

I Hate Running and You Can Too

How to Get Started, Keep Going, and Make Sense of an Irrational Passion

BRENDAN LEONARD

A rational (and motivating) guide to an irrational (but beloved) pastime, with charts

Warning: this book might actually change your life. If you're not a runner, it will get you out the door. If you run but don't race, it'll have you signing up for the next 10K. And if you're one of those overachievers who's already run a marathon, it'll inspire you to push yourself even further.

Packed with wisdom, humor, attitude, practical tips, and quotes—and with more than 60 illuminating charts—*I Hate Running and You Can Too* delivers a powerful message of motivation in a lively, easy-to-digest, giftable form. Leonard, who nails the love-hate relationship most runners have with the sport, is a surprisingly relatable mentor, despite the fact that he once ran 52 marathon-length races in 52 weeks. He knows the difficulty of getting off the couch, and how to get us to follow. He extols the virtues of starting small to stick with it, and teaches us to get comfortable with being uncomfortable and to embrace a mix of running and walking as a good training strategy. He celebrates the mantra of “Easy, light, smooth, fast.” He has insight to spare: *Any body that runs is a runner's body. The only person you have to beat is the voice in your head.* There is advice for when you hit a setback or get injured and tips on how to get around the “I'm too busy” excuse. And an explanation of what, besides providing some cardio and burning off those extra nachos, running actually does for us: it helps us understand commitment, develop patience, discover self-discipline, find mental toughness, and prove to ourselves that we can do something demanding. You might hate it, but like Leonard, you'll love it too.

© HILARY OLIVER

Brendan Leonard, author of *Surviving the Great Outdoors* and coauthor of *The Camping Life*, has completed more than a dozen ultramarathons and marathons, including three of the most difficult 100-mile trail races in America. In 2019, he set out to complete 52 marathon-distance runs in 52 weeks, and survived, while having fun part of the time. Leonard is a columnist at *Outside*, and his writing has appeared in *Runner's World*, *National Geographic Adventure*, *Climbing*, *Alpinist*, and many more publications, as well as on CNN.com. He directed the 2018 short film *How to Run 100 Miles*, which was screened at film festivals in more than 20 countries and on six continents and was viewed more than 5 million times online. He lives in Missoula, Montana. Find him on Instagram at @semi_rad.

MARKETING & PUBLICITY

- National feature coverage in fitness, outdoors, and lifestyle outlets
- Satellite radio tour
- Targeted outreach to wellness influencers
- Sustained promotion through January 2022 timed to New Year, New You
- Confirmed partnership with Arc'teryx

FEBRUARY 2021

75 color illustrations

160 pages

5¼" x 7"

Paperback with flaps

\$14.95 (\$19.95 CAN)

ISBN 978-1-57965-988-2

No. 85988

SPORTS/RUNNING

The Camping Life

Inspiration and Ideas for Endless Adventures

BRENDAN LEONARD AND FOREST WOODWARD

Lush photos and expert information to bring a new generation of campers into the great outdoors

"Wildness is a necessity," John Muir wrote in 1901, a full century before smartphones, Wi-Fi, or social media. No wonder camping in all its forms is more popular than ever, especially among millennials—it's the needed antidote to our world of 24/7 connectivity. Here to transport everyone away from their screens and into the wildness is *The Camping Life*, a lush photo- and information-rich book that takes readers to all the places they might dream of camping, and explains how to actually do it.

Backpacking and bikepacking, car camping and hut camping, camping while white-water rafting or big wall climbing—outdoors authority Brendan Leonard, author of *Surviving the Great Outdoors*, and adventure photographer Forest Woodward cover it all. The photographs are pure inspiration, like the most stylish and outdoorsy Instagram feed—you see yourself in every one, whether fly-fishing in Colorado, setting up a tent in the Mojave Desert, or making the perfect espresso over a campfire. Then Leonard tells you how it's done: how to pack a backpack, how to set up a tent in the snow, how to camp with your dog, how to build a campfire, how to fix a bicycle's flat tire, how to judge a river's difficulty, how to create a sleeping platform on a mountainside, how to stay warm in a sleeping bag, what to buy for ultralight backpacking, how to travel solo, how to camp with kids, how to leave no trace. In addition, he lists the most popular and interesting destinations for each type of camping and for every budget. And yes, that includes glamping.

MARKETING & PUBLICITY

- National feature coverage in outdoor, lifestyle, and men's interest media outlets
- 20-city satellite radio tour
- Partnerships with major outdoor brands
- Father's Day gift guides and summer gifting roundups
- Author appearances in Denver and by request

MAY 2021

125 color photographs plus illustrations throughout

224 pages

7" x 9"

Paper-over-board

\$24.95 (\$33.95 CAN)

ISBN 978-1-57965-843-4

No. 85843

CAMPING

Brendan Leonard is an adventure writer and the author of *I Hate Running and You Can Too* and *Surviving the Great Outdoors*. His stories have appeared in *Outside*, *Men's Journal*, *Backpacker*, *Climbing*, *Alpinist*, *National Geographic Adventure*, and dozens of other publications. He lives in Missoula, Montana. Find him on Instagram at @semi_rad.

Forest Woodward is a climber, surfer, and adventure photographer whose work has appeared in *Esquire*, *Outside*, *National Geographic Adventure*, *Climbing*, *Alpinist*, *Men's Health*, *Surfer* magazine, and many other publications. His clients include Filson, J. Crew, and Patagonia. Find him on Instagram at @forestwoodward.

© JESSICA LOWE

Summer: A Cookbook

Inspired Recipes for Lazy Days and Magical Nights

MARNIE HANEL AND JEN STEVENSON

A highly giftable celebration of cooking and eating summer, from the IACP Award-winning authors of *The Picnic* and *The Campout Cookbook*

For anyone who lives for summer, who waits patiently for the season's first corn and tomatoes, who fantasizes about long lazy weeks at the beach house—or lake house, or pool house—or just hanging around the backyard with a fruity cocktail and the grill ready to go, here is the pitch-perfect *Summer: A Cookbook*.

Guided by the principle that the spirit of summer cooking is to keep things a bit loose (and the oven off when it's just too hot), here are more than 100 recipes that rely on what looks good in the markets and encourage relaxed, communal cooking: snacks like Grilled Oysters with Miso Scallion Butter; beach picnic fare like Three Thrilling Summer Rolls and Charred Corn and Cojita Salad (Esquites); and summery mains like Tamari-Ginger Swordfish, Landlubber's Lobster Roll,

Project Paella, and Fish Tacos. And seriously, what could be better for dessert than Six Sensational Ice Cream Sandwiches? With its bright, colorful illustrations and philosophy of making the most of every day, *Summer: A Cookbook* celebrates not just eating but also the whole of warm-weather living, with tips on how to build a beach firepit, recipes for the best tiki cocktails, instructions for playing Beach Blanket Bingo and other games, summer reading recommendations, and so much more.

MARKETING & PUBLICITY

- National and local feature coverage in culinary and lifestyle outlets
- National and local TV appearances
- Partnerships with parenting and outdoor brands
- Targeted outreach to culinary Instagram influencers

MARCH 2021

100 color illustrations
 224 pages
 6¼" x 9"
 Paper-over-board
 \$19.95 (\$26.95 CAN)
 ISBN 978-1-57965-946-2
 No. 85946
 COOKING

© GORDON M. GRANT

© LEEA CYD

Marnie Hanel and **Jen Stevenson** are the authors of *The Campout Cookbook* and *The Picnic*, winner of the 2016 IACP Award for Best General Cookbook. Hanel is a journalist who has written about the wild, wonderful ways we live for *The New York Times Magazine*, *Food & Wine*, and *Vanity Fair*. Stevenson is the author of Portland's *100 Best Places to Stuff Your Faces* and *Portland Family Adventures*. They both live in Portland, Oregon.

Marvelous Manhattan

Stories of the Restaurants, Bars, and Shops That Make This City Special

REGGIE NADELSON

A love letter to New York City and the iconic and often family-owned businesses that make it like nowhere else in the world

Buying cheese at Di Palo's in Little Italy and talking with Lou about Parmigiano-Reggiano aged in hay. Ordering the burger at Raoul's and feeling absorbed in the history of SoHo. Browsing books at Three Lives & Company in the Village, hearing your footsteps creak on the floor and imagining the footsteps of every literary idol who's been there before you. Heading uptown for a cocktail at the Carlyle, then even farther north to catch the last set at Minton's Playhouse, the famed jazz club on West 118th Street. And that's the thing about Manhattan—sure, it's got its Broadway and Lincoln Center and Empire State Building, but to discover its true heart and soul, you need to get away from the crowds and the trends and go where the locals go, where they've been going for years.

A lifelong New Yorker and writer-about-town, Reggie Nadelson celebrates her city in the 212 column for the *New York Times* and now *Marvelous Manhattan*. Part

guidebook, part cultural history, part walk down memory lane, alive with the spirit and grit of small, often family-owned businesses that survived the Depression, World War II, 9/11, and now a pandemic, this series of 30 essays is a loving tribute and a delicious read for anyone who lives in Manhattan, once lived there, wishes they lived there, or just loves to visit. And that's another thing about Manhattan: all you need to do is walk into the right place—say, Fanelli's on Prince Street—sit down at the bar, and maybe open this book, and you belong.

MARKETING & PUBLICITY

- Literary review and feature attention
- National and local radio interviews timed to small-business news stories
- Influencer campaign with bigmouth New Yorkers
- Promotion timed to Independent Bookstore Day
- Goodreads campaign

MARCH 2021

150 color and black-and-white photographs
224 pages
6" x 9"
Hardcover with jacket
\$24.95 (\$33.95 CAN)
ISBN 978-1-57965-979-0
No. 85979
HISTORY/NEW YORK CITY

© NINA WESTERVELT

Reggie Nadelson lives in New York and currently writes a column for the *New York Times* called The 212. She has also written columns for the *Guardian*, the *Independent*, the *Financial Times*, and *Departures*. She is the author of numerous books, including *At Balthazar: The New York Brasserie at the Center of the World* and a celebrated mystery series featuring detective Artie Cohen. In 2020, she wrote and produced a feature-length documentary about Ella Fitzgerald called *Ella: Just One of Those Things*. Find out more at ReggieNadelson.com.

Boards, Platters, Plates

Recipes for Entertaining, Sharing, and Snacking

MARIA ZIZKA

Elevate your entertaining with 30 beautiful, delicious, and well-crafted boards

Once upon a time, there was the cheese board. And the people loved it. And soon thereafter, the charcuterie platter. And the people rejoiced. (At least the meat-eaters.) They composed them, ate them, photographed them for Instagram. And craved something more? Marshalling her creativity, cooking skills, and inspired feeling for flavor combinations, Maria Zizka reimagines the predictable party platter with a dazzling collection of 30 combinations for boards and plates for every occasion, from a casual get-together to a New Year's Eve party. With recipes that highlight contemporary flavors and trending ingredients—think jammy eggs, labneh, togarashi sauce—*Boards, Platters, Plates* is a fresh take on a classic tradition.

Think Catalan Summer, with romesco, charred green onions, anchovy toasts, and manchego, or Beachside Vacation, featuring chilled pickled shrimp, tortilla chips, mango-jalapeño salsa, and avocado. There are vegetable-focused boards, like Lebanese Lunch with hummus and muhammara (roasted red

pepper dip). An all-day DIY Hoagie Bar and Onigiri (Japanese rice balls). Centerpieces for cocktail parties, like a Korean BBQ platter with bulgogi-style beef, lettuce cups, gochujang dipping sauce, and kimchi. Even desserts—Honey and Halva, S'mores Without a Campfire, and a feast of chocolate in many variations. As the author says, putting together a board often feels less like cooking and more like a combination of foraging, matchmaking, and composing, and that's where the genius of her work comes through, with guidelines for every step. Your parties will never be the same.

MARKETING & PUBLICITY

- Media coverage in culinary, pop culture, and lifestyle outlets
- Virtual demo events with bookstores
- Partnerships with culinary and entertaining brands
- Instagram and Facebook advertising

APRIL 2021

75 color photographs

160 pages

7" x 9"

Paper-over-board

\$19.95 (\$26.95 CAN)

ISBN 978-1-57965-992-9

No. 85922

COOKING

Maria Zizka, author of *One-Bowl Meals* and *The Newlywed Table*, is a cookbook writer and recipe developer who was named by *Forbes* as one of the most influential people under 30 in the world of food and drink. She has coauthored numerous award-winning cookbooks, most recently *Tartine All Day*, *Everything I Want to Eat*, and *This Is Camino*. Zizka lives in Berkeley, California, with her husband. Find her on Instagram at @mariazizka.

© GRAHAM BRADLEY

One-Bowl Meals

Simple, Nourishing, Delicious

MARIA ZIZKA

Inspired combinations and how-tos for the way we love to eat today

From the runaway success of places like Sweetgreen to the 3 million plus posts with the #bowls hashtag on Instagram, the one-bowl meal is a staple of contemporary eating. Whether it's for breakfast, lunch, or dinner, Asian-, Mediterranean- or Mexican-inspired, it checks all the boxes—delicious, healthy, casual. And in the hands of accomplished cookbook writer and recipe developer Maria Zizka, its possibilities are even more exciting. *One-Bowl Meals* offers not only 30 inspired combinations but also one-bowl tutorials that will take your cooking to the next level.

The recipes are organized by base: oatmeal or chia, for example, for breakfast, then main-meal bowls built on grains, noodles, rice, or greens: Very Vert Lentils with Crispy Mustard Chicken, Coconut Farro with Spicy Snapper, Sesame Soba, an ingenious Not-Leafy Caesar, Scandinavian Salad with smoked trout and quick-pickled onions. And while readers may be making specific recipes, they're also learning a whole method of preparing meals—the foolproof one-bowl formula of base + topping + topping + (sometimes) sauce. How to Bowl in 5 Steps, including #5: “Garnish with something crunchy or bright.” How to make a perfect seven-minute egg (with an oozy yolk that brings everything together). Substitution Rules of Thumb, chart included. Tips to customize—make it vegan or gluten-free, or up the protein. Even tips for batch cooking and incorporating store-bought components.

MARKETING & PUBLICITY

- Media coverage in culinary, pop culture, and lifestyle outlets
- Virtual demo events with bookstores
- Partnerships with culinary and entertaining brands
- Instagram and Facebook advertising

APRIL 2021

75 color photographs

144 pages

7" x 9"

Paper-over-board

\$19.95 (\$26.95 CAN)

ISBN 978-1-57965-993-6

No. 85993

COOKING

The Negroni

A Love Affair with a Classic Cocktail

MATT HRANEK

A passionate appreciation and celebration of the iconic drink

In 1919, perfection was attained: according to legend, Count Camillo Negroni asked the bartender at Florence’s Caffè Casoni to stiffen his customary Americano by replacing the soda water with gin, and the world has never looked back. With its cosmically simple 1:1:1 ratio, its delicious balance of bitter and sweet, its inherent kick (there’s nothing in it that’s not alcoholic, except for the ice cubes and orange peel), its aura of sophistication, the Negroni has long bewitched Negroni lovers—perhaps none more so than Matt Hranek.

The Negroni takes us into the heart of an obsession. Readers learn the story of each of the Negroni’s components—Campari, sweet vermouth, and gin—the origins, flavor profiles, secret ingredients, preferred brands. How to make a classic Negroni, and 30 variations, from the author’s preferred tweak (more gin, less vermouth) to the popular Negroni Sbagliato (Prosecco instead of gin); the Boulevardier, for bourbon-lovers; and the mezcal-based Negroni served at New York’s Café Altro Paradiso. The top places to drink a Negroni before you die, including Harry’s Bar in Florence, Duke’s Bar in London, the Tower Bar in Los Angeles, and Eight Row Flint in Houston. And with the author’s stunning original photographs of the drinks, along with archival images of vintage liquor ads, *The Negroni* is as gorgeous as it is fascinating. And an irresistible gift. *Salute!*

MARKETING & PUBLICITY

- National gift guide coverage timed to Father’s Day and summer entertaining
- Major features in lifestyle, travel, and men’s interest outlets
- Partnerships with alcohol and drinkware brands
- Instagram buzz campaign to men’s interest and lifestyle influencers

APRIL 2021

50 color photographs

160 pages

5½" x 8"

Paper-over-board

\$16.95 (\$22.95 CAN)

ISBN 978-1-57965-964-6

No. 85964

COCKTAILS

© STEPHEN LEWIS

Matt Hranek is the author of *A Man & His Watch* and *A Man & His Car*, with a combined total of over 180,000 copies in print, as well as a photographer, a director, and the founder/editor of the men’s lifestyle magazine *Wm Brown*. He is reasonably obsessed with cars, watches, bespoke tailoring, and well-crafted things. He and his family divide their time between Brooklyn and the Wm Brown farm in upstate New York, though he can also be spotted quite often in old-school bars around Europe, Negroni in hand. Find him on Instagram @wmbrownproject.

The Artisanal Kitchen Series

Big Flavors Come in Small Packages

THE ARTISANAL KITCHEN is a series of single-subject cookbooks drawn from Artisan's incredible backlist of titles written by award-winning chefs, expert authors, and nationally known tastemakers.

APRIL 2021

20 color photographs

112 pages

5½" x 7"

Paper-over-board

\$12.95 (\$17.95 CAN)

ISBN 978-1-64829-035-0

Classic Cocktails

The Very Best Martinis, Margaritas, Manhattans, and More

NICK MAUTONE

The 42 essential cocktails to know for every season and occasion

Like making a crisp and moist roast chicken or sublime chocolate mousse, mixing classic cocktails is a necessary skill for anyone who loves to entertain—even if they're only entertaining themselves. And it's a lot simpler, especially under the guidance of a master like Nick Mautone. In this smartly designed yet hardworking gift book, readers will learn once and for all how to make a repertoire of classic cocktails, from the mint julep, invented over two hundred years ago, to the frothiest margarita, hippest cosmopolitan, most iconic martini. There are brunch staples, like the mimosa and the Bloody Mary. Aperitifs, like the gimlet and the Kir Royale. Party drinks, including the mai tai, the piña colada, and a classic sangria, just right for a barbecue. And those lovely spirit-forward concoctions that just sound like the soul of sophistication—the sidecar, the Ramos gin fizz, the old-fashioned, and the Moscow mule. Along the way, readers will learn liquor fundamentals (the book is organized according to spirit), basic mixing techniques, how to prep cocktails ahead of time (when permissible!), and how to match drinks and barware.

Living with Plants

BAYLOR CHAPMAN

Gift books for plant lovers, filled with ideas and information

Houseplants are *hot*, and with good reason—plants are a wonderful way to communicate style, define a space, bring calm to an environment, clean the air, mitigate noise, and add “soul” to a home. And you don’t need a “green thumb”; you just need a little knowledge and inspiration.

The Living with Plants series, adapted from Baylor Chapman’s *Decorating with Plants* and *The Plant Recipe Book*, offers three single-subject books for the new or experienced plant lover. In *Project Succulent*, Chapman gives the succulent-obsessed reader a step-by-step guide to decorating with these hugely popular, carefree plants. They will learn to create arrangements and tiny terrariums, like “A Desert View,” which includes burro’s tails and zebra plants, or the “Zen Garden,” with bunny ear cacti, pincushion cacti, a crested cactus, and a little ‘Morgan’s Beauty’.

Home Sweet Houseplant solves the problem of how to bring the big impact of beautiful plants to any space. Chapman starts with a primer on plant basics and then takes the reader through their home with a room-by-room guide, providing myriad inspirational design concepts. There are projects here to elevate every home and add a special flourish of character, including unexpected ideas like four ways to turn your dresser into a design statement and creating an apothecary cart that is both stylish and practical.

And instead of picking up fresh-cut flowers from the supermarket or florist, discover how to create lasting flowering arrangements using living plants in *Tabletop Gardens*, featuring 31 projects that, when finished, become stunning centerpieces. Each project specifies the type and amount of plants needed and the best containers to use, plus techniques and expert advice for helping that tabletop garden grow.

MARCH 2021

85 color photographs

6" x 7"

Paper-over-board

\$12.95 (\$17.95 CAN)

GARDENING

© PAIGE GREEN

Baylor Chapman is the author of *Decorating with Plants* and *The Plant Recipe Book* and founder of Lila B. Design, a San Francisco-based plant design studio. She has been a guest on PBS’s *Growing a Greener World*, and her work has appeared in *Good Housekeeping* and *Better Homes & Gardens*. When not in her studio, she’s scouring plant nurseries and leading workshops to help plant lovers of all skill levels feel confident that they can make their spaces feel like home with just a little bit of green. Check out her tutorials on [Sunset.com](https://www.sunset.com) and [Houzz.com](https://www.houzz.com), and follow her on Instagram at [@lilabdesign](https://www.instagram.com/lilabdesign).

Project Succulent

Genius Ideas for Arranging Succulents, Cacti & Air Plants

112 pages
 ISBN 978-1-64829-032-9
 No. 86032

Home Sweet Houseplant

A Room-by-Room Guide to Plant Decor

128 pages
 ISBN 978-1-64829-034-3
 No. 86034

Tabletop Gardens

How to Make Long-Lasting Arrangements for Every Season

112 pages
 ISBN 978-1-64829-033-6
 No. 86033

Pacific Coasting

An Illustrated Guide to the Ultimate Road Trip, from San Diego to Vancouver

DANIELLE KROLL

A guide to the world's most breathtaking coastline

MARKETING & PUBLICITY

- National feature coverage in travel and lifestyle media
- Copromotion with NCIBA, SCIBA, and PNBA
- Partnerships with travel and lifestyle brands
- Instagram advertising

FEBRUARY 2021

More than 150 color illustrations
 224 pages
 6¼" x 9¼"
 Paper-over-board
 \$19.95 (\$26.95 CAN)
 ISBN 978-1-57965-871-7
 No. 85871
 TRAVEL

Anyone who's visited the Pacific coast knows it's one of the world's most magical places. From San Diego to Vancouver Island, this 1,600-mile stretch is a beloved destination for millions of travelers, a feast of stunning views, beaches, and coves; lush green forests and charming villages; and, dotted along like spaces on a Monopoly board, a half dozen of the West's great cities.

Among the many writers and artists who've succumbed to its spell is Danielle Kroll. A painter known for her beautiful watercolors and whimsical mixed-media work, Kroll grew up loving a road trip and now celebrates probably the best road trip of all. *Pacific Coasting* is an illustrated keepsake, an inspiration to visit, and most of all a practical travel guide to the not-to-miss places on and off the beaten track. Starting at the southern end of the Pacific Coast Highway, the book is organized around four larger areas—Southern California, Northern California, Oregon, and Washington/Vancouver—and includes maps, packing lists and playlists (yes, what to listen to as you're driving up to Hearst Castle), and features like Tide Pool Etiquette, California Missions, and Camping Essentials. The author is an eclectic traveler who loves all that the Pacific Coast has to offer—nature trails, antiques stores, museums, campgrounds, fish shacks, and Portland's Powell's City of Books—and brings us along, writing about, illustrating, and giving us the lowdown on everything from Venice Beach to the California poppy.

© MARESA PONITICH

Danielle Kroll is an artist and designer known for her paintings and illustrations inspired by travel, nature, and her ever-growing collection of vintage memorabilia. After working as a designer for Anthropologie, she went out on her own to work for clients including Anthropologie, Kate Spade New York, One Kings Lane, Papyrus, Hallmark, and Figo Fabrics. Kroll lives in upstate New York. Find her on Instagram at @daniellekroll.

MORE ARTISAN PUZZLES!

Reassemble an enchanted garden, a celebration of the beauty of dahlias, or an iconic 4x4. Whatever your style, piecing together puzzles is good, analog fun that hones—and frees—the mind.

THE NATHALIE LÉTÉ COLLECTION

1,000
PIECES

MUSHROOMS

ISBN 978-1-64829-087-9 • No. 86087 • \$19.95 (\$24.95 CAN)

Box size: 8" x 10¼" x 2" • Puzzle size: 19" x 23½"

1,000
PIECES

BAMBI

ISBN 978-1-64829-088-6 • No. 86088 • \$19.95 (\$24.95 CAN)

Box size: 10¼" x 8" x 2" • Puzzle size: 19" x 23½"

1,000
PIECES

STILL LIFE WITH PINEAPPLE

ISBN 978-1-64829-089-3 • No. 86089 • \$19.95 (\$24.95 CAN)

Box size: 8" x 10¼" x 2" • Puzzle size: 23½" x 19"

RECENTLY
PUBLISHED

500
PIECES

THE GIRL WHO READS TO BIRDS

ISBN 978-1-64829-046-6 • No. 86046 • \$19.95 (\$24.95 CAN)

Box size: 8" x 10¼" x 2" • Puzzle size: 19" x 23½"

RECENTLY
PUBLISHED

500
PIECES

RABBITS

ISBN 978-1-64829-047-3 • No. 86047 • \$19.95 (\$24.95 CAN)

Box size: 10¼" x 8" x 2" • Puzzle size: 23½" x 19"

RECENTLY
PUBLISHED

500
PIECES

IN THE DARK GARDEN

ISBN 978-1-64829-048-0 • No. 86048 • \$19.95 (\$24.95 CAN)

Box size: 8" x 10¼" x 2" • Puzzle size: 19" x 23½"

FRANCES PALMER

RECENTLY
PUBLISHED

750
PIECES

DAHLIAS

ISBN 978-1-64829-043-5 • No. 86043 • \$19.95 (\$24.95 CAN)

Box size: 10¾" x 7½" x 2½" • Puzzle size: 26¾" x 18½"

MATT HRANEK

RECENTLY
PUBLISHED

500
PIECES

1964 LAND ROVER SERIES IIA

ISBN 978-1-64829-044-2 • No. 86044 • \$19.95 (\$24.95 CAN)

Box size: 10¼" x 8" x 2" • Puzzle size: 23½" x 19"

RECENTLY
PUBLISHED

500
PIECES

ICONIC WATCHES

ISBN 978-1-64829-045-9 • No. 86045 • \$19.95 (\$24.95 CAN)

Box size: 8" x 10¼" x 2" • Puzzle size: 19" x 23½"

FEATURED BACKLIST | PERFECT FOR MOMS

IN THE COMPANY OF WOMEN
See page 40

\$19.95 • ISBN 978-1-57965-981-3 • No. 85981

ON FLOWERS
See page 45

\$35.00 • ISBN 978-1-57965-812-0 • No. 85812

TERRAIN
See page 45

\$35.00 • ISBN 978-1-57965-807-6 • No. 85807

TINY LOVE STORIES
See page 42

\$14.95 • ISBN 978-1-57965-991-2 • No. 85999

WHOLE BEAUTY
See page 41

\$29.95 • ISBN 978-1-57965-772-7 • No. 85772

LIFE IN THE STUDIO
See page 42

\$35.00 • ISBN 978-1-57965-968-4 • No. 85968

**REMODELISTA:
THE ORGANIZED HOME**
See page 39

\$24.95 • ISBN 978-1-57965-693-5 • No. 85693

THE PICNIC
See page 32

\$19.95 • ISBN 978-1-57965-608-9 • No. 85608

DECORATING WITH PLANTS
See page 45

\$24.95 • ISBN 978-1-57965-776-5 • No. 85776

WABI-SABI WELCOME
See page 41

\$29.95 • ISBN 978-1-57965-699-7 • No. 85699

**BAKING AT THE
20TH CENTURY CAFE**
See page 29

\$35.00 • ISBN 978-1-57965-898-4 • No. 85898

THE CAMPOUT COOKBOOK
See page 32

\$19.95 • ISBN 978-1-57965-799-4 • No. 85799

THE NOMA GUIDE TO FERMENTATION
See page 22

\$40.00 • ISBN 978-1-57965-718-5 • No. 85718

SOUTH
See page 26

\$40.00 • ISBN 978-1-57965-716-1 • No. 85716

A MAN & HIS WATCH
See page 47

\$40.00 • ISBN 978-1-57965-714-7 • No. 85714

A MAN & HIS CAR
See page 47

\$40.00 • ISBN 978-1-57965-892-2 • No. 85892

TO ME, HE WAS JUST DAD
See page 47

\$22.95 • ISBN 978-1-57965-934-9 • No. 85934

A FIELD GUIDE TO WHISKY
See page 47

\$24.95 • ISBN 978-1-57965-751-2 • No. 85751

GIVE ME LIBERTY AND GIVE ME A DRINK!
See page 47

\$16.95 • ISBN 978-1-57965-968-4 • No. 85968

SURVIVING THE GREAT OUTDOORS
See page 47

\$24.95 • ISBN 978-1-57965-965-3 • No. 85965

MALLMANN ON FIRE
See page 23

\$40.00 • ISBN 978-1-57965-537-2 • No. 85537

THE FRENCH LAUNDRY, PER SE
See page 20

\$75.00 • ISBN 978-1-57965-849-6 • No. 85849

TRUE LINKS
See page 46

\$40.00 • ISBN 978-1-57965-395-8 • No. 85395

SIX SEASONS
See page 23

\$40.00 • ISBN 978-1-57965-631-7 • No. 85631

Thomas Keller is the author of *The French Laundry Cookbook*, *Bouchon*, *Under Pressure*, *Ad Hoc at Home*, and *Bouchon Bakery*. He is the first and only American chef to have two Michelin Guide three-star-rated restaurants, *The French Laundry* and *per se*, both of which continue to rank among the best restaurants in America and the world. In 2017, as part of the Ment'or BKB Foundation—established with chefs Jérôme Bocuse and Daniel Boulud—Keller led Team USA to win the Bocuse d'Or competition in Lyon, France, for the first time ever.

RECENTLY
PUBLISHED

Indie bestseller

Named a *Publishers Weekly* Best Book of 2020

Named a Barnes & Noble Best Cookbook of 2020

60,000 COPIES
IN PRINT

“Every elegant page projects Keller’s high standard of ‘perfect culinary execution.’ . . . This superb work is as much philosophical treatise as gorgeous cookbook.”
—*Publishers Weekly* (starred review)

THE FRENCH LAUNDRY, PER SE

THOMAS KELLER, DAVID BREEDEN, COREY CHOW, AND ELWYN BOYLES

WITH SUSIE HELLER AND MICHAEL RUHLMAN
PHOTOGRAPHS BY DEBORAH JONES

With his first book since 2012, Thomas Keller celebrates the relationship between his two Michelin Guide three-starred restaurants, *The French Laundry* in California and *per se* in New York. Individually distinctive yet inextricably linked, the two kitchens are uniquely changing the nature of fine dining through the exchange and evolution of chefs, recipes, ideas, and techniques. It is the very embodiment of collaboration, and the whole being greater than the sum of its parts.

In this gorgeously photographed book, Keller and his chefs offer meticulously detailed recipes for more than 100 beloved and iconic dishes—including Summer Corn Parfait and “The Whole Bird”—along with the stocks, sauces, and other basics that make them singular; information about farmers and purveyors; and the kind of revelatory essays from Keller that will change how young chefs and passionate home cooks understand and approach their cooking.

120 color photographs • 400 pages • 11" x 11" • Hardcover, jacketed • \$75.00 • ISBN 978-1-57965-849-6 • No. 85849

**IACP AWARD
WINNER**
**605,000 COPIES
IN PRINT**

THE FRENCH LAUNDRY COOKBOOK
THOMAS KELLER

WITH SUSIE HELLER
AND MICHAEL RUHLMAN
PHOTOGRAPHS BY DEBORAH JONES

Thomas Keller's first cookbook is as satisfying as a meal at the French Laundry ("The most exciting place to eat in the United States" —Ruth Reichl). This is a book to cook from, to learn from, to savor.

More than 200 color and black-and-white photographs • 336 pages • 11" x 11" • Hardcover, jacketed • \$60.00 • ISBN 978-1-57965-126-8 • No. 85126

**New York Times
bestseller**
**IACP AND
JAMES BEARD
AWARD WINNER**
**347,000 COPIES
IN PRINT**

AD HOC AT HOME
THOMAS KELLER

WITH DAVE CRUZ
PHOTOGRAPHS BY DEBORAH JONES

In the book every home cook has been waiting for, Thomas Keller turns his imagination to American comfort foods like chicken potpie, New England clambakes, and cherry pie. *Ad Hoc at Home* showcases more than 200 recipes for family-style meals.

250 color photographs • 368 pages • 11" x 11" • Hardcover, jacketed • \$60.00 • ISBN 978-1-57965-377-4 • No. 85377

**#1 New York
Times bestseller**
**IACP AWARD
WINNER**
**216,000 COPIES
IN PRINT**

BOUCHON BAKERY
**THOMAS KELLER
AND SEBASTIEN ROUXEL**

PHOTOGRAPHS BY DEBORAH JONES

More than 150 recipes for baked goods that are marvels of ingenuity and simplicity, from the famed Bouchon Bakery. As with all of Keller's books, the deft twists, perfectly written recipes, and glorious photographs make perfection inevitable.

250 color photographs • 400 pages • 11" x 11" • Hardcover, jacketed • \$60.00 • ISBN 978-1-57965-435-1 • No. 85435

**IACP and
JAMES BEARD
AWARD WINNER**
**237,000 COPIES
IN PRINT**

BOUCHON
THOMAS KELLER

WITH JEFF CERCIELLO, SUSIE HELLER,
AND MICHAEL RUHLMAN
PHOTOGRAPHS BY DEBORAH JONES

The classics of French bistro cooking from America's most celebrated chef ("An astonishing cook, blessed with rare intelligence and impeccable taste" —*Los Angeles Times*), featuring simple but exquisitely crafted dishes: from onion soup to tarte tatin, from steak-frites to pot-au-feu.

More than 150 color and black-and-white photographs • 360 pages • 11" x 11" • Hardcover, jacketed • \$60.00 • ISBN 978-1-57965-239-5 • No. 85239

**114,000
COPIES
IN PRINT**

UNDER PRESSURE
Cooking Sous Vide
THOMAS KELLER

INTRODUCTION BY HAROLD McGEE
PHOTOGRAPHS BY DEBORAH JONES

Sous vide—cooking at precise temperatures below simmering—yields results unlike any other culinary method. This collection of never-before-published recipes is a must-have for every culinary professional and for the ambitious home cook.

200 color photographs • 304 pages • 11" x 11" • Hardcover, jacketed • \$75.00 • ISBN 978-1-57965-351-4 • No. 85351

ALSO AVAILABLE

**THOMAS KELLER
BOUCHON COLLECTION**
Bouchon and Bouchon Bakery
THOMAS KELLER

More than 400 color and black-and-white photographs • 360 pages + 400 pages = 760 pages • 11" x 11" • Boxed set of 2 jacketed hardcovers • \$125.00 • ISBN 978-1-57965-553-2 • No. 85553

**THE COMPLETE
THOMAS KELLER**
*The French Laundry Cookbook
and Bouchon*
THOMAS KELLER

More than 350 color and black-and-white photographs • 336 pages + 360 pages = 696 pages • 11" x 11" • Boxed set of 2 jacketed hardcovers • \$125.00 • ISBN 978-1-57965-293-7 • No. 85293

**THE ESSENTIAL
THOMAS KELLER**
*The French Laundry Cookbook
and Ad Hoc at Home*
THOMAS KELLER

More than 450 color and black-and-white photographs • 336 pages + 368 pages = 704 pages • 11" x 11" • Boxed set of 2 jacketed hardcovers • \$125.00 • ISBN 978-1-57965-437-5 • No. 85437

RENÉ REDZEPI & DAVID ZILBER, introducing the Foundations of Flavor

RENÉ REDZEPI is the chef and co-owner of Noma in Copenhagen, four times recognized as the world's best by the World's 50 Best Restaurants. Redzepi has twice appeared on the cover of *Time* magazine and has been featured in publications from the *New York Times* to *Wired*. He lives with his wife, Nadine Levy Redzepi, and their three children. Find him on Instagram @reneredzepinoma and @nomacph.

DAVID ZILBER is a chef and photographer who hails from Toronto. He has worked at Noma since 2014 and has served as director of its fermentation lab since 2016. Find him on Instagram @david_zilber.

"A fresh set of transformative cooking fundamentals . . . [that] make ferments something cooks reach for as readily as salt."
—*The New York Times*

"An indispensable manual for home cooks and pro chefs."
—*Wired*

"[A] window into the magic . . . of what is arguably the most famous restaurant in the world." —*Food & Wine*

"Accessible enough for novices [and] sure to elevate the practices of those of us already enchanted with the vast realm of fermentation."
—Sandor Katz, award-winning author of *The Art of Fermentation*

New York Times bestseller
Indie bestseller
IACP AWARD FINALIST

Named a Best Cookbook of the Year by *The New York Times*, *Chicago Tribune*, *The Boston Globe*, *San Francisco Chronicle*, *The Atlanta Journal-Constitution*, *Houston Chronicle*, *Esquire*, *GQ*, *Eater*, and more

245,000 COPIES IN PRINT

THE NOMA GUIDE TO FERMENTATION (Foundations of Flavor)
RENÉ REDZEPI AND DAVID ZILBER

At Noma, every dish includes some form of fermentation, whether it's a bright hit of vinegar, a deeply savory miso, or the life-changing shock of a lacto-fermented gooseberry, as experienced by Noma's chef and co-owner, René Redzepi. Now Redzepi and chef David Zilber, who runs the restaurant's fermentation lab, share techniques for making Noma's extensive pantry of ferments at home. And, just as important, they show how to use these ingredients—and transform your cooking—through 100 original recipes and over 500 step-by-step color photographs.

500 color photographs and illustrations • 456 pages • 7½" x 10" • Paper-over-board • \$40.00 • ISBN 978-1-57965-718-5 • No. 85718

MAD DISPATCHES, furthering our ideas about food

MAD (Danish for "food") is a nonprofit dedicated to bringing together a global cooking community with an appetite for change. MAD Dispatches is a series of books intended to inspire, educate, and find creative solutions that make a real and sustainable difference in how the world eats.

CHRIS YING is the cofounder and former editor in chief of *Lucky Peach*.

"An all-star lineup of writers . . . touching on how food affects (and is affected by) migration, immigration, war, flight, history, and home."
—*The New Yorker*

"A gentle manifesto. Buy it for anyone for whom food means more than 'what's for lunch.'" —*The Guardian*

"[This book] will engross you, open up your mind, and inspire a feeling of interconnectedness."
—*Bon Appétit*

IACP AWARD WINNER
Named a Best Food Book of the Year by *The New Yorker*, *Smithsonian*, *The Boston Globe*, *The Guardian*, and more

YOU AND I EAT THE SAME
On the Countless Ways Food and Cooking Connect Us to One Another
(MAD Dispatches, Vol. 1)
CHRIS YING AND RENÉ REDZEPI

Good food is the common ground shared by all of us, and immigration is fundamental to good food. In 19 thoughtful and engaging essays and stories, *You and I Eat the Same* explores the ways in which cooking and eating connect us across cultural and political borders, making the case that we should think about cuisine as a collective human effort in which we all benefit from the movement of people, ingredients, and ideas.

100 color photographs • 216 pages • 6½" x 9½" • Paperback with flaps • \$19.95 • ISBN 978-1-57965-840-3 • No. 85840

JOSHUA McFADDEN, a chef with the soul of a farmer and the palate of a genius

JOSHUA McFADDEN

is executive chef/owner of Portland, Oregon's Ava Gene's, which *Bon Appétit* has named a "Top 10 Best New Restaurant." His other restaurant experience includes Franny's, Momofuku, Blue Hill, Lupa, and the groundbreaking raw food restaurant Roxanne's. McFadden's latest restaurant, Tusk, opened in Portland, Oregon, in 2016.

**JAMES BEARD
AWARD
WINNER**

**NATIONAL
BESTSELLER**

Indie bestseller

**225,000 COPIES
IN PRINT**

SIX SEASONS
A New Way with Vegetables
JOSHUA McFADDEN

WITH MARTHA HOLMBERG

In his debut cookbook, Joshua McFadden—chef and owner of Ava Gene's in Portland, Oregon—highlights the varying "personalities" of vegetables throughout their growing seasons in 225 texturally exciting, flavor-intense recipes.

130 color photographs • 400 pages • 7 7/8" x 10 3/8" • Paper-over-board with half jacket • \$40.00 • ISBN 978-1-57965-631-7 • No. 85631

"Never before have I seen so many fascinating, delicious, easy recipes in one book. . . . [Six Seasons is] about as close to a perfect cookbook as I have seen." —*Lucky Peach*

"Appealingly simple recipes . . . focused on delivering big flavor." —*The Wall Street Journal*, The Best Books to Give to the Food Lover in Your Life

"Achieves the near-impossible: recipe after recipe of restaurant-quality food that isn't difficult to put together." —*Eater*

Named a Best Cookbook of the Year by *The Atlantic*, *Bon Appétit*, *USA Today*, *The Wall Street Journal*, *Library Journal*, and more

FRANCIS MALLMANN, master of live-fire cooking

FRANCIS MALLMANN

is the reigning star of food television in the Spanish-speaking world, and the most famous and popular chef in South America. His three restaurants (one in Mendoza, Argentina; another in Buenos Aires; and the third in Garzón, Uruguay) have been named among the top 10 places to eat in the world by the *Times* (UK) and *USA Today*.

**JAMES BEARD
AWARD WINNER**

**90,000 COPIES
IN PRINT**

SEVEN FIRES
Grilling the Argentine Way
FRANCIS MALLMANN

WITH PETER KAMINSKY

"Captivating . . . as straightforward as it is appealing." —*The New York Times*

South America's biggest culinary star reinvents the art of cooking over fire with grilling techniques adapted for the home cook. Evocative photos of astonishing wood-fired feasts and the exquisite beauty of Patagonia make this an essential cookbook for any grillers.

250 color photographs • 288 pages • 8 1/2" x 10" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-354-5 • No. 85354

**60,000 COPIES
IN PRINT**

MALLMANN ON FIRE
100 Inspired Recipes to Grill Anytime, Anywhere
FRANCIS MALLMANN

WITH PETER KAMINSKY AND DONNA GELB

"Culinary genius . . . delicious, beautiful dishes." —*The Wall Street Journal*

The passionate master of the Argentine grill shows us how to grill year-round, indoors and out, in snow and in fog, on crowded city streets and on a deserted island. These evocative encounters between wanderlust and cooking invite us to enjoy the process rather than rush toward the finished dish.

250 color photographs • 320 pages • 8 1/2" x 11" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-537-2 • No. 85537

DAVID TANIS, *New York Times* columnist

DAVID TANIS writes cookbooks readers swear by, among them *A Platter of Figs and Other Recipes*, named one of the 10 most “profoundly influential books [for] the way we cook today” by *Bon Appétit*. He has a weekly column, City Kitchen, in the *New York Times* and is a regular contributor to such national publications as *Bon Appétit*, *Food & Wine*, and the *Wall Street Journal*. For nearly three decades he was the chef at Chez Panisse in Berkeley, California.

Indie bestseller

“A new kitchen essential.”
—*Martha Stewart Living*

“Tanis has long been one of the best voices on modern American cooking, a gifted chef and equally gifted writer. [This] food is deeply flavorful, honest, creative and always, always fun to cook.”
—*Los Angeles Times*

DAVID TANIS MARKET COOKING
Recipes and Revelations, Ingredient by Ingredient
DAVID TANIS

The incomparable chef’s most ambitious book yet is a masterwork of recipes, approach, technique, and philosophy—with over 200 ingredient-driven recipes that lead readers through the market and give them the skills and confidence to create satisfying meals, prepared simply.

300 color photographs • 480 pages • 7½" x 9½" • Paper-over-board • \$40.00 • ISBN 978-1-57965-628-7 • No. 85628

Named a Best Cookbook of the Year by *Food & Wine*, *Martha Stewart Living*, *Chicago Tribune*, *Houston Chronicle*, and more

JAMES BEARD AWARD FINALIST

ONE GOOD DISH
The Pleasures of a Simple Meal
DAVID TANIS

“Tanis’s understanding of flavors and ingredients is second to none.”
—*Yotam Ottolenghi*

“Global comfort food.” —*Real Simple*

In his first non-menu cookbook, *New York Times* food columnist and acclaimed chef David Tanis offers 100 utterly delicious recipes that epitomize comfort food.

110 color photographs • 256 pages • 7" x 9" • Paper-over-board • \$25.95 • ISBN 978-1-57965-467-2 • No. 85467

60,000 COPIES IN PRINT

A PLATTER OF FIGS AND OTHER RECIPES
DAVID TANIS

FOREWORD BY ALICE WATERS

“There are many chefs in America more famous than David Tanis, but there are few, if any, who are more gifted.”
—*Michael Pollan*

An engaging chef with a genuine gift for words shares 24 seasonal, market-driven menus. This book is for anyone who wants to gather and feed friends around a table with simple, soulful dishes.

125 color photographs • 304 pages • 7½" x 9½" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-346-0 • No. 85346

JAMES BEARD AWARD FINALIST

HEART OF THE ARTICHOKE AND OTHER KITCHEN JOURNEYS
DAVID TANIS

“Another inspired book of worldly and wise menus.”
—*The New York Times*

Here Tanis offers three kinds of down-to-earth yet sophisticated cooking: small private food rituals, medium everyday meals for four to six, and large feasts, all simple to prepare and impressive on the plate.

120 color photographs • 352 pages • 7½" x 9½" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-407-8 • No. 85407

IACP
AWARD
FINALIST

A *Library Journal* Best Cookbook of the Year

SHUK
From Market to Table, the Heart of Israeli Home Cooking
EINAT ADMONY AND JANNA GUR

"Fascinating . . . This energetic and exciting volume serves as an edifying deep dive into Israeli food market culture and cuisine." —*Publishers Weekly*, starred review

Explore the diverse cultures of Israel's *shuks*, or markets, with 140 home-cook-friendly recipes for breakfasts, salads, kebabs, soups, breads, and more—plus a whole chapter on homemade couscous—from the leading female voices in Israeli cuisine.

125 color photographs • 368 pages • 8" x 10" • Paper-over-board • \$35.00 • ISBN 978-1-57965-672-0 • No. 85672

IACP
AWARD
FINALIST

Cooking Light 10 Favorite Cookbooks of the Year

BALABOOSTA
Bold Mediterranean Recipes to Feed the People You Love
EINAT ADMONY

"Inventive and heartily satisfying twists on Middle-Eastern-meets-Mediterranean cuisine." —*The New York Times*

Einat Admony's debut cookbook is a melting pot of unique Mediterranean dishes with Middle Eastern flavors, perfect for every need and occasion.

155 color photographs • 288 pages • 7½" x 9¾" • Paper-over-board • \$29.95 • ISBN 978-1-57965-500-6 • No. 85500

THE 100 MOST JEWISH FOODS
A Highly Debatable List
ALANA NEWHOUSE

"A love letter—to food, family, faith and identity, and the deliciously tangled way they come together." —*NPR's The Salt*

A celebration, with recipes, of the most significant foods in Jewish culture. Informative, unexpected, passionate, quirky, rich with layers of tradition and history, like an edible timeline tracing the diaspora, it's a book that celebrates the one unwavering joy of Jewish life: food.

100 color photographs and illustrations • 256 pages • 6¾" x 9¾" • Paper-over-board • \$24.95 • ISBN 978-1-57965-906-6 • No. 85906

IACP AWARD WINNER

Named one of the Best Cookbooks/Gift Books of the Year by *The New York Times*, *Food & Wine*, and more

BASQUE COUNTRY
A Culinary Journey Through a Food Lover's Paradise
MARTI BUCKLEY

"Truly insider access, an authentic look at the traditions of one of the most incredible culinary regions of the world." —*José Andrés*

Marti Buckley—an American chef, journalist, and passionate Basque transplant—unlocks the mysteries of this magical region with more than 100 recipes and vivid photographs of both food and place.

125 color photographs • 320 pages • 7½" x 10½" • Paper-over-board • \$35.00 • ISBN 978-1-57965-777-2 • No. 85777

LET'S EAT FRANCE!
1,250 specialty foods, 375 iconic recipes, 350 topics, and 260 personalities plus hundreds of maps, charts, tricks, tips, and anecdotes and everything else you want to know about the food of France

FRANÇOIS-RÉGIS GAUDRY AND FRIENDS

"An encyclopedic (yet playful) celebration of French gastronomy." —*The New York Times Book Review*

The most joyful, colorful, compulsively readable French food bible!

Hundreds of color photographs and illustrations • 432 pages • 9¾" x 12¾" • Paper-over-board • \$50.00 • ISBN 978-1-57965-876-2 • No. 85876

A FIELD GUIDE TO CHEESE
How to Select, Enjoy, and Pair the World's Best Cheeses
TRISTAN SICARD

"A cheese lover's dream, educating . . . through gorgeous pictures and fun, colorful graphics." —*BookPage*

The ultimate guide to cheese, with profiles of over 400 cheese from around the world—plus dozens of maps to the world of cheese; an aroma wheel to help refine your palate; a guide to pairing with wine, beer, and more; step-by-step illustrated techniques for wrapping and storing; and so much more!

400 color illustrations • 272 pages • 7½" x 9½" • Paper-over-board • \$27.95 • ISBN 978-1-57965-941-7 • No. 85941

JAMES BEARD AWARD FINALIST

I AM A FILIPINO
And This Is How We Cook
NICOLE PONSECA AND MIGUEL TRINIDAD

"Extraordinary . . . *I Am a Filipino* is not only a guide on how to cook like a Filipino; it is also a guide through the Philippines, its history, and its culture." —*Saveur*

Discover more than 85 classic and modern Filipino dishes that capture the unexpected and addictive flavors of this vibrant and diverse cuisine.

100 color photographs • 304 pages • 7½" x 10½" • Paper-over-board • \$35.00 • ISBN 978-1-57965-767-3 • No. 85767

SEAN BROCK & EDWARD LEE, Southern chefs redefining American cuisine

SEAN BROCK is the founding chef of the award-winning Husk restaurants, and the chef/owner of a forthcoming restaurant in Nashville. Brock won the James Beard Award for Best Chef: Southeast in 2010; he was nominated for Outstanding Chef in 2013, 2014, 2015, and 2016. His TV résumé includes *Iron Chef America* and hosting Season 2 of the Emmy Award-winning *The Mind of a Chef*.

"Brock is . . . the poet laureate of the kitchen. His cookbook doesn't just give us recipes; it roots itself in Southern culture."
—*Southern Living*

"The Duane Allman of vegetables, the Alan Lomax of heirloom grains . . . Brock's influence may portend a turning point in how the cuisine is regarded both at home and in the wider culinary sphere."
—*Garden & Gun*

"One of the most beautiful and powerful books on Southern food ever written."
—Frank Stitt

"Read it for the history. Cook it for the recipes."
—Lolis Eric Elie

SOUTH
Essential Recipes and New Explorations
SEAN BROCK

New York Times bestseller

IACP and JAMES BEARD AWARD FINALIST

57,000 COPIES IN PRINT

Named a Best Cookbook of the Year by Amazon and more

"No one cooking today is doing more to help the Southern culinary flame burn brighter."
—*The New York Times*

In this new bible of Southern cooking, Sean Brock—the *New York Times* bestselling author of *Heritage*—shares recipes for the home kitchen, including Southern classics like She-Crab Soup and Grilled Catfish with Hoppin' John as well as creative spins on iconic dishes that incorporate favorite Southern ingredients.

125 color photographs • 376 pages • 8" x 11" • Paper-over-board with half jacket • \$40.00 • ISBN 978-1-57965-716-1 • No. 85716

HERITAGE
SEAN BROCK

New York Times bestseller

IACP and JAMES BEARD AWARD WINNER

SIBA COOKBOOK OF THE YEAR

119,000 COPIES IN PRINT

"The blue ribbon chef cookbook of the year." —*The New York Times Book Review*

Sean Brock, the chef behind the game-changing restaurants Husk and McCrady's, offers all of his inspired recipes in this debut collection. These include his interpretation of Southern favorites like Pickled Shrimp, Hoppin' John, and Chocolate Alabama Stack Cake, as well as the comfort food and high-end restaurant fare for which he is famous.

130 color photographs and illustrations • 336 pages • 8 3/8" x 11 3/8" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-463-4 • No. 85463

EDWARD LEE, chef/owner of 610 Magnolia, MilkWood, and Whiskey Dry in Louisville, Kentucky, is a three-time James Beard Award finalist for Best Chef: Southeast. An *Iron Chef America* winner who competed on *Top Chef: Texas* and starred in *The Mind of a Chef*, Lee is also a writer who has contributed to *Gastronomica*, *The Local Palate*, and *Organic Gardening*.

"What Edward Lee has to say . . . will redefine American food as a whole."
—Anthony Bourdain

"Inventive . . . bold."
—*The New York Times Book Review*

"Lee cooks the food I want to eat." —David Chang, chef/owner of Momofuku

"Fascinating. If you're a bedtime cookbook reader, this one will have you up past midnight."
—The Kitchn

SMOKE & PICKLES
Recipes and Stories from a New Southern Kitchen
EDWARD LEE

60,000 COPIES IN PRINT

JAMES BEARD AWARD WINNER AND CHEF

"Compelling." —*The Washington Post*

James Beard Award winner and chef, Edward Lee creates recipes that reflect the overlapping flavors and techniques that led this Korean American boy to feel right at home in the South, where he runs Louisville's acclaimed restaurant 610 Magnolia.

150 color photographs • 304 pages • 8" x 10" • Paper-over-board • \$29.95 • ISBN 978-1-57965-492-4 • No. 85492

BUTTERMILK GRAFFITI
A Chef's Journey to Discover America's New Melting-Pot Cuisine
EDWARD LEE

JAMES BEARD AWARD WINNER and IACP AWARD FINALIST

Named a Best Food Book of the Year by *The Boston Globe*, *Smithsonian*, *Book Riot*, and more

"Lee is a gifted storyteller and [will] . . . keep you riveted all the way to the end."
—*Bon Appétit*

Lee offers his unique perspective on the rapidly evolving story of American cuisine (plus 40 original recipes).

320 pages • 5 1/2" x 8 3/4" • Paperback • \$15.95 • ISBN 978-1-57965-900-4 • No. 85900

Also available in hardcover: 6 3/4" x 9 3/8" • \$27.50 • ISBN 978-1-57965-738-3 • No. 85738

ALICE MEDRICH, winner of five IACP Awards

ALICE MEDRICH has won more cookbook-of-the-year awards and best in the dessert and baking category awards than any other author ever. She received her formal training at the prestigious École Lenôtre in France, and is widely credited with introducing the chocolate truffle to the United States when she began making and selling them at her former Berkeley dessert shop, Cocolat. Check out her online baking courses on Craftsy.com.

**JAMES BEARD
AWARD WINNER**

GLUTEN-FREE FLAVOR FLOURS
A New Way to Bake with Non-Wheat Flours,
Including Rice, Nut, Coconut, Teff, Buckwheat,
and Sorghum Flours

ALICE MEDRICH

"A sophisticated (and decidedly un-hippie) primer on using alternative flours." —The Wall Street Journal

Alice Medrich's groundbreaking guide to flavor flours, a term she coined for flours that don't simply add starch and structure to baked goods (as is the case with wheat flour) but also give desserts an extra dimension of flavor. The 125 gluten-free recipes include Chocolate Chestnut Soufflé Cake, Coconut Key Lime Tart, and Buckwheat Gingerbread.

100 color photographs • 368 pages • 7⁷/₁₆" x 10" •
Paperback • \$26.95 • ISBN 978-1-57965-806-9 • No. 85806

SERIOUSLY BITTER SWEET
The Ultimate Dessert Maker's Guide to Chocolate
ALICE MEDRICH

"Learn everything you need to know about baking and cooking with chocolate in this comprehensive guide." —Better Homes & Gardens

With more than 100 meticulously tested, seriously delicious recipes—both savory and sweet—for a wide range of percentage chocolates, this is the most comprehensive guide to baking (and cooking) with chocolate you'll ever need. "Chocolate notes" help readers further adapt any recipe using the percentage chocolate on hand. The book is a complete revision of Medrich's 2003 *Bittersweet*, which was named the 2004 IACP Cookbook of the Year.

40 color photographs • 336 pages • 9" x 9" • Paperback
with flaps • \$25.95 • ISBN 978-1-57965-511-2 • No. 85511

**SINFULLY EASY
DELICIOUS DESSERTS**
ALICE MEDRICH

"Simple yet delicious desserts . . . Every page tempts." —The Washington Post

Alice Medrich rewrites the dessert menu for cooks in search of totally doable desserts without hours of prep. Her recipes are foolproof and well tested, and you won't need a rolling pin, a pastry brush, or the skills of a professional baker.

65 color photographs • 288 pages • 9" x 9" • Paperback with flaps • \$25.95 • ISBN 978-1-57965-398-9 • No. 85398

IACP AWARD WINNER
56,000 COPIES
IN PRINT

CHEWY GOOEY CRISPY CRUNCHY
MELT-IN-YOUR-MOUTH COOKIES
ALICE MEDRICH

"The new cookie bible." —Ted Allen

Here Alice Medrich creates fresh spins on classic recipes, inspiring bakers to new heights of cookie creativity. This landmark cookbook is organized by texture, from chewy to flaky, from gooey to melt-in-your-mouth—and all results are tantalizing. Delicious variations satisfy everyone.

40 color photographs • 384 pages • 9" x 9" • Paperback with flaps • \$25.95 • ISBN 978-1-57965-397-2 • No. 85397

**chocolate
holidays**
unforgettable desserts for every season
ALICE MEDRICH

"Few people write better about baking, and no one writes better about chocolate." —The New York Times

Fifty stellar chocolate desserts, each a jewel of elegance and simplicity, designed to celebrate every holiday and special occasion, from the three-time winner of the IACP Cookbook of the Year Award.

50 color photographs • 152 pages • 8¹/₂" x 9¹/₂" • Paperback with flaps • \$15.95 • ISBN 978-1-57965-290-6 • No. 85290

NAOMI DUGUID, award-winning travel cookbook author

"If you have not heard of Duguid . . . it is time to get acquainted."
—*The New York Times*

NAOMI DUGUID'S

heralded cookbooks have always transcended the category to become "something larger and more important" (*Los Angeles Times*). Each transporting cookbook-meets-travel log is an award winner.

IACP and JAMES BEARD AWARD WINNER

Named a Best Cookbook of the Year by *USA Today*, *The Wall Street Journal*, and more

TASTE OF PERSIA
A Cook's Travels Through Armenia, Azerbaijan, Georgia, Iran, and Kurdistan

NAOMI DUGUID

"A reason to celebrate . . . a fascinating culinary excursion." —*The New York Times*

The definitive guide to a culinary paradise, Naomi Duguid's latest book introduces readers to a delectable collection of recipes and riveting tales from the heart of the Persian Empire.

160 color photographs • 400 pages • 7½" x 9¾" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-548-8 • No. 85548

IACP AWARD WINNER

BURMA
Rivers of Flavor
NAOMI DUGUID

"Duguid is part anthropologist, part brilliant cook, and her recipes simply work in American kitchens."
—*Cooking Light*

An alluring collection of recipes and travel tales from a country just awakening from 50 years of isolation. The book features photographs throughout—of finished dishes, of people, of a hauntingly beautiful land—as well as travel tips, a history of Burma, and more.

175 color food and location photographs and a map • 384 pages • 7½" x 9¾" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-413-9 • No. 85413

FRANK STITT, James Beard Award winner

FRANK STITT has won the James Beard Award for Best Chef: Southeast and was inducted into the James Beard Foundation's "Who's Who of Food and Beverage." He is the chef and owner of Highlands Bar and Grill—which won the 2018 James Beard Awards for Outstanding Restaurant and Outstanding Pastry Chef—Bottega Restaurant and Café, and Chez Fonfon, all located in Birmingham, Alabama. He is also the recipient of the Lifetime Achievement Award from the Southern Foodways Alliance.

2005 SEBA AND SIBA AWARDS FOR COOKBOOK OF THE YEAR

123,000 COPIES IN PRINT

FRANK STITT'S SOUTHERN TABLE
Recipes and Gracious Traditions from Highlands Bar and Grill
FRANK STITT

FOREWORD BY PAT CONROY

"A gem." —*People*

This cookbook from Alabama's favorite son features his award-winning, Provençal-influenced Southern food, with recipes for the traditional and the inspired.

More than 150 color photographs • 384 pages • 9" x 11" • Hardcover, jacketed • \$45.00 • ISBN 978-1-57965-246-3 • No. 85246

FRANK STITT'S BOTTEGA FAVORITA
A Southern Chef's Love Affair with Italian Food
FRANK STITT

"What a cookbook should be: intelligent, full of inspired recipes, beautifully photographed, and still fully functional. Stitt sets the bar high for all chefs writing restaurant cookbooks."
—*The Philadelphia Inquirer*

A celebration of the best Italian traditions and American ingredients. Includes the Southern-influenced Italian dishes Stitt serves at his legendary restaurant Bottega in Birmingham, Alabama.

150 color photographs • 288 pages • 9" x 11" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-302-6 • No. 85302

IACP and JAMES BEARD AWARD FINALIST

BREAKING BREADS
A New World of Israeli Baking
URI SCHEFT

"Uri Scheft is the quintessential Israeli baker. . . . This is the book that I've been yearning to read."
—Michael Solomonov, author and chef/owner of Zahav

In this seminal book on Israeli breads and baking, Uri Scheft—owner of cult-favorite Breads Bakery in New York City—brings together an unprecedented collection of recipes central to Israeli-Jewish life. From his famous chocolate babka to classics like challah to lesser-known breads like Yemenite kubaneh, *Breaking Breads* is a celebration of Israeli baking.

130 color photographs • 352 pages • 8" x 10½" • Paper-over-board • \$35.00 • ISBN 978-1-57965-682-9 • No. 85682

RECENTLY PUBLISHED

Named a Best New Cookbook by *The New York Times* and *The Telegraph* (UK)

BAKING AT THE 20TH CENTURY CAFE
Iconic European Desserts from Linzer Torte to Honey Cake
MICHELLE POLZINE

"A party waiting to happen . . . The instructions are descriptive and exact." —*The Wall Street Journal*

One of America's most talented pastry chefs offers a master class in baking the decadent sweets and savories of central Europe—and the internet-famous honey cake!—with over 75 no-fail recipes, dozens of innovative techniques, and a revelation of unique ingredients.

100 color photographs • 352 pages • 8" x 10" • Hardcover, with acetate jacket • \$35.00 • ISBN 978-1-57965-898-4 • No. 85682

JAMES BEARD AWARD FINALIST

Named a Best Cookbook by *The New York Times*, *The Washington Post*, *Bon Appétit*, and more

55,000 COPIES IN PRINT

WHOLE FOOD COOKING EVERY DAY
Transform the Way You Eat with 250 Vegetarian Recipes Free of Gluten, Dairy, and Refined Sugar
AMY CHAPLIN

"Gorgeous. . . . This is food that makes you feel invincible."
—*The New York Times Book Review*

Acclaimed chef and James Beard Award-winning cookbook author Amy Chaplin helps home cooks incorporate healthful and delicious ingredients into their daily lives with more than 250 recipes, which are vegetarian (mostly vegan), use no dairy and only natural sweeteners, and are gluten-free.

150 color photographs • 400 pages • 8" x 10" • Paper-over-board • \$40.00 • ISBN 978-1-57965-802-1 •

SAVOR
Rustic Recipes Inspired by Forest, Field, and Farm
ILONA OPPENHEIM

"A lavishly illustrated collection of recipes for fresh, healthy eating."
—*The New York Times*

Celebrate the great outdoors with healthful, delicious recipes that call for only a handful of wholesome ingredients, plus hundreds of stunning photos that capture the beauty and tranquility of the wilderness.

FEATURED IN THE GOOD COOK AT HOME BOOK CLUB

200 color photographs • 272 pages • 8¾" x 11" • Paper-over-board • \$29.95 • ISBN 978-1-57965-666-9 • No. 85666

IACP and JAMES BEARD AWARD FINALIST

Named a Best Cookbook of the Year by *Fine Cooking*, *Rachael Ray Every Day*, and more

HOME GROWN
Cooking from My New England Roots
MATT JENNINGS

"Ingenious takes on New England and American classics . . . gorgeous, flavorful dishes."
—*Library Journal*, starred review

In his debut cookbook, trailblazing chef Matt Jennings honors the iconic foods of his heritage and celebrates the fresh ingredients that have come to define his renowned, inventive approach to cooking—with over 100 vibrant, ingredient-driven recipes that pay homage to a classic American cuisine.

100 color photographs • 352 pages • 7 7/8" x 10 3/8" • Paper-over-board • \$35.00 • ISBN 978-1-57965-674-4 • No. 85674

JAMES BEARD AWARD WINNER

SALADISH
A Crunchier, Grainier, Herbier, Heartier, Tastier Way with Vegetables
ILENE ROSEN WITH DONNA GELB

"Elevates salads from the quotidian to the thrilling."
—*The New York Times*

"Saladish" means healthy, satisfying, simple to prepare, and featuring a mix of vegetables, grains, beans, and more—and Ilene Rosen shares 80 fresh, creative, utterly delicious saladish recipes.

65 color photographs plus illustrations throughout • 208 pages • 7½" x 9 7/8" • Hardcover, jacketed • \$24.95 • ISBN 978-1-57965-695-9 • No. 85695

CAULIFLOWER POWER
75 Feel-Good, Gluten-Free Recipes Made with the World's Most Versatile Vegetable
LINDSAY GRIMES FREEDMAN

"These genius uses for cauliflower deliver big flavors and nourishing nutrients."
—*Closer Weekly*

A celebration of the super-est of all superfoods, with recipes and techniques for ricing, mashing, roasting, and baking with cauliflower—including Cauliflower Chorizo Chili, Cauliflower Fried Rice, One-Skillet Mozzarella Chicken with Cauliflower Breading, Cauliflower Rice Pudding, and Double Chocolate Brownies!

100 color photographs • 240 pages • 6¾" x 8¾" • Paper-over-board • \$19.95 • ISBN 978-1-57965-901-1 • No. 85901

Named a Best Cookbook of the Year by *Better Homes & Gardens*, *Library Journal*, *Publishers Weekly*, and more

THE HAVEN'S KITCHEN COOKING SCHOOL
Recipes and Inspiration to Build a Lifetime of Confidence in the Kitchen
ALISON CAYNE

"Encouraging and accessible . . . a wonderful gift."
—*Library Journal*, starred review

"A must-have for aspiring home cooks." —*RealSimple.com*

With 100 easy-to-master recipes designed to give readers the skills and knowledge they need to succeed in the kitchen, this is a must-have manual for every aspiring home cook.

100 color photographs • 384 pages • 7¾" x 9½" • Paper-over-board • \$35.00 • ISBN 978-1-57965-673-7 • No. 85673

JENI BRITTON BAUER, James Beard Award winner

JENI BRITTON BAUER started making ice cream in 1996 and now perfects her craft at her acclaimed scooper, Jeni's Splendid Ice Creams. She has a growing number of stores in and out of Ohio, more than 1,000 retail partners throughout the country, and a thriving mail-order business. Devotees nationwide scan Jeni's website and social media feeds daily, causing a veritable run on new flavors.

JENI'S SPLENDID ICE CREAMS AT HOME
JENI BRITTON BAUER

*"An ingenious homemade-ice-cream bible."
—The Wall Street Journal*

Jeni Britton Bauer is on a mission to help home cooks create perfect ice creams, yogurts, and sorbets in their own kitchens. With insanely good ingredient pairings, dynamic flavors, and an artisanal technique that assures a smooth and scoopable texture every time.

200 color photographs • 224 pages • 7" x 9¼" • Paper-over-board • \$23.95 • ISBN 978-1-57965-436-8 • No. 85436

JENI'S SPLENDID ICE CREAM DESSERTS
JENI BRITTON BAUER

"Using ice cream as a main ingredient for another dessert? Brilliant!" —Library Journal

The latest offering by bestselling author Jeni Britton Bauer features incomparable ice creams paired with baked goods, sautéed fruits, sauces, toppings, and more. Her one-of-a-kind cakes and cookies are not only served with ice cream, they get crumbled on top and incorporated into the base.

150 color photographs • 208 pages • 7" x 9¼" • Paper-over-board • \$23.95 • ISBN 978-1-57965-592-1 • No. 85592

CHERYL & GRIFFITH DAY, owners of the best little bakery in the South

CHERYL & GRIFFITH DAY founded Back in the Day Bakery in 2002, and it quickly became one of the "must-eat-at places" in Savannah. Cheryl's enthusiasm for enriching lives through the time-honored art of scratch baking is one of her most endearing qualities, along with a few dance moves she picked up in her days as a *Soul Train* dancer. Griff adds his pioneering spirit to the mix and is the master behind their flavorful breads and creative savory menu.

THE BACK IN THE DAY BAKERY COOKBOOK
More Than 100 Recipes from
the Best Little Bakery in the South
CHERYL DAY AND GRIFFITH DAY

"Down-home and fabulous." —Food & Wine

Written to celebrate Savannah landmark Back in the Day Bakery's tenth anniversary, Cheryl and Griffith Day's book is packed with baking know-how plus their customers' favorite recipes. Irresistible color photographs give readers a glimpse into the sweet life at the bakeshop.

110 color photographs • 272 pages • 7¼" x 9½" • Hardcover, jacketed • \$24.95 • ISBN 978-1-57965-458-0 • No. 85458

BACK IN THE DAY BAKERY MADE WITH LOVE
More Than 100 Recipes and Make-It-Yourself
Projects to Create and Share
CHERYL DAY AND GRIFFITH DAY

"Baking magic." —Southern Living

In this follow-up to their *New York Times* bestselling debut, Cheryl and Griffith Day share more than 100 from-scratch recipes to make with love, including some of the bakery's most requested desserts, as well as savory baked goods, breakfast pastries, and more.

MAIN SELECTION OF THE GOOD COOK AT HOME BOOK CLUB

115 color photographs and illustrations • 312 pages • 7¼" x 9½" • Paper-over-board with die-cut • \$24.95 • ISBN 978-1-57965-556-3 • No. 85556

Indie bestseller

ESTELA
IGNACIO MATTOS
WITH GABE ULLA

"Estela will teach you how to understand and harness flavor like one of the world's most talented chefs." —Samin Nosrat

"The rare cookbook whose recipes turn out as well as the seemingly unattainable photos." —*The New York Times Book Review*

The much-anticipated debut from *Esquire's* Chef of the Year, who presents his restaurant's great dishes and a new relaxed, creative approach to cooking.

150 color photographs • 304 pages • 8 1/4" x 10 1/4" • Paper-over-board • \$35.00 • ISBN 978-1-57965-670-6 • No. 85670

Indie bestseller

Named a Best New Cookbook by *Bon Appétit*, *Food & Wine*, NPR's *The Splendid Table*, *Eater*, *Epicurious*, and more

MOSQUITO SUPPER CLUB
Cajun Recipes from a Disappearing Bayou
MELISSA M. MARTIN

"Martin shares the history, traditions, and customs surrounding Cajun cuisine and offers a tantalizing slew of classic dishes." —*Publishers Weekly*, starred review

Melissa M. Martin, who owns a family-style Cajun restaurant in New Orleans, shares an unforgettable gumbo of authentic recipes, stories of the bayou, and a portrait of a way of life that's slowly vanishing into the gulf.

125 color photographs • 368 pages • 7 1/2" x 10 1/2" • Paper-over-board • \$35.00 • ISBN 978-1-57965-847-2 • No. 85847

68,000 COPIES IN PRINT

THE FRANKIES SPUNTINO KITCHEN COMPANION & COOKING MANUAL
FRANK FALCINELLI, FRANK CASTRONOVO, AND PETER MEEHAN

"The ingredient lists are short, the recipes are simple, flavorful, and easy to follow." —*The New York Times*

Frank Castronovo and Frank Falcinelli channel their hip Brooklyn restaurant in this witty cookbook.

24 pages of color photographs and 50 line drawings • 256 pages • 6" x 9" • Paper-over-board • \$24.95 • ISBN 978-1-57965-415-3 • No. 85415

FRENCHIE
New Bistro Cooking
GREG MARCHAND

"Inventive bistro treats." —*Cooking Light*

A collection of the trailblazing chef's most inspired and deeply original recipes—including chutneys, pestos, and vinaigrettes.

150 color photographs • 144 pages • 7 1/2" x 9" • Paper-over-board • \$22.95 • ISBN 978-1-57965-534-1 • No. 85534

IACP AWARD FINALIST

CROSSROADS
Extraordinary Recipes from the Restaurant That Is Reinventing Vegan Cuisine
TAL RONNEN

WITH SCOT JONES AND SERAFINA MAGNUSSEN

"A new kind of flavor-first vegan cooking... stunning." —*Food & Wine*

At his Los Angeles restaurant, Crossroads, chef Tal Ronnen is reinventing vegan cuisine with his decadent, satisfying dishes inspired by the flavors of the Mediterranean. Here, he offers 100 inventive, vegetable-based recipes that will leave no one missing meat or dairy.

125 color photographs • 304 pages • 8" x 10 1/2" • Paper-over-board • \$35.00 • ISBN 978-1-57965-636-2 • No. 85636

IACP AWARD WINNER

HARTWOOD
Bright, Wild Flavors from the Edge of the Yucatán
ERIC WERNER AND MYA HENRY

WITH CHRISTINE MUHLKE AND OLIVER STRAND
FOREWORD BY RENÉ REDZEPI

"Be warned: Reading this book may persuade you to drop what you're doing and go follow your dreams." —*Fine Cooking*

Built on the edge of the jungle in Tulum, Mexico, Hartwood is one of the most exciting and inspiring restaurants in the world. This dazzling cookbook expertly translates chef Eric Werner's vibrant, modern-rustic cooking into recipes anyone can make at home.

225 photographs • 304 pages • 9" x 11" • Paper-over-board • \$40.00 • ISBN 978-1-57965-620-1 • No. 85620

INSPIRED MEALS FOR MAGICAL SETTINGS

MARNIE HANEL writes for the *New York Times Magazine*, *W* magazine, *Departures*, and *Marie Claire*. **ANDREA SLONECKER** is a cookbook writer, a food stylist, the recipe editor of *Kinfolk*, and the author of *Pretzel Making at Home* and *Eggs on Top*.

JEN STEVENSON runs the Portland food blog *Under the Table with Jen* and is the author of *Portland's 100 Best Places to Stuff Your Faces*. Together, Hanel, Slonecker, and Stevenson lead the Portland Picnic Society, a group that was founded to celebrate the art of picnicking.

IACP AWARD WINNER

THE PICNIC
Recipes and Inspiration from Basket to Blanket
MARNIE HANEL, ANDREA SLONECKER, AND JEN STEVENSON

"Smart new ideas." —*Food & Wine*

Everything you need to plan an effortless outdoor get-together: no-fail recipes, helpful checklists, and expert advice (including rules for scoring lawn games). With delightful illustrations and original ideas for alfresco entertaining, this book is irresistible fun.

FEATURED IN THE GOOD COOK AT HOME BOOK CLUB

More than 100 color illustrations • 192 pages • 6¼" x 9¾" • Paper-over-board with ribbon marker • \$19.95 • ISBN 978-1-57965-608-9 • No. 85608

50,000 COPIES IN PRINT

THE CAMPOUT COOKBOOK
Inspired Recipes for Cooking Around the Fire and Under the Stars
MARNIE HANEL AND JEN STEVENSON

"Smart writing and clever hacks make this the most packable book for the glamping of your dreams." —*TheKitchen*

S'mores nachos, anyone? This ultimate guide to cooking creatively outdoors features 75 recipes for trail snacks, coal-fired dinners, desserts, and cocktails, plus practical advice, menu suggestions, and more.

100 illustrations • 224 pages • 6¼" x 9¾" • Paper-over-board • \$19.95 • ISBN 978-1-57965-799-4 • No. 85799

5-copy counter display: \$99.95 • 978-1-57965-858-8 • No. 85858

LUCINDA SCALA QUINN, reigning queen of the family meal

LUCINDA SCALA QUINN

is the founder of Mad Hungry, the headquarters for home cooks looking for proven recipes, strategies, and inspiration. She appears regularly on morning television and QVC, is the former senior vice president and executive editorial director of food and entertaining at Martha Stewart Living Omnimedia, and hosts her own television show, *Mad Hungry: Bringing Back the Family Meal*.

83,000 COPIES IN PRINT

MAD HUNGRY
Feeding Men & Boys
LUCINDA SCALA QUINN

"This is the food of love." —*Emeril Lagasse*

In this book, Lucinda Scala Quinn shares winning strategies for how to sate the seemingly insatiable, encourage conversation at mealtimes, and get men to manage in the kitchen. Her recipes are easy to prepare, affordable, and so good that even the most finicky eater will want to dig in.

75 color photographs • 288 pages • 7½" x 9½" • Paperback • \$18.95 • ISBN 978-1-57965-512-9 • No. 85512

IACP AWARD FINALIST

MAD HUNGRY CRAVINGS
173 Recipes for the Food You Want to Eat Right Now
LUCINDA SCALA QUINN

"Score a family dinner home run with [these] crowd-pleasing recipes." —*Better Homes & Gardens*

Lucinda Scala Quinn's versions of the dishes your family craves will prove beyond a doubt that the foods you love—pulled pork and chicken tikka masala, shrimp pad thai and Philly cheesesteaks—can be made better, faster, tastier, cheaper, and more healthfully at home.

100 color photographs • 312 pages • 7½" x 9½" • Paper-over-board • \$27.95 • ISBN 978-1-57965-438-2 • No. 85438

IACP AWARD FINALIST

MAD HUNGRY FAMILY
120 Essential Recipes to Feed the Whole Crew
LUCINDA SCALA QUINN

"Chock-full of 'lifesaver lessons' and quick recipes... delicious." —*Martha Stewart Living*

Mealtime just got a whole lot easier. With over 100 low-fuss, big-flavor recipes, plus a host of tips, tricks, and survival strategies, *Mad Hungry Family* is the you-can-do-this handbook every home cook needs.

250 color photographs • 272 pages • 7½" x 9½" • Paper-over-board • \$27.95 • ISBN 978-1-57965-664-5 • No. 85664

THE ARTISANAL KITCHEN, well-priced cookbooks for foodies

The Artisanal Kitchen is a series of single-subject cookbooks drawn from Artisan's incredible backlist of titles written by award-winning chefs, experts, and renowned tastemakers.

SUMMER COCKTAILS
Refreshing Margaritas, Mimosas, and Daiquiris—and the World's Best Gin and Tonic
NICK MAUTONE

20 color photographs • 112 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-982-0 • No. 85982

BARBECUE SIDES
Perfect Slaws, Salads, and Snacks for Your Next Cookout
ADAM PERRY LANG WITH PETER KAMINSKY

20 color photographs • 96 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-983-7 • No. 85983

Indie
bestseller

GLUTEN-FREE HOLIDAY COOKIES
More Than 30 Recipes to Sweeten the Season
ALICE MEDRICH WITH MAYA KLEIN

25 color photographs • 112 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-962-2 • No. 85962

JEWISH HOLIDAY BAKING
Inspired Recipes for Rosh Hashanah, Hanukkah, Purim, Passover, and More
URI SCHEFT WITH RAQUEL PELZEL

25 color photographs • 112 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-961-5 • No. 85961

MAD HUNGRY: GAME DAY FOOD
Fan-Favorite Recipes for Winning Dips, Nachos, Chili, Wings, and Drinks
LUCINDA SCALA QUINN

25 color photographs • 112 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-935-6 • No. 85935

MAD HUNGRY: SUNDAY SUPPERS
Go-To Recipes for a Special Weekend Meal
LUCINDA SCALA QUINN

25 color photographs • 112 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-936-3 • No. 85936

BARBECUE RULES
Lessons & Recipes for Superior Smoking & Grilling
JOE CARROLL AND NICK FAUCHALD

40 color photographs • 112 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-868-7 • No. 85868

PERFECT HOMEMADE ICE CREAM
The Best Make-It-Yourself Ice Creams, Sorbets, Sundaees, and Other Desserts
JENI BRITTON BAUER

40 color photographs • 112 pages • 5 1/2" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-867-0 • No. 85867

THE ARTISANAL KITCHEN, well-priced cookbooks for foodies

PARTY CAKES
36 Decadent Creations for Festive Occasions
CHERYL DAY AND GRIFFITH DAY

25 color photographs • 112 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-859-5 • No. 85859

Indie bestseller

SWEETS & TREATS
33 Cupcakes, Brownies, Bars, and Candies to Make the Season Even Sweeter
CHERYL DAY AND GRIFFITH DAY

25 color photographs • 112 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-860-1 • No. 85860

BAKING FOR BREAKFAST
33 Muffin, Biscuit, Egg, and Other Sweet and Savory Dishes for a Special Morning Meal
CHERYL DAY AND GRIFFITH DAY

25 color photographs • 112 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-864-9 • No. 85864

Indie bestseller

HOLIDAY COCKTAILS
The Best Nogs, Punches, Sparklers, and Mixed Drinks for Every Festive Occasion
NICK MAUTONE

25 color photographs • 128 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-803-8 • No. 85803

HOLIDAY COOKIES
The Ultimate Chewy, Goopy, Crispy, Crunchy Treats
ALICE MEDRICH

25 color photographs • 112 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-804-5 • No. 85804

Indie bestseller

PARTY FOOD
Go-To Recipes for Cocktail Parties, Buffets, Sit-Down Dinners, and Holiday Feasts
SUSAN SPUNGEN

25 color photographs • 128 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-805-2 • No. 85805

PERFECT PASTA
Recipes and Secrets to Elevate the Classic Italian Meal
ANDREW FEINBERG AND FRANCINE STEPHENS WITH MELISSA CLARK

25 color photographs • 96 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-762-8 • No. 85762

PERFECT PIZZA AT HOME
From the Essential Dough to the Tastiest Toppings
ANDREW FEINBERG AND FRANCINE STEPHENS WITH MELISSA CLARK

25 color photographs • 96 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-763-5 • No. 85763

VEGETABLES THE ITALIAN WAY
Simple, Seasonal Recipes to Change the Way You Cook
ANDREW FEINBERG AND FRANCINE STEPHENS WITH MELISSA CLARK

25 color photographs • 96 pages • 5½" x 7" • Paper-over-board • \$12.95 • ISBN 978-1-57965-764-2 • No. 85764

RESIST!

National bestseller

67,000 COPIES IN PRINT

WHY WE MARCH
Signs of Protest and Hope—
Voices from the Women's March

"Powerful." —*Bust*

"A big fat global hug." —*Toronto Star*

A striking collection of 500 of the most inspiring, provocative, humorous, and hopeful signs from the inaugural Women's March. All royalties will be donated to Planned Parenthood.

400 color photographs • 264 pages • 8" x 6" • Paperback • \$14.95 • ISBN 978-1-57965-828-1 • No. 85828

6-copy counter display: \$89.70 • ISBN 978-1-57965-829-8 • No. 85829

SIGNS OF RESISTANCE
A Visual History of Protest in America
BONNIE SIEGLER

"Guides readers through the complex and powerful history of protest in America." —*Entertainment Weekly*

Two hundred and forty images—from the civil rights movement and the Vietnam War to Black Lives Matter and the Women's March—offer an inspiring, optimistic, and visually galvanizing history lesson about the power people have when they take to the streets and stand up for what's right.

More than 200 images • 240 pages • 8" x 9" • Paperback • \$17.95 • ISBN 978-1-57965-866-3 • No. 85866

6-copy counter display: \$107.70 • ISBN 978-1-57965-873-1 • No. 85873

FROM TABLET MAGAZINE, the ultimate Jewish reference

TABLET, launched in 2009 by editor in chief Alana Newhouse, is a daily online magazine of Jewish news, ideas, and culture. *Tablet's* recent books include *The Passover Haggadah*, *The 100 Most Jewish Foods* by Alana Newhouse, and *The Newish Jewish Encyclopedia* by Stephanie Butnick, Liel Leibovitz, and Mark Oppenheimer, cohosts of the magazine's *Unorthodox* podcast, the most popular Jewish podcast on iTunes, with more than 4 million downloads. Follow @tabletmag on Instagram and Twitter.

A *Library Journal*
Best Religion and
Spirituality Book
of 2019

THE NEWISH JEWISH ENCYCLOPEDIA
From Abraham to Zabar's and Everything in Between
STEPHANIE BUTNICK, LIEL LEIBOVITZ,
AND MARK OPPENHEIMER

"Alternately irreverent and profound—but always informative . . . a great gift." —*BookPage*

This unputdownable encyclopedia from the hosts of *Tablet* magazine's *Unorthodox* podcast covers all things Jewish and Jewish. From the profound to the profane, every entry is illuminated with wit and humor and accompanied by hundreds of photos, charts, and infographics.

300 color photographs • 320 pages • 7¾" x 9¾" • Paper-over-board • \$36.00 • ISBN 978-1-57965-893-9 • No. 85893

THE PASSOVER HAGGADAH
An Ancient Story for Modern Times
THE EDITORS OF TABLET MAGAZINE

A modern and beautifully illustrated take on the traditional Haggadah from the editors of *Tablet* and creators of the *Unorthodox* podcast.

Color illustrations throughout • 144 pages • 6" x 9" • Paper-over-board • \$14.95 • ISBN 978-1-57965-907-3 • No. 85907

THE WORLD'S BESTSELLING TRAVEL BOOK . . . REIMAGINED!

PATRICIA SCHULTZ is one of the 25 most influential women in travel today (*Forbes*). When not exploring destinations both remote and in her backyard, she regularly travels across the United States as a keynote speaker at all the annual travel shows (in New York City, Chicago, Los Angeles, and more) as well as to speak at bookstores, libraries, museums, and private events. She also appears as a guest speaker on river and cruise ships, and hosts small groups on special adventures and remote expeditions. A veteran travel journalist with over 35 years of experience, she's written for *Frommer's* and *Berlitz*, as well as the *Wall Street Journal*, *Condé Nast Traveler*, and *Travel Weekly*, where she is a contributing editor. Her home base is in New York City, but good luck finding her there.

70,000 COPIES IN PRINT
 Named a Best Gift/Travel Book of the Year by *The New York Times*, *Entertainment Weekly*, *Associated Press*, *House Beautiful*, *Business Insider*, *The Daily Beast*, *Forbes*, *Fodor's*, *The Points Guy*, *The Seattle Times*, and more

1,000 PLACES TO SEE BEFORE YOU DIE
 The World as You've Never Seen It Before
 PATRICIA SCHULTZ

This deluxe photo-driven edition of the world's bestselling travel book has been reimaged with over 1,000 photos. With an oversized format and an irresistibly lush presentation, it's the perfect gift for every traveler, every fan of the original, and every dreamer of places near and far.

Over 1,000 color photographs • 544 pages • 9½" x 12⅞" • Paper-over-board • \$60.00 • ISBN 978-1-57965-788-8 • No. 85788

"A visual extravaganza! You can't turn a page without wanting to jump on a plane and go!" —Dylan Thurau, cofounder of Atlas Obscura

"This is the comfort food of travel books. . . . This book will sweep you off your feet." —*The New York Times Book Review*

"Visually riveting." —*Forbes*

"If you want to elicit oohs and aahs, get someone this book." —*The Daily Beast*

"Inspiring and dazzling." —*The Seattle Times*

New York Times bestseller

Named a Best Gift Book of the Year by *Entertainment Weekly*, *InStyle*, and more

JOHN DERIAN PICTURE BOOK JOHN DERIAN

"If anything is more worthy of inclusion in our homes, I've yet to think of it." —Anna Wintour

John Derian is an artist and designer who transforms printed images from the past and in doing so transports the viewer to another world. He does it with the simplest of objects and techniques, but the effect is like alchemy. This collection of Derian's best-loved images is, in itself, a work of art.

350 color images • 368 pages • 11" x 14" • Hardcover, jacketed • \$75.00 • ISBN 978-1-57965-647-8 • No. 85647

A Library Journal Best Book of the Year

50,000 COPIES IN PRINT

THE FURNITURE BIBLE Everything You Need to Know to Identify, Restore & Care for Furniture CHRISTOPHE POURNY

FOREWORD BY MARTHA STEWART

"A practical, visual guide for anyone who wants to restore a cherished heirloom or simply correct a water stain." —*San Francisco Chronicle*

A comprehensive guide to restoring, transforming, preserving, and learning about your furniture, from Christophe Pourny, Martha Stewart's go-to restorer. The perfect combination of hardworking info and a glamorous package, this is a must-have for design junkies and hobby woodworkers alike.

500 color photographs and illustrations • 304 pages • 7¼" x 9¾" • Paper-over-board • \$35.00 • ISBN 978-1-57965-535-8 • No. 85535

New York Times bestseller

DESIGN MOM GABRIELLE STANLEY BLAIR

"Finally, there's a book that provides professional-level interior design advice and solutions aimed specifically at families with children." —*Publishers Weekly*, starred review

Gabrielle Stanley Blair, a mother of six and the force behind DesignMom.com, believes design doesn't have to disappear when kids appear. In this, her first book, Blair offers a room-by-room guide to keeping your home sane, organized, creative, and stylish.

250 color photographs • 288 pages • 7¼" x 9" • Paper-over-board • \$29.95 • ISBN 978-1-57965-571-6 • No. 85571

New York Times and *USA Today* bestseller

50,000 COPIES IN PRINT

BETTER THAN NEW Lessons I've Learned from Saving Old Homes (and How They Saved Me) NICOLE CURTIS

"Inspiring . . . Curtis' energy, grit and love for the hustle are infectious." —*BookPage*

Part inspirational memoir, part self-help guide, *Better Than New* tells the story of Nicole Curtis, an entrepreneurial single mom who worked her way from waitress and real estate agent to self-made home renovation expert, preservationist, and star of HGTV and DIY Network's *Rehab Addict*.

75 color photographs • 224 pages • 7" x 9" • Hardcover, jacketed • \$27.95 • ISBN 978-1-57965-667-6 • No. 85667

THE RIGHT COLOR EVE ASHCRAFT

"Definitive." —*Los Angeles Daily News*

The ultimate guide to paint by the nation's most sought-after color consultant. Packed with trade secrets, such as how to make a small room look bigger, how to use color to brighten a space, and how to use paint to resolve myriad architectural challenges.

250 color photographs • 224 pages • 8½" x 9½" • Paper-over-board • \$29.95 • ISBN 978-1-57965-408-5 • No. 85408

HOME BY NOVOGRATZ ROBERT AND CORTNEY NOVOGRATZ WITH ELIZABETH NOVOGRATZ FOREWORD BY JULIA ROBERTS

"Inspires readers to make simple changes without spending a ton of money." —*Los Angeles Times*

Designers Robert and Cortney Novogratz teach readers how to achieve the duo's signature "vintage modern" style.

More than 500 color photographs • 320 pages • 8½" x 9½" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-499-3 • No. 85499

NATHAN WILLIAMS, founder of internationally renowned Kinfolk magazine

THE KINFOLK GARDEN
How to Live with Nature
JOHN BURNS

"Inspire[s] people to bring more nature into their own abodes . . . Expertly evoking a mood of understated luxury, this stunning spread will have design junkies drooling." —*Publishers Weekly*

Through gorgeous photography and profiles of 30 gardeners, florists, designers, and homeowners, *The Kinfolk Garden* explores the inspiring ways in which people around the world are building homes, professions, and communities in harmony with plants and flowers.

350 color photographs • 352 pages • 8" x 11" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-984-4 • No. 85984

THE EYE
How the World's Most Influential Creative Directors Develop Their Vision
NATHAN WILLIAMS

"Insightful and visually stunning portraits . . . will appeal to creative individuals in search of inspiration and sage advice." —*Shelf Awareness*

Nathan Williams, founder of *Kinfolk* magazine, brings fashion designers, editorial directors, and tastemakers into the spotlight with inspiring, in-depth profiles of over 90 creative leaders who share how they use their "eye" to communicate visual ideas.

200 color photographs • 448 pages • 8½" x 11½" • Paper-over-board • \$45.00 • ISBN 978-1-57965-839-7 • No. 85839

New York Times bestseller
156,000 COPIES IN PRINT

THE KINFOLK HOME
Interiors for Slow Living
NATHAN WILLIAMS

"This handsome volume . . . shows how to create an environment surrounded by meaningful objects and designed to facilitate the enjoyment of life." —*Library Journal*

Nathan Williams, *Kinfolk* founder and author of the bestselling *Kinfolk Table*, welcomes readers into 35 considered, beautiful, and intimate homes around the world, from Copenhagen to Kyoto.

300 color photographs • 368 pages • 8" x 11" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-665-2 • No. 85665

140,000 COPIES IN PRINT

THE KINFOLK TABLE
Recipes for Small Gatherings
NATHAN WILLIAMS

"A testament to slowing down to enjoy a good meal with good company." —*Celebrated Living*

Celebrate the pleasures of sharing satisfying meals with friends with more than 80 simply artful recipes from the creators of *Kinfolk* magazine, a quarterly journal about understated, unfussy entertaining.

225 color photographs • 368 pages • 8" x 11" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-532-7 • No. 85532

65,000 COPIES IN PRINT

THE KINFOLK ENTREPRENEUR
Ideas for Meaningful Work
NATHAN WILLIAMS

"Explores how the professional pursuit of meaning and passion can motivate personal success and a balanced quality of life." —*Creative Boom*

Author Nathan Williams introduces readers to 35 creative entrepreneurs from around the world, offering an inspiring look behind the scenes of their lives and companies, sharing their rituals, wisdom, and motivations for success.

200 color photographs • 368 pages • 8" x 11" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-758-1 • No. 85758

FROM THE TEAM BEHIND INSPIRATIONAL DESIGN SITE REMODELISTA.COM

REMODELISTA, founded in 2003 by Julie Carlson and three design-infatuated friends, is the go-to online authority for home design lovers, remodelers, architects, and designers with a sophisticated, well-edited aesthetic. The Remodelista team created and launched sister site Gardenista.com in 2012. Helmed by editor in chief Michelle Slatalla, the site has quickly become a must-visit for exterior design enthusiasts and was named one of the "Top 25 New Sites of 2012" by *Time*.

Named a Best Gift Book for Gardeners by *The New York Times Book Review*, *Los Angeles Times*, and more

54,000 COPIES IN PRINT

GARDENISTA
The Definitive Guide to Stylish Outdoor Spaces
MICHELLE SLATALLA

"The most gorgeous gardening book I've seen in ages."
—*The Bookseller* (UK)

The ultimate garden design manual, featuring dozens of enviable gardens in a wide range of styles, spaces, and climates, this 400-page tome is chock-full of advice on every aspect of outdoor design.

400 color photographs • 408 pages • 7½" x 10¾" • Paper-over-board • \$40.00 • ISBN 978-1-57965-652-2 • No. 85652

75,000 COPIES IN PRINT

REMODELISTA
A Manual for the Considered Home
JULIE CARLSON WITH THE EDITORS OF REMODELISTA

"A lovely and extremely useful portfolio of houses, rooms and products . . . terrific."
—*The New York Times*

The definitive field guide to timeless, beautiful, well-edited home design, from the team behind Remodelista.com.

MAIN SELECTION OF THE HOMESTYLE BOOKS BOOK CLUB

400 color photographs • 400 pages • 7½" x 10¾" • Paper-over-board • \$40.00 • ISBN 978-1-57965-536-5 • No. 85536

67,000 COPIES IN PRINT

REMODELISTA: THE ORGANIZED HOME
Simple, Stylish Storage Ideas for All Over the House
JULIE CARLSON AND MARGOT GURALNICK

"Simple and joyful solutions for dealing with clutter-prone spots with style." —*The Washington Post*

This new organizing bible shows readers how to make the most of their spaces—with more than 100 simple and stylish tips for homes that are as attractive as they are organized.

300 color photographs • 224 pages • 6½" x 9¼" • Paper-over-board • \$24.95 • ISBN 978-1-57965-693-5 • No. 85693

SHERRY & JOHN PETERSIK, beloved DIY duo behind YoungHouseLove.com

SHERRY & JOHN PETERSIK chronicled their home improvement adventures on the hit DIY blog YoungHouseLove.com, which inspired their two *New York Times* bestselling books as well as product lines sold by Target, Home Depot, and more. Their podcast, *Young House Love Has a Podcast*, chronicles the latest in DIY and design and their life at home.

New York Times bestseller

LOVABLE LIVABLE HOME
How to Add Beauty, Get Organized, and Make Your House Work for You
SHERRY AND JOHN PETERSIK

"Family-friendly, do-it-yourself home decorating . . . modern and budget-sensitive with comfortable, highly functional rooms that are not overdecorated. The authors hit the mark on relaxed living in theory and execution." —*Publishers Weekly*

Sherry and John Petersik, authors of the *New York Times* bestseller *Young House Love*, are back—with a real-life guide to creating a home full of function and style, packed with home tours, DIY projects, and down-to-earth advice from two DIYers who've done it all.

350 color photographs • 336 pages • 7½" x 8½" • Paper-over-board • \$27.50 • ISBN 978-1-57965-622-5 • No. 85622

New York Times bestseller

91,500 COPIES IN PRINT

YOUNG HOUSE LOVE
243 Ways to Paint, Craft, Update & Show Your Home Some Love
SHERRY AND JOHN PETERSIK

"The king and queen of D.I.Y." —*Redbook*

Hundreds of stylish, deceptively simple, budget-friendly ideas for sprucing up a home, from the beloved couple behind YoungHouseLove.com. Whether an experienced decorator or a total novice, on a tight budget or with money to spend, any homeowner or apartment dweller will find ideas here.

More than 300 color photographs; 120 illustrations • 336 pages • 7½" x 8½" • Paper-over-board • \$27.50 • ISBN 978-1-57965-478-8 • No. 85478

GRACE BONNEY, founder of mega design site DesignSponge.com

GRACE BONNEY is the founder of Design*Sponge, a website dedicated to the creative community, which reaches nearly 2 million readers per day. She runs an annual scholarship for up-and-coming designers, writes a free business column for creatives, and hosts a weekly podcast, *After the Jump*, which reaches over 500,000 listeners per episode.

NOW IN PAPERBACK

IN THE COMPANY OF WOMEN
 Inspiration and Advice from over 100 Makers, Artists, and Entrepreneurs
 GRACE BONNEY

"While each woman's story is unique, their messages are universal."
 —*Better Homes & Gardens*

The must-have bestseller—now in a smaller, chunkier format at a lower price point—is even more accessible for impulse and gift purchase.

360 pages • 5³/₁₆" x 8" • Paperback with flaps
 • \$19.95 • ISBN 978-1-57965-981-3 • No. 85981

New York Times bestseller

295,000 COPIES IN PRINT

110,000 COPIES IN PRINT

DESIGN*SPONGE AT HOME
 GRACE BONNEY

FOREWORD BY JONATHAN ADLER

"A bible of hip homes, easy chic projects, and smart decorating ideas." —*Coastal Living*

With 70 home tours, 50 DIY projects, 50 before-and-after makeovers, 20 flower arrangements, and more, this 400-page tome is the decor bible everyone has been waiting for, from the beloved creator of Design*Sponge.

600 color photographs • 400 pages • 8" x 10" • Paper-over-board • \$35.00 • ISBN 978-1-57965-431-3 • No. 85431

GOOD COMPANY, where creativity meets business

GOOD COMPANY (ISSUE 1)
 The Community Issue
 GRACE BONNEY

In the debut issue, focusing on community and connection, over 75 creatives and entrepreneurs discuss life, business, and the lessons they've learned.

75 color photographs • 160 pages • 8³/₄" x 10³/₄" • Paperback • \$18.00 • ISBN 978-1-57965-842-7 • No. 85842

GOOD COMPANY (ISSUE 2)
 The Fear (less) Issue
 GRACE BONNEY

The Fear (less) Issue shares words, stories, life lessons, and more as it explores something we all shun, yet which has a power unlike any other to help us succeed.

75 color photographs • 180 pages • 8³/₄" x 10³/₄" • Paperback • \$18.00 • ISBN 978-1-57965-861-8 • No. 85861

GOOD COMPANY (ISSUE 3)
 The Money Issue
 GRACE BONNEY

The Money Issue focuses on a subject that is about as complicated as it gets: How do we stay true to our goals and yet keep the lights on? What happens when our work is intrinsically "unsaleable"? How do we avoid self-judgment when our skills are undervalued?

75 color photographs • 162 pages • 8³/₄" x 10³/₄" • Paperback • \$18.00 • ISBN 978-1-57965-862-5 • No. 85862

THE CRYSTAL WORKSHOP
A Journey into the Healing Power of Crystals
AZALEA LEE

"Useful for novices and experts alike." —*Library Journal*

In this beautiful, in-depth, step-by-step guide, Azalea Lee shares an entirely new and comprehensive approach to getting to know and working with crystals. She explains why crystals are important and how they work, introduces the three essential stones for every healer's kit, and teaches readers how to select, cleanse, charge, and care for crystals of all kinds.

100 color photographs • 352 pages • 6½" x 9¾" • Paper-over-board • \$24.95 • ISBN 978-1-57965-865-6 • No. 85865

WHOLE BEAUTY
Daily Rituals and Natural Recipes for Lifelong Beauty and Wellness
SHIVA ROSE

"Whole Beauty holds the secrets to inner well-being." —*Vogue.com*

The clean beauty movement has officially arrived with this practical, inspiring, stunningly beautiful guide to following a whole beauty practice at home—including mindfulness rituals and more than 50 recipes for masks, exfoliants, hair-care products, and detoxes.

125 color photographs • 304 pages • 7½" x 9¾" • Paper-over-board • \$29.95 • ISBN 978-1-57965-772-7 • No. 85772

WHOLE BEAUTY GIFT SERIES
SHIVA ROSE

MASKS & SCRUBS
Natural Beauty Recipes for Ultimate Self-Care
ISBN 978-1-57965-902-8 • No. 85902

MEDITATION & MINDFULNESS
Rituals and Exercises for Everyday Self-Care
ISBN 978-1-57965-903-5 • No. 85903

ESSENTIAL OILS
Homemade Recipes for Clean Beauty and Household Care
ISBN 978-1-57965-904-2 • No. 85904

Three smart, gifty, single-subject books of self-care, adapted from *Whole Beauty*.

40 color photographs • 96 pages • 5½" x 7" • Paper-over-board • \$12.95 / 6-copy counter display: \$77.70 • ISBN 978-1-57965-921-9 • No. 85921

THE BOHO MANIFESTO
An Insider's Guide to Postconventional Living
JULIA CHAPLIN

"A hilarious, educational, too true deep dive into the carefully calculated, laid-back culture of today." —*Guest of a Guest*

A tongue-in-chic guide to achieving the new bohemian lifestyle, this book teaches readers how to free their minds with designer meditation and plant-derived psychedelics; take care of their bodies with AcroYoga, crystal healing, tantric retreats, and sex communes; and so much more. It's a lively, comprehensive, humorous, and richly detailed look at the new counterculture that's all around us.

100 color illustrations and 50 color photographs • 192 pages • 6¼" x 9½" • Paper-over-board • \$29.95 • ISBN 978-1-57965-789-5 • No. 85789

TRAVELS THROUGH THE FRENCH RIVIERA
An Artist's Guide to the Storied Coastline, from Menton to Saint-Tropez
VIRGINIA JOHNSON

"Whimsical and personal . . . [and] rich with practical information: where to eat gelato, where to buy traditional fabrics, what to pack, what to bring back, how to make a *citron pressé*, and more." —*Afar*

Virginia Johnson captures the magic of the French Riviera in this comprehensive and lushly illustrated guide to the must-visit destination.

200 illustrations • 208 pages • 6¾" x 9¾" • Paper-over-board • \$21.95 • ISBN 978-1-57965-737-6 • No. 85737

WABI-SABI WELCOME
Learning to Embrace the Imperfect and Entertain with Thoughtfulness and Ease
JULIE POINTER ADAMS

"Encourages us to chill out and enjoy the moment." —*Food & Wine*

Filled with unexpected ideas and recipes, tips for creating an unfussy environment, and visits to select homes around the world where the Japanese principle of wabi-sabi is woven into daily life, *Wabi-Sabi Welcome* is a new way of entertaining.

150 color photographs • 272 pages • 7½" x 9¾" • Paper-over-board with exposed spine • \$29.95 • ISBN 978-1-57965-699-7 • No. 85699

IN THE GARDEN OF MY DREAMS
The Art of Nathalie Lété
NATHALIE LÉTÉ

"Who needs Prozac if you have *In the Garden of My Dreams*? Lété's bright folk art [is] . . . quite the antidote for the winter blues." —*Kirkus Reviews*

In this beautiful, cloth-covered collection, the iconic French artist shares over 200 of her best-loved paintings, each capturing her unique and spellbinding aesthetic that is so distinctive and widely appealing that she has become a global brand.

More than 200 color images and two sticker sheets • 208 pages • 8" x 11" • Cloth-covered paper-over-board • \$35.00 • ISBN 978-1-57965-721-5 • No. 85721

RECENTLY
PUBLISHED

TINY LOVE STORIES
True Tales of Love in
100 Words or Less

EDITED BY DANIEL JONES
AND MIYA LEE

“Charming . . . a moving testament to the diversity and depths of love.”
—*Publishers Weekly*

You’ll laugh, you’ll cry, you’ll be swept away by these 175 true tales of love—romantic, platonic, brotherly, and more—all told in 100 words or fewer, based on the wildly popular *New York Times* column.

Illustrations and photographs • 208 pages • 5" x 7" • Hardcover, jacketed • \$14.95 • ISBN 978-1-57965-991-2 • No. 85999

6-copy counter display • \$89.70 • ISBN 978-1-57965-999-8 • No. 85999

Named a
Best New
Design
Book by
House
Beautiful

LIFE IN THE STUDIO
Inspirations and Lessons on
Creativity

FRANCES PALMER

“Roll-up-your-sleeves advice on throwing pottery, growing dahlias, cooking her tried-and-true recipes, and everything in between.”
—*Martha Stewart Living*

A world-renowned artist offers a beautifully photographed manual on how to live a creative life—with insights into designing and throwing pots, strategies for how to turn a passion into a business, gardening advice, and even recipes.

250 color photographs • 256 pages • 8" x 10" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-968-4 • No. 85968

MAKING A LIFE
Working by Hand and
Discovering the Life You Are
Meant to Live

MELANIE FALICK

“Remarkable . . . Falick’s treasury, sumptuously photographed, will appeal to anyone who admires the people dedicated to making the world around them more beautiful.”
—*Publishers Weekly*, starred review

With gorgeous original photographs, *Making a Life* profiles over 30 makers and shares their insights on creativity, community, and the life-affirming power of working with your hands.

400 color photographs • 320 pages • 8" x 11" • Paper-over-board • \$35.00 • ISBN 978-1-57965-744-4 • No. 85744

NOMAD
Designing a Home for Escape
and Adventure

EMMA REDDINGTON

“Valuable lessons to all of us struggling with clutter in the ever more confined spaces of our modern homes.” —*The Times* (London)

“[Gives] the aspirant nomad a wealth of practical advice.” —*The Irish Times*

This photographic tour of 26 unconventional homes and the free spirits who live in them is equal parts inspiration and information.

400 color photographs • 320 pages • 7½" x 9½" • Paper-over-board • \$29.95 • ISBN 978-1-57965-813-71 • No. 85813

DEAR CLIENT
This Book Will Teach You How to Get What You Want from Creative People

BONNIE SIEGLER

“The top dos and don’ts of working with creative people. Or, how not to be an asshole client.”
—*FastCoDesign.com*

Award-winning graphic designer Bonnie Siegler offers an invaluable step-by-step guide to how to talk so creatives will listen, and how to listen when creatives talk.

208 pages • 5½" x 8" • Paperback • \$16.95 • ISBN 978-1-57965-833-5 • No. 85833

THE COOL FACTOR
A Guide to Achieving Effortless Style, with Secrets from the Women Who Have It

ANDREA LINETT

“Clothes that give you confidence.”
—*Redbook*

“An excellent idea for a book . . . Next time I spend more than \$40 on an article of clothing, I’ll run it by Linett first.” —*The New York Times*

In this step-by-step, photo-packed guide, famed personal stylist Andrea Linett offers tips that will change the way women dress—modeled by real-life style icons like Kim Gordon of Sonic Youth and Christene Barberich, founder of Refinery29.

300 color photographs • 224 pages • 7¼" x 9½" • Paperback • \$24.95 • ISBN 978-1-57965-648-5 • No. 85648

MODERN WEDDING
Creating a Celebration That
Looks and Feels Like You

KELSEY MCKINNON

“A thoughtful guide to creating a celebration that is true to who you are.” —*Monique Lhuillier*

Now in paperback with a significantly lower price point! The essential wedding companion, with eight chapters covering every aspect of the big day and hundreds of creative ideas and beautiful, inspiring photographs for readers to look at and say, “This feels like us.”

400 color photographs • 384 pages • 6¾" x 9 5/16" • Paperback • \$19.95 • ISBN 978-1-57965-996-7 • No. 85996

Also available in hardcover: \$40.00 • ISBN 978-1-57965-775-8 • No. 85775

THE NEWLYWED TABLE
A Cookbook to Start Your Life Together

MARIA ZIZKA

“I am convinced that the divorce rate would plummet if only *The Newlywed Table* were made required reading for all those walking down the aisle.” —*Suzanne Goin*, chef/owner of A.O.C. and Lucques

Geared specifically for cooking at home and cooking as a team, this is the perfect first cookbook for a couple who loves food. Filled with modern and classic recipes and lush photographs throughout, it’s a thoughtful way to help a couple launch their new life together.

100 color photographs • 304 pages • 7¼" x 10" • Paper-over-board • \$29.95 • ISBN 978-1-57965-798-7 • No. 85798

WHAT'S A _____ TO DO? ASK AN EXPERT!

75,000 COPIES
IN PRINT

WHAT'S A HOSTESS TO DO?
313 Ideas and Inspirations for Effortless Entertaining, Including 121 Recipes for Spectacular Party Food
SUSAN SPUNGEN

"A refreshing modern perspective and sensibility."
—GoodHousekeeping.com

150 color photographs and illustrations throughout • 288 pages • 6" x 8" • Paperback • \$17.95 • ISBN 978-1-57965-368-2 • No. 85368

WHAT'S A GOLFER TO DO?
343 Techniques, Tips & Tricks from the Best Pros
RON KASPRISKE AND THE EDITORS OF GOLF DIGEST

"A treasure trove for golfers of all levels."
—Tee Times magazine

200 color photographs • 256 pages • 6" x 8" • Paperback • \$16.95 • ISBN 978-1-57965-373-6 • No. 85373

WHAT'S A WINE LOVER TO DO?
An Illustrated Guide with 334 Essential Oenophile Pointers and Tips
WES MARSHALL

"Wes Marshall is a marvelous guide."
—Robert Mondavi

200 color photographs and illustrations • 384 pages • 6" x 8" • Paperback • \$17.95 • ISBN 978-1-57965-370-5 • No. 85370

134,000 COPIES
IN PRINT

WHAT'S A COOK TO DO?
An Illustrated Guide to 484 Essential Tools, Tips, Techniques & Tricks
JAMES PETERSON

"Useful for anyone looking to master the basics." —The New York Times

350 color photographs • 432 pages • 6" x 8" • Paperback • \$16.95 • ISBN 978-1-57965-318-7 • No. 85318

148,000 COPIES
IN PRINT

WHAT'S A DISORGANIZED PERSON TO DO?
317 Ideas, Tips, Projects, and Lists to Unclutter Your Home and Streamline Your Life
STACEY PLATT

200 color photographs and illustrations • 288 pages • 6" x 8" • Paperback • \$17.95 • ISBN 978-1-57965-372-9 • No. 85372

WHAT'S A HOMEOWNER TO DO?
442 Things You Should Know
STEPHEN FANUKA AND EDWARD LEWINE

"Chock-full of DIY advice." —The Denver Post

11 color photographs and 250 line drawings • 432 pages • 6" x 8" • Paperback • \$17.95 • ISBN 978-1-57965-433-7 • No. 85433

BOOKS FOR A BETTER YOU—AND A BETTER WORLD

RECENTLY PUBLISHED

HOW TO SLEEP
The New Science-Based Solutions for Sleeping Through the Night
RAFAEL PELAYO, MD

“Easy to read and comprehensive. This book offers real practical guidance.” —Matthew Walker, PhD, bestselling author of *Why We Sleep*

A new, comprehensive approach to improving our sleep, from the expert sleep clinician who’s been involved at the world-renowned Sleep Medicine Center at Stanford University since 1993.

160 pages • 6" x 9" • Hardcover, jacketed • \$24.95 • ISBN 978-1-57965-957-8 • No. 85757

RECENTLY PUBLISHED

LIVING WITHOUT PLASTIC
More Than 100 Easy Swaps for Home, Travel, Dining, Holidays, and Beyond
BRIGETTE ALLEN AND CHRISTINE WONG

“An eye-opening guide on how to lessen one’s dependence on plastics . . . a clarion, convincing wake-up call to the scope of the global plastic problem and what readers can do about it.” —*Publishers Weekly*

This easy, actionable plan to help break our dependence on plastic offers more than 100 simple swaps and steps large and small, plus a 30-Day Plastic Detox Plan.

50 color photographs • 256 pages • 6" x 8" • Paper-over-board • \$19.95 • ISBN 978-1-57965-940-0 • No. 85940

RECENTLY PUBLISHED

THE NEW RULES OF AGING WELL
A Simple Program for Immune Resilience, Strength, and Vitality
FRANK LIPMAN, MD, AND DANIELLE CLARO

“The new manifesto for how to eat well, feel good, and live long.” —Mark Hyman, MD, bestselling author of *The Blood Sugar Solution*

“Essential reading for COVID times . . . clear, actionable advice.” —*Yahoo! Life*

From the *New York Times* bestselling authors of *The New Health Rules*, this simple program offers over 70 easy changes and tips to reverse the symptoms of aging.

Color photographs throughout • 224 pages • 6" x 8" • Hardcover, jacketed • \$14.95 • ISBN 978-1-57965-959-2 • No. 85959

New York Times bestseller

124,000 COPIES IN PRINT

THE NEW HEALTH RULES
Simple Changes to Achieve Whole-Body Wellness
FRANK LIPMAN, MD, AND DANIELLE CLARO

“The new manifesto for how to eat well, feel good, and live long.” —Mark Hyman, M.D., bestselling author of *The Blood Sugar Solution*

Renowned integrative doctor Frank Lipman presents more than 100 actionable changes that will improve every aspect of our health—body, mind, and soul. Packaged in a format that is smart, photographic, inspiring, and easy to understand.

Color photographs throughout • 224 pages • 5¼" x 7¼" • Paperback • \$14.95 • ISBN 978-1-57965-759-8 • No. 85759

Also available in hardcover: \$19.95 • ISBN 978-1-57965-573-0 • No. 85573

NAPPA AWARD WINNER
Indie bestseller

THE NEW RULES OF PREGNANCY
What to Eat, Do, Think About, and Let Go Of While Your Body Is Making a Baby
ADRIENNE L. SIMONE, MD, JAQUELINE WORTH, MD, AND DANIELLE CLARO

“The smart, supportive book that’ll help you stop the 3 a.m. Googling . . . This advice comes from a place of compassion and from actual experts.” —*PureWow*

A modern guide to pregnancy that covers the daily stuff (what to eat and how to stay healthy and relaxed) and more complex issues, with a compassionate tone and in a beautiful package.

125 color photographs • 224 pages • 6" x 8" • Paper-over-board • \$19.95 • ISBN 978-1-57965-857-1 • No. 85857

5-copy counter display: \$99.75 • ISBN 978-1-57965-891-5 • No. 85891

GREENIFY—AND BEAUTIFY—YOUR HOME

112,000 COPIES IN PRINT

THE FLOWER RECIPE BOOK
100 Magical, Sculptural, Seasonal Arrangements

ALETHEA HARAMPOLIS AND JILL RIZZO OF STUDIO CHOO

"A beautifully illustrated and practical guide to fresh-flower arranging."
—*The New York Times*

Flower arranging has never been simpler or more appealing, thanks to these 100 arrangements. Each "flower recipe" includes an ingredient list, clear instructions, and photographs showing how to place every stem.

400 color photographs • 272 pages • 8" x 9½" • Paper-over-board • \$24.95 • ISBN 978-1-57965-530-3 • No. 85530

BRANCHES & BLOOMS
A Step-by-Step Guide to Creating Magical Centerpieces, Wreaths, Garlands, and Other Unexpected Arrangements

ALETHEA HARAMPOLIS AND JILL RIZZO OF STUDIO CHOO

"Genius . . . stunning."
—*Good Housekeeping*

A step-by-step guide to making wreaths, wall hangings, and other branch-based decorations all year long, from the authors of *The Flower Recipe Book*. Organized by seasons, each project is presented in a clear, recipe-like format with ingredients lists, numbered instructions, and photographs.

400 color photographs • 272 pages • 8" x 9½" • Paperback • \$19.95 • ISBN 978-1-57965-761-1 • No. 85761

RECENTLY PUBLISHED

IKEBANA UNBOUND
A Modern Approach to the Ancient Japanese Art of Flower Arranging

AMANDA LUU AND IVANKA MATSUBA

"[These] arrangements, featuring easy-to-find blooms like tulips, are designed to be riffed on at home."
—*Martha Stewart Living*

A fresh and timely new approach to flower arranging, featuring step-by-step instructions for 32 stunning seasonal arrangements.

150 color photographs • 176 pages • 8" x 9¾" • Paper-over-board • \$24.95 • ISBN 978-1-57965-913-4 • No. 85913

Named a Best Gift Book of the Year by *InStyle*, *Real Simple*, *Better Homes & Gardens*, and *The Wall Street Journal*

ON FLOWERS
Lessons from an Accidental Florist

AMY MERRICK

"If coffee tables could make . . . wish lists, [this book] would certainly be on them."
—*Better Homes & Gardens*

A singular celebration of flowers from a floral design star, *On Flowers* is a lush tribute to the beauty and possibilities of nature, filled with personal stories, collages of favorite objects, hundreds of photographs and illustrations, meditations on city flowers and country flowers, and plenty of tips and tricks for creating stunning arrangements.

250 color photographs and illustrations • 240 pages • 7¾" x 11" • Hardcover, jacketed • \$35.00 • ISBN 978-1-57965-812-0 • No. 85812

DECORATING WITH PLANTS
What to Choose, Ways to Style, and How to Make Them Thrive

BAYLOR CHAPMAN

"Room-by-room ideas . . . inspiring photographs . . . [a] reference for any room, any lifestyle."
—*Booklist*, starred review

Everything a plant lover needs to know to "greenify"—and beautify—every room in his or her home is collected in this accessible, idea-filled, beautifully photographed guide from Baylor Chapman, expert plant designer.

350 color photographs • 272 pages • 8" x 9¾" • Paper-over-board • \$24.95 • ISBN 978-1-57965-776-5 • No. 85776

THE PLANT RECIPE BOOK
100 Living Arrangements for Any Home in Any Season

BAYLOR CHAPMAN

"An ingredient-by-ingredient approach to gardening . . . undeniably beautiful."
—*The New York Times*

Baylor Chapman provides simple steps to create stunning living plant décor. Perfect for readers of every skill level, a basic how-to chapter provides planting techniques that yield professional, long-lasting results.

400 color photographs • 272 pages • 8" x 9¾" • Paper-over-board • \$24.95 • ISBN 978-1-57965-551-8 • No. 85551

TERRAIN
Ideas and Inspiration for Decorating the Home and Garden

EDITED BY GREG LEHMKUHL

AND THE GARDENERS OF TERRAIN

"Whether your giftee's thumbs are green or black, they'll muddy the pages of this manual. . . . Very achievable projects."
—*The Wall Street Journal*, *Best Interior Design Books to Give as Holiday Presents*

The ultimate resource for the intersection of nature and design—with hundreds of inspirational ideas to bring nature into your home and style into your garden—from the nationally renowned garden, home, and lifestyle brand.

450 color photographs • 368 pages • 8" x 11" • Paper-over-board • \$40.00 • ISBN 978-1-57965-807-6 • No. 85807

FOR THE SPORTS ENTHUSIAST

76,000 COPIES
IN PRINT

THE 500 WORLD'S GREATEST GOLF HOLES
GEORGE PEPER AND THE EDITORS OF
GOLF MAGAZINE

"A wonderful wish book for worldly, itinerant golfers." —*Publishers Weekly*

Visit golf holes that inspire, challenge, and excite. Whether you are looking for one in particular or are just particular about great golf holes, this all-embracing book offers a chance to tee up at the world's best—without ever leaving home.

More than 800 color photographs and 18 schematics • 456 pages • 9¾" x 9¾" • Paperback with flaps • \$35.00 • ISBN 978-1-57965-237-1 • No. 85237

125,000 COPIES
IN PRINT

TRUE LINKS
An Illustrated Guide to the Glories
of the World's 246 Links Courses
GEORGE PEPER AND MALCOLM CAMPBELL

FOREWORD BY TOM WATSON

"Written with authority, insight, and passion."
—James W. Finegan, author of *Where Golf Is Great*

From St. Andrews to Bandon Dunes, this concise and entertaining tour of the world's best links courses captures the essence of links golf with stunning photographs and informative text by two writers who know the game inside and out.

More than 300 color photographs and maps • 320 pages • 11" x 11" • Hardcover, jacketed • \$40.00 • ISBN 978-1-57965-395-8 • No. 85395

UP YOUR GAME!
Skills, Tips, and Strategies to Achieve
Total Sports Mastery
GARY BELSKY AND NEIL FINE

This ultimate handbook by the *New York Times* bestselling authors of *On the Origins of Sports* features all the skills, tricks, and intel that every sports fan needs—from shooting a free throw to nabbing an autograph—with over 150 easy-to-digest entries, plus step-by-step illustrations, charts, and lists.

100 illustrations • 280 pages • 5" x 7" • Paperback • \$14.95 • ISBN 978-1-57965-740-6 • No. 85740

FOR THE HISTORY BUFF

AMERICA THE INGENIOUS
How a Nation of Dreamers, Immigrants,
and Tinkerers Changed the World
KEVIN BAKER

"Baker, inspired master of the historical novel, celebrates America's moxie in this kaleidoscopic canon of invention and innovation."
—Sam Roberts, *The New York Times*

This captivating book tells the remarkable stories behind 76 of the most intriguing, important, and ingenious inventions realized in America—who dreamed them up, how they came to be, and their impact on the nation and the world. Sure to satisfy the curiosity of history buffs and generalists alike.

More than 100 illustrations • 320 pages • 7½" x 9" • Hardcover, jacketed • \$29.95 • ISBN 978-1-57965-694-2 • No. 85694

New York Times
bestseller
354,000 COPIES
IN PRINT

**MEDAL OF HONOR, REVISED
& UPDATED 3RD ED.**
Portraits of Valor Beyond the Call of Duty
PHOTOGRAPHS BY NICK DEL CALZO
TEXT BY PETER COLLIER

"Nothing means as much to me as the time I've spent with the Medal of Honor recipients you will read about in this book." —Tom Brokaw

This updated edition commemorates the 150th anniversary of the medal and features new recipients. Also with letters from all living presidents up to and including President Obama.

290 color photographs • 376 pages • 10" x 11½" • Hardcover, jacketed • \$50.00 • ISBN 978-1-57965-746-8 • No. 85746

See page 49 for *Choosing Courage*

HOUSES OF THE FOUNDING FATHERS
The Men Who Made America
and the Way They Lived
HUGH HOWARD

ORIGINAL PHOTOGRAPHY BY
ROGER STRAUS III

"A smart, elegantly conceived book."
—Douglas Brinkley

A lushly illustrated, riveting tour of 39 stately mansions and the private domestic worlds of the Founding Fathers who inhabited them.

More than 400 new color photographs; more than 100 archival photographs, line drawings, maps, and diagrams • 368 pages • 9¾" x 9¾" • Paperback with flaps • \$26.95 • ISBN 978-1-57965-510-5 • No. 85510

RECENTLY PUBLISHED
50,000 COPIES IN PRINT

A MAN & HIS CAR
Iconic Cars and Stories from the Men Who Own Them
MATT HRANEK

"Automotive joy . . . stories that will resonate with any car lover."
—*Fortune*

In the same gorgeous format as *A Man & His Watch*, Matt Hranek celebrates the enduring love affair between a man and his car—filled with stunning photographs, both of the whole cars and of the many exquisite details, and personal stories from die-hard car guys.

100 color photographs • 240 pages • 7" x 11" • Paper-over-board with slipcase • \$40.00 • ISBN 978-1-57965-892-2 • No. 85892

154,000 COPIES IN PRINT

A MAN & HIS WATCH
Iconic Watches and Stories from the Men Who Wore Them
MATT HRANEK

"I've paged through stacks of books on the history of watches. . . . But I hadn't come across a book that actually moved me until I picked up *A Man & His Watch*." —*T: The New York Times Style Magazine*

Author Matt Hranek captures dozens of extraordinary timepieces and the stories of the men who cherished them—with stunning photographs and firsthand interviews with figures such as Ralph Lauren, Sylvester Stallone, Éric Ripert, and many more.

More than 100 color photographs • 216 pages • 7" x 11" • Paper-over-board with slipcase • \$40.00 • ISBN 978-1-57965-714-7 • No. 85714

93,000 COPIES IN PRINT

A FIELD GUIDE TO WHISKY
An Expert Compendium to Take Your Passion and Knowledge to the Next Level
HANS OFFRINGA

"This book is a must for all lovers of whisky." —Charles MacLean, author and founding editor of *Whisky Magazine*

With 324 easily digestible entries, plus hundreds of color photographs and maps, this all-encompassing tome by internationally renowned whisky expert Hans Offringa explains everything modern whisky drinkers need to know about their favorite spirit.

230 color photographs • 320 pages • 6" x 8" • Paper-over-board • \$24.95 • ISBN 978-1-57965-751-2 • No. 85751

RECENTLY PUBLISHED

GIVE ME LIBERTY AND GIVE ME A DRINK!
65 Cocktails to Protest America's Most Outlandish Alcohol Laws
C. JARRETT DIETERLE

"A rich source of trivia and storytelling lore." —*Liquor.com*

The nation's leading alcohol policy expert explores America's complicated relationship with liquor and some of the most outdated, bizarre, and laughably loony laws regulating alcohol consumption that are still on the books today—plus 65 recipes for classic and innovative cocktails to help resist this tyranny with a drink in hand!

35 illustrations • 168 pages • 6" x 8" • Paper-over-board • \$16.95 • ISBN 978-1-57965-968-4 • No. 85968

TO ME, HE WAS JUST DAD
Stories of Growing Up with Famous Fathers
JOSHUA DAVID STEIN AND THE EDITORS OF FATHERLY

"Those searching for a moving Father's Day gift need look no further." —*Publishers Weekly*

A collection of intimate and surprising first-person narratives from the children of Nolan Ryan, Jonas Salk, Bruce Lee, Pablo Escobar, and other notable—and notorious—men.

50 color photographs • 208 pages • 6" x 9" • Paper-over-board • \$22.95 • ISBN 978-1-57965-934-9 • No. 85934

SURVIVING THE GREAT OUTDOORS
Everything You Need to Know Before Heading into the Wild (and How to Get Back in One Piece)
BRENDAN LEONARD

"Leonard's durable tome (seriously, the cover is rubber) is stuffed with so many tips about surviving in the wild, you'll be able to leave your smartphone behind."
—*Entertainment Weekly, Best New Books*

Become the master of Mother Nature with this reliable guide to outdoor adventures—including hiking, skiing, camping, rock climbing, and kayaking.

75 illustrations • 320 pages • 6" x 9" • PVC flexibound • \$24.95 • ISBN 978-1-57965-965-3 • No. 85965

177,000 COPIES IN PRINT

MAN UP!
367 Classic Skills for the Modern Guy
PAUL O'DONNELL

"Paul O'Donnell is here to save 'mankind.'"
—*New York Daily News*

In the guys' ultimate man-ual for living, Paul O'Donnell and his team of experts impart their advice on everything from careers and relationships to grooming and gaming.

150 illustrations • 336 pages • 5" x 7" • Paperback • \$14.95 • ISBN 978-1-57965-391-0 • No. 85391

6-copy counter display: \$89.70 • ISBN 978-1-57965-810-6 • No. 85811

ELIAS WEISS FRIEDMAN, New York Times bestselling photographer

ELIAS WEISS FRIEDMAN

is the *New York Times* bestselling author of *The Dogist* and the creator of the wildly successful online brand of the same name. Friedman launched TheDogist.com in 2013; it now boasts more than 2.5 million followers across all social media platforms. Friedman lives in New York City, but his work photographing dogs takes him around the world.

New York Times bestseller

152,000 COPIES IN PRINT

THE DOGIST
Photographic Encounters with 1,000 Dogs
ELIAS WEISS FRIEDMAN

"Flipping through the pages will make the day of anyone who adores animals." —*InStyle*

"Elias's photos are a joy. Full of personality and fun." —William Wegman

The ultimate gift for dog lovers, this beautiful, funny, and moving tribute to the beloved canines in our lives features 800 irresistible photographs from Elias Weiss Friedman (aka The Dogist).

800 color photographs • 304 pages • 8" x 8" • Hardcover, jacketed • \$24.95 • ISBN 978-1-57965-671-3 • No. 85671

87,000 COPIES IN PRINT

THE DOGIST PUPPIES
ELIAS WEISS FRIEDMAN

"300 pages of cuteness." —*Los Angeles Times*

"You can feel your blood pressure lowering with every page." —*People*

In this cuddly, crazy-cute follow-up to the *New York Times* bestseller *The Dogist*, Friedman captures the floppy ears, fluffy coats, round bellies, and oversized paws of hundreds of personality-filled pups. A must-have gift for dog lovers!

More than 800 color photographs • 304 pages • 7" x 7" • Paperback with flaps • \$14.95 • ISBN 978-1-57965-869-4 • No. 85869

5-copy counter display: \$74.75 • ISBN 978-1-57965-890-8 • No. 85890

Also available in hardcover: \$24.95 • ISBN 978-1-57965-743-7 • No. 85743

MENSWEAR DOG PRESENTS THE NEW CLASSICS
Fresh Looks for the Modern Man
DAVID FUNG & YENA KIM

"A must for people who love clothes, dogs, and dogs in clothes (read: everyone)." —*Nylon*

A practical guide to men's style, with a twist: each of the timeless looks is modeled by Bodhi, the Shiba Inu behind the beloved blog *Menswear Dog*. Readers will learn how to get the right fit, when to splurge and when to save, the basics of clothing care, and so much more.

More than 400 photographs and illustrations • 160 pages • 6¼" x 8½" • Paper-over-board • \$16.95 • ISBN 978-1-57965-616-4 • No. 85616

DOGS WE LOVE
EDITED BY MICHAEL J. ROSEN

"Lavish and beautiful." —*The New Yorker*

Acclaimed dog-devoted writers celebrate the joys of canine companionship. Humorous, endearing photographs add to this touching, witty tribute. With essays by Edward Albee, Jane Smiley, Armistead Maupin, Ann Beattie, Bob Shacochis, Danny Shanahan, and others.

35 black-and-white photographs • 176 pages • 6" x 7" • Hardcover, jacketed • \$15.95 • ISBN 978-1-57965-358-3 • No. 85358

DO UNTO ANIMALS
A Friendly Guide to How Animals Live, and How We Can Make Their Lives Better
TRACEY STEWART

#1 *New York Times* bestseller
USA Today bestseller

BOOKS FOR A BETTER LIFE AWARD FINALIST

104,000 COPIES IN PRINT

ILLUSTRATIONS BY LISEL ASHLOCK

"Delightful, entertaining, and hugely important . . . the perfect gift for all who love animals." —Jane Goodall, PhD, DBE

A heartfelt and richly illustrated guide to the animals in our world—at home, in the backyard, and on the farm—that offers insight into their secret lives and the kindest ways to live with and alongside them. A sweet manifesto of loving-kindness, *Do Unto Animals* is a gift for animal lovers of all stripes.

300 illustrations • 200 pages • 7½" x 9" • Paperback with flaps • \$19.95 • ISBN 978-1-57965-623-2 • No. 85623

6-copy counter display: \$119.70 • ISBN 978-1-57965-675-1 • No. 85675

69,000
COPIES
IN PRINT

ITTY-BITTY HATS
Cute and Cuddly Caps to Knit
for Babies and Toddlers

SUSAN B. ANDERSON

"So cute!" —*The Dallas Morning News*

Nearly 40 irresistible designs for infants and toddlers—fun, hip, creative patterns with decorative flourishes that are witty, whimsical, and undeniably unique.

75 color photographs and illustrations • 176 pages • 7" x 9½" • Paper-over-board, concealed Wire-0 • \$19.95 • ISBN 978-1-57965-295-1 • No. 85295

**TOPSY-TURVY INSIDE-OUT
KNIT TOYS**
Magical Two-in-One Reversible
Projects

SUSAN B. ANDERSON

"Anderson . . . has a great eye for detail that makes each design extra squee-able cute." —*Knitty.com*

Susan B. Anderson's fifth book turns the spotlight on "reversibles": knitted projects that are two toys in one. This collection of a dozen delightful toys includes a dog in a doghouse, a tiny hidden fairy, and pigs in a blanket, plus 16 tutorials explaining special techniques.

225 color photographs and 12 line drawings • 144 pages • 6½" x 8½" • Paper-over-board, concealed Wire-0 • \$17.95 • ISBN 978-1-57965-460-3 • No. 85460

ITTY-BITTY NURSERY
Sweet, Adorable Knits for
Baby and Beyond

SUSAN B. ANDERSON

"Utterly charming." —*BookPage*

Whether asleep, playing in the nursery, or on the go, babies need knits like these. Here are 40 projects that are utterly charming and very usable: baby sets and toys, stroller blankets, and much more.

70 color photographs and 50 line drawings • 176 pages • 7" x 9½" • Paper-over-board, concealed Wire-0 • \$17.95 • ISBN 978-1-57965-334-7 • No. 85334

SPUD & CHLOË AT THE FARM
SUSAN B. ANDERSON

"You will (k)not be able to resist!"
—*Kiwi magazine*

Follow Spud, a feisty pet sheep, and Chloë, his perky owner, through 13 farm-centric knitting projects for the perfect homespun toys, plus a fun read-aloud story.

45 color photographs and 42 color illustrations • 112 pages • 6¾" x 8¾" • Paper-over-board • \$13.95 • ISBN 978-1-57965-430-6 • No. 85430

PARENT'S
GUIDE TO
CHILDREN'S
MEDIA
AWARD
WINNER

212,000
COPIES
IN PRINT

KIDS KNITTING
MELANIE FALICK

"Give this charming book to a child and you may find it hard to keep your own hands off!" —*Vogue Knitting International*

Through 15 easy projects, using straightforward language and step-by-step instructions, kids of all ages learn the basics of knitting. From swatches to sweaters, cast on and bind off for adventures.

40 color photographs and 50 color illustrations • 128 pages • 8" x 9" • Paperback with flaps • \$18.95 • ISBN 978-1-57965-241-8 • No. 85241

AMERICA KNITS
MELANIE FALICK

PHOTOGRAPHS BY CHRIS
HARTLOVE

"A great read . . . the photos are so full of color and texture they'll make your fingers itch to start your own scarf or afghan." —*Glamour*

Profiles of dozens of knitters, spinners, dyers, and sheep breeders and 30 original patterns, from basic to advanced and from traditional to contemporary.

175 color photographs • 30 original patterns • 224 pages • 9" x 12" • Paperback • \$19.95 • ISBN 978-1-57965-287-6 • No. 85287

TEEN KNITTING CLUB
Chill Out and Knit

JENNIFER WENGER, CAROL
ABRAMS, AND MAUREEN
LASHER

"Cool and stylish." —*Vogue Knitting*

Thirty-five hip projects for teens, from stylish scarves to funky tank tops. Includes unique embellishments to personalize every project and stories from teen knitters.

More than 50 color photographs • 144 pages • 7" x 9¾" • Paper-over-board, concealed Wire-0 • \$17.95 • ISBN 978-1-57965-244-9 • No. 85244

154,000
COPIES
IN PRINT

CHOOSING COURAGE
Inspiring True Stories of What It
Means to Be a Hero
PETER COLLIER

"Convey[s] the bravery that compels certain individuals to rise above their fear to protect and save others." —*School Library Journal*

Gripping accounts of 20 individuals who were awarded the Congressional Medal of Honor, ranging from World War II to the military conflicts of the 21st century, for readers ages 10 and up.

125 black-and-white photographs • 272 pages • 5¾" x 8¾" • Paperback • \$8.95 • ISBN 978-1-57965-705-5 • No. 85705
Also available in hardcover: 125 black-and-white photographs • 240 pages • 6¾" x 9" • \$18.95 • ISBN 978-1-57965-596-9 • No. 85596

SCOTT GUSTAFSON, award-winning illustrator and bestselling author

CLASSIC STORYBOOK FABLES
ILLUSTRATED BY
SCOTT GUSTAFSON

"Readers will be entranced by the striking attention to detail in the artwork accompanying these stories of love, cleverness, and just deserts." —Publishers Weekly

In this beautifully illustrated collection that will delight children and adults alike, the master illustrator turns his attention to classic fables and other family favorites, including "Beauty and the Beast," "The Ugly Duckling," and "The Boy Who Cried Wolf."

48 full-color paintings • 84 pages • 10½" x 12" • Hardcover, jacketed • \$19.95 • ISBN 978-1-57965-704-8 • No. 85704

CLASSIC FAIRY TALES
ILLUSTRATED BY
SCOTT GUSTAFSON

A lavishly illustrated, enchanting collection of 10 of the best-loved fairy tales, chosen and edited by the artist. Belongs on every child's bookshelf.

75 full-color paintings • 10 best-loved stories • 144 pages • 10½" x 12" • Hardcover, jacketed • \$19.95 • ISBN 978-1-57965-686-7 • No. 85686

FAVORITE NURSERY RHYMES FROM MOTHER GOOSE
ILLUSTRATED BY
SCOTT GUSTAFSON

From nonsense to lessons learned, these 45 rhymes include the very well known ("The Itsy Bitsy Spider") and the somewhat familiar ("Hickety, Pickety"). The truly fantastic pictures speak more than a thousand words.

60 full-color paintings • 45 rhymes • 100 pages • 10½" x 12" • Hardcover, jacketed • \$19.95 • ISBN 978-1-57965-698-0 • No. 85698

CLASSIC BEDTIME STORIES
ILLUSTRATED BY
SCOTT GUSTAFSON

"A gorgeous gift for families with young children—or for people who simply love the best of illustrative art." —Orson Scott Card

Scott Gustafson has retold his favorite tales in this gorgeous oversized collection. The characters and animals practically leap off the pages and keep readers smiling even as they teach about diversity, tolerance, and the Golden Rule.

Full-color paintings • 84 pages • 10½" x 12" • Hardcover, jacketed • \$19.95 • ISBN 978-1-57965-760-4 • No. 85760

SNOW PLAY
BIRGITTA RALSTON

"More than mere snow play, [these projects are] snow engineering." —USA Today

This family-oriented snow craft book gives clear instructions for building crazy creatures, playing challenging games, and sculpting outrageous spaces in color photographs, step-by-step text, and explanatory line drawings.

150 color photographs and illustrations • 112 pages • 6½" x 8½" • Paper-over-board • \$14.95 • ISBN 978-1-57965-405-4 • No. 85405

COZY'S COMPLETE GUIDE TO GIRLS' HAIR
COZY FRIEDMAN WITH SHERYL BERK

"Lovely locks guaranteed in under 10 minutes." —Working Mother magazine

Cozy Friedman strives to give each girl the best look to fit her style and personality, recommending products, methods, and tools for each hair type and including step-by-step instructions for how to cut hair at home and how to fix bad-hair days.

150 color photographs and illustrations • 200 pages • 7½" x 8" • Paper-over-board • \$19.95 • ISBN 978-1-57965-422-1 • No. 85422

HOW TO BUILD AN A
An Alphabet Book
SARA MIDDIA

"A fun way to learn the ABCs." —Parents

W stands for WOW! It's a book, a puzzle, a letter-building kit—and best of all, a great way to learn the ABCs. Includes 11 fully safety-tested foam pieces to build the alphabet and a mesh bag for easy cleanup. For ages 2 and up.

Color illustrations, die-cut foam shapes in mesh bag • 56 pages • 7" x 7" • Paper-over-board • \$19.95 • ISBN 978-1-57965-378-1 • No. 85378

BEYOND THE GREAT WALL
JEFFREY ALFORD AND
NAOMI DUGUID
\$40.00 • ISBN 978-1-57965-301-9 •
No. 85301

CHARRED & SCRUFFED
ADAM PERRY LANG
WITH PETER KAMINSKY
\$24.95 • ISBN 978-1-57965-465-8 •
No. 85465

**DESSERTS FROM THE
FAMOUS LOVELESS CAFE**
ALISA HUNTSMAN
\$24.95 • ISBN 978-1-57965-434-4 •
No. 85434

FEEDING THE FIRE
JOE CARROLL AND
NICK FAUCHALD
\$29.95 • ISBN 978-1-57965-557-0 •
No. 85557

FLAVORWALLA
FLOYD CARDOZ
\$29.95 • ISBN 978-1-57965-621-8 •
No. 85621

HOT SOUR SALTY SWEET
JEFFREY ALFORD AND
NAOMI DUGUID
\$45.00 • ISBN 978-1-57965-114-5 •
No. 85114

**THE INTOLERANT
GOURMET**
BARBARA KAFKA
\$29.95 • ISBN 978-1-57965-394-1 •
No. 85394

A NEW WAY TO COOK
SALLY SCHNEIDER
\$24.95 • ISBN 978-1-57965-249-4 •
No. 85249

**SECRETS OF THE BEST
CHEFS**
ADAM ROBERTS
\$27.95 • ISBN 978-1-57965-439-9 •
No. 85439

SOUP
BARBARA KAFKA
\$35.00 • ISBN 978-1-57965-125-1 •
No. 85125

SWEET
VALERIE GORDON
\$35.00 • ISBN 978-1-57965-468-9 •
No. 85468

VEGETABLE LOVE
BARBARA KAFKA
WITH CHRISTOPHER STYLER
\$35.00 • ISBN 978-1-57965-168-8 •
No. 85168

**CAN YOU BE HAPPY FOR
100 DAYS IN A ROW?**
DMITRY GOLUBNICHY
\$14.95 • ISBN 978-1-57965-715-4 •
No. 85715

HARVESTING COLOR
REBECCA BURGESS
\$22.95 • ISBN 978-1-57965-425-2 •
No. 85425

ICONIC COLORING BOOKS
EMILY ISABELLA
\$9.95 • PARIS • No. 85765 • SAN FRANCISCO
• No. 85771 • NEW YORK • No. 85739 •
WASHINGTON D.C. • No. 85750

**THE JEWELRY RECIPE
BOOK**
NANCY SORIANO
\$24.95 • ISBN 978-1-57965-618-8 •
No. 85618

**WHAT DO YOU WANT TO
DO BEFORE YOU DIE?**
THE BURIED LIFE
\$16.95 • ISBN 978-1-57965-878-6 •
No. 85878

**THE NEW CHRISTMAS
TREE**
CARRIE BROWN
\$29.95 • ISBN 978-1-57965-591-4 •
No. 85591

TAXIDERMY ART
ROBERT MARBURY
\$18.95 • ISBN 978-1-57965-558-7 •
No. 85558

A WILDER LIFE
CELESTINE MADDY
WITH ABBY CHURCHILL
\$29.95 • ISBN 978-1-57965-593-8 •
No. 85593

INDEX

AUTHOR INDEX

Abrams, Carol, 49
 Adams, Julie Pointer, 41
 Admony, Einat, 25
 Allen, Brigette, 44
 Anderson, Susan B., 49
 Ashcraft, Eve, 37
 Baker, Kevin, 46
 Belsky, Gary, 46
 Berk, Sheryl, 50
 Blair, Gabrielle Stanley, 37
 Bonney, Grace, 40
 Boyles, Elwyn, 20
 Breeden, David, 20
 Briga, Benny, 4
 Britton Bauer, Jeni, 30, 33
 Brock, Sean, 26
 Buckley, Marti, 25
 Buried Life, The, 39
 Burns, John, 38
 Butnick, Stephanie, 35
 Campbell, Malcolm, 46
 Carlson, Julie, 39
 Carroll, Joe, 33
 Castronovo, Frank, 31
 Cayne, Alison, 28
 Cerciello, Jeff, 21
 Chaplin, Amy, 28
 Chaplin, Julia, 41
 Chapman, Baylor, 14-15, 45
 Chow, Corey, 20
 Clark, Melissa, 34
 Claro, Danielle, 44
 Collier, Peter, 46, 49
 Congressional Medal of Honor Foundation, 46, 49
 Cruz, Dave, 21
 Curtis, Nicole, 37
 Day, Cheryl, 30, 34
 Day, Griffith, 30, 34
 Del Calzo, Nick, 46
 Derian, John, 2-3, 37
 Dieterle, C. Jarrett, 47
 Duguid, Naomi, 28
 Falcinelli, Frank, 31
 Falick, Melanie, 42, 49
 Fanuka, Stephen, 43
 Fauchald, Nick, 33
 Feinberg, Andrew, 34
 Fine, Neil, 46
 Freedman, Lindsay Grimes, 28
 Friedman, Cozy, 50
 Friedman, Elias Weiss, 48
 Fung, David, 48
 Gaudry, François-Régis, 25
 Gelb, Donna, 23, 28
 Gur, Janna, 25
 Guralnick, Margot, 39
 Gustafson, Scott, 50
 Hanel, Marnie, 8, 32
 Harampolis, Alethea, 45
 Heller, Susie, 20, 21
 Henry, Mya, 31
 Holmberg, Martha, 23
 Howard, Hugh, 46
 Hranek, Matt, 12, 17, 47
 Jennings, Matt, 28
 Johnson, Virginia, 41
 Jones, Daniel, 42
 Jones, Scot, 31
 Kaminsky, Peter, 23, 33
 Kaspriske, Ron, 43
 Keller, Thomas, 20, 21
 Kim, Yena, 48
 Klein, Maya, 33
 Kroll, Danielle, 16
 Lasher, Maureen, 49
 Lee, Azalea, 41
 Lee, Edward, 26
 Lee, Miya, 42
 Lehmkuhl, Greg, 45
 Leibovitz, Liel, 35
 Leonard, Brendan, 6, 47
 Lété, Nathalie, 17, 41
 Lewine, Edward, 43
 Linett, Andrea, 42
 Lingwood, Dave, 39
 Lipman, Frank, 44

Luu, Amanda, 45
 MAD, 22
 Magnussen, Serafina, 31
 Mallmann, Francis, 23
 Marchand, Greg, 31
 Marshall, Wes, 43
 Martin, Melissa M., 31
 Matsuba, Ivanka, 45
 Mattos, Ignacio, 31
 Mautone, Nick, 13, 33, 34
 McDade, Chris, 5
 McFadden, Joshua, 23
 McKinnon, Kelsey, 42
 Medrich, Alice, 27, 33, 34
 Meehan, Peter, 31
 Merrick, Amy, 45
 Midda, Sara, 50
 Muhlke, Christine, 31
 Nadelson, Reggie, 9
 Nemtin, Ben, 39
 Newhouse, Alana, 25
 Novogratz, Cortney, 37
 Novogratz, Elizabeth, 37
 Novogratz, Robert, 37
 O'Donnell, Paul, 47
 Offringa, Hans, 47
 Oppenheim, Ilona, 28
 Oppenheimer, Mark, 35
 Palmer, Frances, 17, 42
 Pelayo, Rafael, 44
 Pelzel, Raquel, 33
 Penn, Duncan, 39
 Penn, Jonnie, 39
 Peper, George, 46
 Perry Lang, Adam, 33
 Petersik, John, 39
 Petersik, Sherry, 39
 Peterson, James, 43
 Platt, Stacey, 43
 Polzine, Michelle, 28
 Ponseca, Nicole, 25
 Pourny, Christophe, 37
 Ralston, Birgitta, 50
 Reddington, Emma, 42
 Redzepi, René, 22
 Rizzo, Jill, 45
 Ronnen, Tal, 31
 Rose, Shiva, 41
 Rosen, Ilene, 28
 Rosen, Michael J., 48
 Rouxel, Sebastien, 21
 Ruhlman, Michael, 20, 21
 Scala Quinn, Lucinda, 32, 33
 Scheft, Uri, 28, 33
 Schultz, Patricia, 36
 Sicard, Tristan, 25
 Siegler, Bonnie, 35, 42
 Simone, Adrienne L., 44
 Slatalla, Michelle, 39
 Slonecker, Andrea, 32
 Spungen, Susan, 34, 43
 Stein, Joshua David, 47
 Stephens, Francine, 34
 Stevenson, Jen, 8, 32
 Stewart, Tracey, 48
 Stitt, Frank, 28
 Strand, Oliver, 31
 Straus, Roger, III, 46
 Sussman, Adeena, 4
 Tablet, 35
 Tanis, David, 24
 Trinidad, Miguel, 25
 Ulla, Gabe, 31
 Wenger, Jennifer, 49
 Werner, Eric, 31
 Williams, Nathan, 38
 Wong, Christine, 44
 Woodward, Forest, 7
 Worth, Jaqueline, 44
 Ying, Chris, 22
 Zilber, David, 22
 Zizka, Maria, 10, 11, 42

TITLE INDEX

Ad Hoc at Home, 21
America the Ingenious, 46
America Knits, 49

Artisanal Kitchen: Baking for Breakfast, The, 34
Artisanal Kitchen: Barbecue Rules, The, 33
Artisanal Kitchen: Barbecue Sides, The, 33
Artisanal Kitchen: Classic Cocktails, The, 13
Artisanal Kitchen: Gluten-Free Holiday Cookies, The, 33
Artisanal Kitchen: Holiday Cocktails, The, 34
Artisanal Kitchen: Holiday Cookies, The, 34
Artisanal Kitchen: Jewish Holiday Baking, The, 33
Artisanal Kitchen: Party Cakes, The, 34
Artisanal Kitchen: Party Food, The, 34
Artisanal Kitchen: Perfect Homemade Ice Cream, The, 33
Artisanal Kitchen: Perfect Pasta, The, 34
Artisanal Kitchen: Perfect Pizza at Home, The, 34
Artisanal Kitchen: Summer Cocktails, 33
Artisanal Kitchen: Sweets & Treats, The, 34
Artisanal Kitchen: Vegetables the Italian Way, The, 34
Back in the Day Bakery Cookbook, The, 30
Back in the Day Bakery Made with Love, 30
Baking at the 20th Century Cafe, 28
Balaboosta, 25
Basque Country, 25
Better Than New, 37
Boards, Platters, Plates, 10
Boho Manifesto, The, 41
Bouchon, 21
Bouchon Bakery, 21
Branches & Blooms, 45
Breaking Breads, 28
Burma, 28
Buttermilk Graffiti, 26
Bouchn, 21
Bouchn Bakery, 21
Branches & Blooms, 45
Breaking Breads, 28
Burma, 28
Buttermilk Graffiti, 26
Camping Life, The, 7
Campout Cookbook, The, 32
Cauliflower Power, 28
Chewy Goopy Crispy Crunchy Melt-in-Your-Mouth Cookies, 27
Chocolate Holidays, 27
Choosing Courage, 49
Classic Bedtime Stories, 50
Classic Fairy Tales, 50
Classic Storybook Fables, 50
Complete Thomas Keller, The, 21
Cool Factor, The, 42
Cozy's Complete Guide to Girls' Hair, 50
Crossroads, 31
Crystal Workshop, The, 41
Dahlias 750-Piece Puzzle, 17
David Tanis Market Cooking, 24
Dear Client, 42
Decorating with Plants, 45
Design Mom, 37
*Design*Sponge at Home*, 40
Do Unto Animals, 48
Dogist, The, 48
Dogist Puppies, The, 48
Dogs We Love, 48
Essential Thomas Keller, The, 21
Estela, 31
Eye, The, 38
Favorite Nursery Rhymes from Mother Goose, 50
Field Guide to Cheese, A, 25
Field Guide to Whisky, A, 47
500 World's Greatest Golf Holes, The, 46
Flower Recipe Book, The, 45
Frank Stitt's Bottega Favorita, 28
Frank Stitt's Southern Table, 28
Frankies Spuntino Kitchen Companion & Cooking Manual, The, 31

French Laundry Cookbook, The, 21
French Laundry, Per Se, The, 20
Frenchie, 31
Furniture Bible, The, 37
Gardenista, 39
Gazoz, 4
Give Me Liberty and Give Me a Drink!, 47
Gluten-Free Flavor Flours, 27
Good Company (Issue 1), 40
Good Company (Issue 2), 40
Good Company (Issue 3), 40
Hartwood, 31
Haven's Kitchen Cooking School, The, 28
Heart of the Artichoke, 24
Heritage, 26
Home by Novogratz, 37
Homegrown, 28
Houses of the Founding Fathers, 46
How to Build an A, 44
How to Sleep, 44
I Am a Filipino, 25
I Hate Running and You Can Too, 6
Iconic Watches 500-Piece Puzzle, 17
Ikebana Unbound, 45
In the Company of Women, 40
In the Garden of My Dreams, 41
Itty-Bitty Hats, 49
Itty-Bitty Nursery, 49
Jeni's Splendid Ice Cream Desserts, 30
Jeni's Splendid Ice Creams at Home, 30
John Derian Paper Goods: Calm Cat 750-Piece Puzzle, 3
John Derian Paper Goods: Color Studies Notebooks, 2
John Derian Paper Goods: Color Studies Notepads, 2
John Derian Paper Goods: Dancing Butterflies 750-Piece Puzzle, 3
John Derian Paper Goods: Garden Rose 1,000-Piece Puzzle, 3
John Derian Paper Goods: In the Garden Notebooks, 2
John Derian Paper Goods: In the Garden Notepads, 2
John Derian Paper Goods: Kitchen Camping Life, The, 7
John Derian Paper Goods: Kitchen Delights Notebooks, 2
John Derian Paper Goods: Kitchen Delights Notepads, 2
John Derian Paper Goods: Painter's Palette 1,000-Piece Puzzle, 3
John Derian Paper Goods: The City of New York 750-Piece Puzzle, 3
John Derian Paper Goods: Three Carrots 1,000-Piece Puzzle, 3
John Derian Picture Book, 37
Kids Knitting, 49
Kinfolk Entrepreneur, The, 38
Kinfolk Garden, The, 38
Kinfolk Home, The, 38
Kinfolk Table, The, 38
Let's Eat France!, 25
Life in the Studio, 42
Living with Plants: Home Sweet Houseplant, 14-15
Living with Plants: Project Succulent, 14-15
Living with Plants: Tabletop Gardens, 14-15
Living Without Plastic, 44
Lovable Livable Home, 39
Mad Hungry, 32
Mad Hungry Cravings, 32
Mad Hungry Family, 32
Mad Hungry: Game Day Food, 33
Mad Hungry: Sunday Suppers, 33
Magic of Tinned Fish, The, 5
Making a Life, 42
Mallmann on Fire, 23
Man & His Car, A, 47
Man & His Watch, A, 47
Man Up!, 47
Marvelous Manhattan, 9
Medal of Honor, 46
Menswear Dog Presents the New Classics, 48

Modern Wedding, 42
Mosquito Supper Club, 31
Nathalie Lété: Bambi 1,000-Piece Puzzle, 17
Nathalie Lété: In the Dark Garden 500-Piece Puzzle, 17
Nathalie Lété: Mushrooms 1,000-Piece Puzzle, 17
Nathalie Lété: Rabbits 500-Piece Puzzle, 17
Nathalie Lété: Still Life with Pineapple 1,000-Piece Puzzle, 17
Nathalie Lété: The Girl Who Reads to Birds 500-Piece Puzzle, 17
Negrone, The, 12
New Health Rules, The, 44
New Rules of Aging Well, The, 44
New Rules of Pregnancy, The, 44
Newish Jewish Encyclopedia, The, 35
Newlywed Table, The, 42
1964 Land Rover Series IIA 500-Piece Puzzle, 17
Noma Guide to Fermentation, The, 22
Nomad, 42
On Flowers, 45
One Good Dish, 24
One-Bowl Meals, 10
100 Most Jewish Foods, The, 25
1,000 Places to See Before You Die, 36
Pacific Coasting, 16
Passover Haggadah, The, 35
Picnic, The, 32
Plant Recipe Book, The, 45
Platter of Figs, A, 24
Remodelista, 39
Remodelista: The Organized Home, 39
Right Color, The, 37
Saladish, 28
Savor, 28
Seriously Bitter Sweet, 27
Seven Fires, 23
Shuk, 25
Signs of Resistance, 35
Sinfully Easy Delicious Desserts, 27
Six Seasons, 23
Smoke & Pickles, 26
Snow Play, 50
South, 26
Spud & Chloë at the Farm, 49
Summer: A Cookbook, 8
Surviving the Great Outdoors, 47
Taste of Persia, 28
Teen Knitting Club, 49
Terrain, 45
Thomas Keller Bouchon Collection, 21
Tiny Love Stories, 42
To Me, He Was Just Dad, 47
Topsy-Turvy Inside-Out Knit Toys, 49
Travels Through the French Riviera, 41
True Links, 46
Under Pressure, 21
Up Your Game!, 46
Wabi-Sabi Welcome, 41
What's a Cook to Do?, 43
What's a Disorganized Person to Do?, 43
What's a Golfer to Do?, 43
What's a Homeowner to Do?, 43
What's a Hostess to Do?, 43
What's a Wine Lover to Do?, 43
Whole Beauty, 41
Whole Beauty: Essential Oils, 41
Whole Beauty: Masks & Scrubs, 41
Whole Beauty: Meditation & Mindfulness, 41
Whole Food Cooking Every Day, 28
Why We March, 35
You and I Eat the Same, 22
Young House Love, 39

ARTISAN

A division of Workman Publishing Co., Inc.

225 Varick Street, New York, NY 10014-4381 • 212-254-5900 • 800-722-7202
FAX: BOOK ORDERS ONLY 800-521-1832 • FAX: GIFT ORDERS ONLY 800-344-3482
ARTISANBOOKS.COM

PHONE-IN ORDER REPRESENTATIVES

Tel: 800-967-5630
Tel: 800-967-5635
Bookstore Fax: 800-521-1832
Rep: Evelyn Ramirez, ext. 5620
giftreorders@workman.com

LIBRARY/SCHOOL

Annie Mazes and Caitlin Rubinstein
Fax: for Library/School orders only:
800-344-3482
libraryteam@workman.com

GIFT STORES

Evelyn Ramirez
Fax: for Gift Store orders only:
800-344-3482

MAIL-ORDER CATALOGS, ONLINE RETAIL, SUBSCRIPTION BOXES, SPECIALTY WHOLESALE

Kayla Burson
Tel: 212-614-7718
Fax: 212-614-7704
mailorder@workman.com

PREMIUM/SPECIAL SALES

Emily Krasner
212-614-7592
specialmarkets@workman.com

CUSTOMER SERVICE

Director: Shirley Ortiz
Manager: Natalya Pilguy
Asst. Manager: Zoila Peña
Accounts A-D: Ruben Silva
Accounts E-I: Pili Polanco
Accounts J-O: Rosary Vargas
Accounts P-U: Julissa Montilla
Accounts V-Z: Kyani Nelson
Chargeback/Routing/EDI Specialist:
Zoila Peña
Fax: 212-674-5792

CREDIT DEPARTMENT

Director: Peggy Gerak
Manager: Lucy Spiotta
Accounts A-L: Cathy Rivera
Accounts M-Z: Deyanisa Moronta
National Accounts: Lucy Spiotta
Fax: 212-674-5792

U.S. BOOK TRADE REPRESENTATIVES

MIDWEST

Fujii Associates
Beth Chang
75 Sunny Hill Dr.
Troy, MO 63379
Phone: 402-476-6199
Fax: 636-600-5153
beth@fujiiassociates.com

WEST COAST

Book Travelers West
Kurtis Lowe
2701 California Avenue SW PMB 233
Seattle, WA 98116-2405
Tel: 206-932-7865
Fax: 800-440-0818
kurtis@booktravelerswest.com

EAST COAST

Como Sales
Maureen Karb
14 Oakhurst Road
Hopkinton, MA 01748
Tel: 508-293-1503
Fax: 866-950-3096
maureen@comosales.com

U.S. GIFT SALES REPRESENTATIVES

ND, SD, NE, KS, MO, IA, MN, WI, MI
Anne McGilvray & Co.
Minneapolis Gift Mart
10301 Bren Road West
Orange Gallery Room 378
Minnetonka, MN 55343
Tel: 800-527-1462
Fax: 866-539-0192
info@annemcgilvray.com

MD, DE, DC, VA, EASTERN PA, NJ, LONG

ISLAND, QUEENS & THE BRONX
Harper Group
230 Fifth Avenue, Suite 311
New York, NY 10001
Tel: 212-868-1802
Fax: 212-868-1806
Email: sales@harpergroup.com

AZ, SOUTHERN CA, NM

CMA
Tel: 800-874-6716
Fax: 213-452-7010
www.cmagifts.com

ME, VT, NH, MA, CT, RI

Roberts North & Associates
Tel: 802-885-1725
Fax: 802-885-4483
robertsnorth@vermontel.net

NC, SC, GA, FL, TN, AL, MS

Anne McGilvray & Co.
AmericasMart, Showroom #1718
40 John Portman Boulevard, NW
Atlanta, GA 30303
Tel: 800-773-4225
Fax: 407-895-1764
info@annemcgilvray.com

AR, LA, OK, TX

Anne McGilvray & Co.
2332 Valdina Street
Dallas, TX 75207
Tel: 214-638-4438
Tel: 800-527-1462 ext. 1
Fax: 866-539-0192
info@annemcgilvray.com

NYC & BROOKLYN

Barbara Toback
Tel: 917-846-2628
Fax: 646-651-4565
barbaratoback@gmail.com

ROCKLAND, WESTCHESTER & PUTNAM

COUNTIES NY
Cindy Moses
Tel: 914-629-9856
Fax: 845-215-0044
cindy Mosesaa@gmail.com

UPSTATE NY

Helen Kaminski & Co.
Tel: 845-626-0001
Fax: 845-626-0001
hkaminsky@hvc.rr.com

N. CA, N. NV, OR, WA, AK, ID

Fine Lines Company
200 SW Michigan Street
Suite 213
Seattle, WA 98106
Tel: 206-763-6957
Fax: 206-763-3069
info@finelinescompany.com
www.finelinescompany.com

SOUTHERN NV

Anne McGilvray & Company
International Market Center
455 S Grand Central Pkwy, #C1090
Las Vegas, NV 89106
Tel: 702-289-4832
info@annemcgilvray.com

IL

Rep Factor
Leslie Warner
Chicago, IL
Tel/Fax: 847-428-4020
lesliewarner@earthlink.com

MT, WY, UT, CO

Long Sales Group
451 East 58th Avenue
Suite 1669
Denver Merchant Market
Denver, CO 80216
Tel: 303-294-0191
Fax: 303-200-7313
beth@longsales.org

WESTERN PA, WV, IN, OH, KY

Son & Associates
6125 Dublin Road
Delaware, OH 43015
Tel: 800-800-5312
Fax: 740-881-1988

INTERNATIONAL REPRESENTATIVES

CANADA

Thomas Allen & Son Limited
195 Allstate Parkway
Markham, Ontario
L3R 4T8 Canada
Tel: 905-475-9126
Fax: 905-475-6747
info@t-allen.com
24-Hour Order Dept:
Tel: 800-387-4333
Fax: 800-458-5504

ASIA

Michelle Morrow Curreri
Tel: 978-921-8020
Fax: 978-921-7577
michelle@curreriworldsvs.net

AUSTRALIA

Hardie Grant
Ground Level, Building 1
658 Church Street
Richmond 3121 Victoria
Australia
Tel: (61 3) 8520-6444
Fax: (61 3) 8520-6422
info@hardiegrant.com.au

EUROPE

Bill Bailey Publishers' Representatives
Tel: (44) 1626 331 079
Fax: (44) 1626 331 080
info@billbaileypubreps.co.uk

LATIN AMERICA, CARIBBEAN, SOUTH AMERICA

InterMediaAmericana Ltd.
David Williams
Tel: (44) 20 7274 7113
sales@intermediaamericana.com

NEW ZEALAND

Bookreps NZ Ltd
PO Box 34 989
Birkenhead, Auckland, 0746
New Zealand
Tel: +64 (0) 9 419 2635
Fax: +64 (0) 9 419 2634
sales@bookreps.co.nz

SOUTH AFRICA

Phambili
Unit 57, 5 Sunnyrock Park
Sunrock Close
Germiston, South Africa 1401
Tel: +27 11 465 0091
Fax: +27 86 725 7062
orders@phambili.com

UNITED KINGDOM

Melia Publishing Services
One St. Peter's Road
Maidenhead, Berkshire
SL6 7QU England
Tel: (44) 1628 633 673
Fax: (44) 1628 635 562
melia@melia.co.uk

ALL OTHER INTERNATIONAL QUERIES

Workman Publishing, Inc.
225 Varick Street
New York, NY 10014-4381
Attn: Sara High
Tel: 212-614-7757
Fax: 212-614-7704
international.inquiries@workman.com

LIBRARY/SCHOOL SALES

Annie Mazes
Adult Library/Academic Sales &
Marketing
225 Varick Street
New York, NY 10014-4381
Tel: 212-614-7572
Fax: 800-344-3482
amazes@workman.com

Caitlin Rubinstein Children's/YA School & Library

Sales & Marketing
225 Varick Street
New York, NY 10014-4381
Tel: 212-614-5604
Fax: 800-344-3482
caitlinrubinstein@workman.com

CONSUMER ORDERS

Consumers who are unable to obtain our merchandise locally may order by mail at full list price. Full payment must accompany your order. Please add \$4.75 to cover postage and handling for the first item and 50¢ for each additional item. Local sales tax must also be paid on purchases made in the following states: MA, MI, MN, NC, NY, TX & WA.

RETURN POLICY

Workman Publishing will not be responsible for any products that are not distributed by Workman.

For other information about ordering and terms, please consult the Workman catalog.

OX-TONGUE

GOJI BERRIES

MULBERRY LIQUEUR 90ml

LINZER HEART
- 7 -

A division of Workman Publishing Co., Inc.
225 Varick Street, New York, NY 10014-4381
212.254.5900 • 800.722.7202 • artisanbooks.com • @artisan_books

LEMON SQUARES