

GOURMAND
AWARDS 2012

THE BEST COOKBOOKS AND WINE
BOOKS OF THE YEAR

17th Gourmand World Cookbook Awards

The Best
CookBooks
& Wine
Books of
the Year

The Best
CookBooks
& Wine
Books of
the Year

17th

GOURMAND
AWARDS 2012

THE BEST COOKBOOKS AND WINE
BOOKS OF THE YEAR

17th Gourmand World Cookbook Awards

C1 HALL OF FAME COOKBOOKS

BEST AUTHORS AND CHEFS

TOUT BOCUSE
(FLAMMARION)

C1 HALL OF FAME WINE BOOKS

BEST AUTHORS AND CHEFS

AUSTRALIA WINE, TERROIR AND CLIMATE CHANGE DR. JOHN GLADSTONES (WAKEFIELD PRESS)

C1 PUBLISHER OF THE YEAR COOKBOOKS

BEST AUTHORS AND CHEFS

GERMANY
MATTHAES

W1 WINE BOOK PUBLISHER OF THE YEAR

THE WORLD OF WINE

AUSTRALIA
HARDIE GRANT

WINE BOOKS

★ **AWARDS 2012**

DRINKING WITH WORDS

W1

THE WORLD OF WINE

FRANCE TERRE DE VINS

W1 WINE BOOK OF THE YEAR

THE WORLD OF WINE

1st FRANCE
LES IGNORANTS
ÉTIENNE DAVODEAU,
RICHARD LEROY
(FUTUROPOLIS)

2nd USA
AUTHENTIC WINE
TOWARD NATURAL AND
SUSTAINABLE WINE
MAKING
JAMIE GOODE, SAM
HARROP MW (UNIVERSITY
OF CALIFORNIA PRESS)

3rd CHINA
FINE DRINK
(HUBEI SCIENCE AND
TECHNOLOGY)

4th HONG-KONG
MASTERING WINE
FOR THE ASIAN PALATE
JEANNIE CHO LEE, MW
(ASSET PUBLISHING)

W1 WINE BOOK OF THE YEAR

THE WORLD OF WINE

1st FRANCE
LES IGNORANTS
ÉTIENNE DAVODEAU,
RICHARD LEROY
(FUTUROPOLIS)

W1 FRENCH WINE

THE WORLD OF WINE

1st USA
**THE SEASONS
OF VEUVE CLICQUOT**
STÉPHANE GERSCHEL
(RIZZOLI)

2nd CHINA
**CAHORS, LES GRANDS
MILLÉSIMES DE MALBEC**
HE NONG (LIJIANG
PUBLISHING HOUSE)

3rd FRANCE
**LE GUIDE DES VINS DE
BORDEAUX**
JACQUES DUPONT
(GRASSET)

4th AUSTRALIA
**CHAMPAGNES, BEHIND
THE BUBBLES**
CHAMPAGNE JAYNE,
GREAT AND FAMOUS
CHAMPAGNES
(ARBON-FRITZ GUBLER)

W1 FRENCH WINE

THE WORLD OF WINE

1st USA
THE SEASONS
OF VEUVE CLICQUOT
STÉPHANE GERSCHEL
(RIZZOLI)

W1 EUROPE EXCEPT FRANCE

THE WORLD OF WINE

1st AUSTRIA
WEINBUCH ÖSTERREICH
KLAUS PETER (KRENN)

2nd FRANCE
**VIGNOBLES ET VINS
DE RIOJA**
JÔEL BRÉMOND
(PRESSES
UNIVERSITAIRES
DE DIJON)

3rd ITALY
IL VINO IN SARDEGNA,
ANNA SADRI (ILISSO)

4th USA
**MADEIRA,
THE ISLAND VINEYARD**
NOËL COSSART,
EMANUEL BERK
(THE RARE WINE
COMPANY)

W1 EUROPE EXCEPT FRANCE

BEST AUTHORS AND CHEFS

1st AUSTRIA

WEINBUCH ÖSTERREICH

KLAUS PETER (KRENN)

W1 NEW WORLD WINES

THE WORLD OF WINE

1st AUSTRIA
CHINESE ART
CHINESE WINE
GERNOT LANGES-SWAROVSKI, RUDOLF LANTSCHBAUER, CAI YULAN (BODEGA LANGES)

2nd AUSTRALIA
HEART AND SOUL
AUSTRALIA'S FIRST FAMILIES OF WINE
GRAEME LOFT (JOHN WILEY AUSTRALIA)

3rd CANADA
ISLAND WINERIES OF BRITISH COLUMBIA
GARY HYNES (TOUCHWOOD)

4th FINLAND
MAISTUU VIINIEN KANSSA
CHILEN VIINIIT
HEIKKI REMES (MOREENI)

1st AUSTRIA

CHINESE ART

CHINESE WINE

GERNOT LANGES-
SWAROVSKI,

RUDOLF LANTSCHBAUER,

CAI YULAN

(BODEGA LANGES)

W1 WINE TOURISM

THE WORLD OF WINE

1st SPAIN
TURISMO DEL VINO
F. XAVIER MEDINA
(UNIVERSITAT OBERTA DE CATALUNYA)

2nd JAPAN
DRINKING JAPAN
CHRIS BUNTING
(TUTTLE)

3rd FRANCE
**SUR LA ROUTE
DES VINS DU RHÔNE**
MAURIS, BOMPAS
(HACHETTE TOURISME)

4th USA
**TASTING THE GOOD LIFE
WINE TOURISM IN
NAPA VALLEY**
GEORGE GMELCH,
SHARON BOHN GMELCH
(INDIANA UNIVERSITY PRESS)

1st SPAIN
TURISMO DEL VINO
F. XAVIER MEDINA
(UNIVERSITAT OBERTA
DE CATALUNYA)

W1 PROFESSIONALS

THE WORLD OF WINE

1st ITALY
**THE NEW ILLUSTRATED
HISTORICAL UNIVERSAL
AMPELOGRAPHY**
(L'ARTISTICA EDITRICE)

2nd USA
HOW TO IMPORT WINE
DEBORAH GRAY
(WINE APPRECIATION
GUILD)

3rd FRANCE
**VOYAGE AU COEUR D'UNE
BULLE DE CHAMPAGNE**
GERARD LIGER-BELAIR
(ODILE JACOB)

4th CZECH
DEGUSTAČNÍ PŘÍRUČKA
JAN STÁVEK (RADIX)

1st ITALY
**THE NEW ILLUSTRATED
HISTORICAL UNIVERSAL
AMPELOGRAPHY**
(L'ARTISTICA EDITRICE)

W1 TRANSLATION

THE WORLD OF WINE

1st BELGIUM
100 VINTAGES
MICHEL CHASSEUIL
(TECTUM)

2nd ARGENTINA
WINE IS A PASSION
ALFREDO TERZANO,
MARIANA GIL JUNCAL
(BACO CLUB)

3rd BRAZIL
210 COQUETEIS
ESSENCIAIS
EVELYN KAY MASSARO
(MELHORAMENTOS)

4th FRANCE
LES DERNIÈRES
VENDANGES DE MERLE
WILLIAM S. MERWIN,
LUC DE GOUSTINE
(FANLAC)

1st BELGIUM

100 VINTAGES

MICHEL CHASSEUIL
(TECTUM)

W2

THE DRINKS

W2 SPIRITS

THE DRINKS

1st TURKEY
RAKI ENCYCLOPEDIA
(OVERTEAM YAYINLARI)

2nd FRANCE
COGNAC À LA CONQUÊTE
DU MONDE
GILLES BERNARD
(PRESSES
UNIVERSITAIRES DE
BORDEAUX)

3rd BRAZIL
A VERDADEIRA
HISTÓRIA DA CACHAÇA
MESSIAS S. CAVALCANTE
(SÁ EDITORA)

4th SWEDEN
GRÖNSTEDT - COGNAC
MATS LINDSTRÖM
(LINDSTRÖM)

1st TURKEY
RAKI ENCYCLOPEDIA
(OVERTEAM YAYINLARI)

W2 COCKTAILS

THE DRINKS

1st USA
SEE, MIX, DRINK
BRIAN MURPHY
(LITTLE BROWN)

2nd BELGIUM
**THE ART OF MAKING
COCKTAILS**
MANUEL WOUTERS
(NJAM STUDIO 100)

3rd HONG KONG
**MULTISENSORY
MIXOLOGY**
ANTONIO LAI,
JAMES GANNABAN
(FINDS)

4th GERMANY
MIXED EMOTIONS
UWE CHRISTIANSEN
(SÜDWEST)

1st USA
SEE, MIX, DRINK
BRIAN MURPHY
(LITTLE BROWN)

W2 MATCHING FOOD AND DRINK

THE DRINKS

1st USA
**THE FOOD LOVER'S
GUIDE TO WINE**
KAREN PAGE,
ANDREW DORNENBURG
(LITTLE BROWN)

2nd BELGIUM
VINKEN & VAN TRICHT
50 BIER
KAAS COMBINATIES
(LANNOO)

3rd FRANCE
**LE PACHARENC DU VIC
BILH, MARIE-CLAIRE
FONDMAUX**
ALAIN DUTOURNIER
(LES QUATRE CHEMINS)

4th SOUTH AFRICA
**BRAAI MASTERS OF THE
CAPE WINE LANDS**
(SUNBIRD)

W2 MATCHING FOOD AND DRINK

THE DRINKS

1st USA
**THE FOOD LOVER'S
GUIDE TO WINE**
KAREN PAGE,
ANDREW DORNENBURG
(LITTLE BROWN)

1st USA
**THE OXFORD
COMPANION TO BEER**
(OXFORD
UNIVERSITY PRESS)

2nd UK
GOOD BEER GUIDE
ROGER PROTZ
(CAMRA BOOKS)

3rd BELGIUM
LUXEMBOURG
**BIÈRES ET BRASSERIES
DES 2 LUXEMBOURG**
JEAN LUC BODEUX
(WEYRICH)

4th AUSTRALIA
COOKING WITH BEER
(MURDOCH)

1st USA
THE OXFORD
COMPANION TO BEER
(OXFORD
UNIVERSITY PRESS)

W3
LIFESTYLE

1st FRANCE
LE CHAMPAGNE.
UNE HISTOIRE
FRANCO - ALLEMANDE
CLAIRE DESBOIS - THIBAUT,
WERNER PARAVICINI,
JEAN PIERRE POUSSOU.
(PRESSES UNIVERSITAIRES
PARIS SORBONNE – PUPS)

2nd HUNGARY
SERENADE IN THE
VINEYARD
JASDI ITSVAN
(JASDI PINCE)

3rd USA
WINE WARS
MIKE VESETH
(ROWMAN AND
LITTLEFIELD)

4th SPAIN
EL PAISAJE DEL VIÑEDO
VIÑA TONDONIA
LUIS VICENTE ELÍAS
PASTOR (EUMEDIA)

1st FRANCE
LE CHAMPAGNE.
UNE HISTOIRE
FRANCO - ALLEMANDE
CLAIRE DESBOIS - THIBAUT,
WERNER PARAVICINI,
JEAN PIERRE POUSSOU.
(PRESSES UNIVERSITAIRES
PARIS SORBONNE – PUPS)

1st ARGENTINA
SOMMELIER URBANO
MARTIN EMBON
(ALBATROS)

2nd USA
NAKED WINE
ALICE FEIRING
(DA CAPO PRESS)

3rd BRAZIL
CONHEÇA VINHOS
JOSE IVAN SANTOS,
DIRCEU VIANNA JUNIOR
(SENAC)

4th CHINA
WINE EXPERIENCE
WANG MIN, QING YUN LI
(CHINA FINANCIAL AND
ECONOMIC)

1st ARGENTINA
SOMMELIER URBANO
MARTIN EMBON
(ALBATROS)

W3 DRINKS/WINE PHOTO/ILLUSTRATIONS

LIFESTYLE

1st ETHIOPIA
COFFEE STORY ETHIOPIA
(SHAMA BOOKS)

2nd SWEDEN
**VÄRLDENS BÄSTA OSTAR
OCH VINERNA DÄRTILL**
PHOTOS: INGVAR ERIKSSON,
HAKAN LARSSON,
VINCENT LEFEVRE
(BONNIER FAKTA)

3rd FRANCE
**PORTUGAL- A ROTA DO
VINHO DO PORTO**
JOSÉ MIGUEL FERREIRA
(AU PONT DES ARTS)

4th MALTA
CLEANSKIN
GEORGE MEEKERS,
PHOTOS: KEVIN CASHA
(IKE AND I)

1st ETHIOPIA
COFFEE STORY ETHIOPIA
(SHAMA BOOKS)

1st USA
**SEASONS OF A FINGER
LAKE WINERY**
JOHN C. HARTSOCK
(CORNELL
UNIVERSITY PRESS)

2nd GREECE
DARK CELLAR
MARIA TZITI
(TSOUKATOY)

3rd GERMANY
**DAS DEMOKRATISCHE
WEINBUCH**
RAINER BALCEROWIAK
(MONDO)

4th SWITZERLAND
**VON HUMAGNE ROUGE
BIS HEIDA**
MADELEINE GAY,
CHANDRA KURT
(ORELL FÜSSLI VERLAG)

1st USA
**SEASONS OF A FINGER
LAKE WINERY**
JOHN C. HARTSOCK
(CORNELL
UNIVERSITY PRESS)

1st AUSTRIA DIE BESTEN DRINKS

ALBERT TRUMMER,
DR. MED. MARKUS METKA,
REDAKTION: HEIDI MAYRHOFER,
PHOTO: THOMAS SCHAUER
(CHRISTIAN BRANDSTÄTTER)

2nd UK GUILT FREE DRINKING

ROBERT BEARDSMORE
(VINIFERA LIMITED)

3rd SPAIN EL VINO

MARÍA VICTORIA
MORENO ARRIBAS
(CSIC)

4th HUNGARY GOD ASTRIDE PANTHER

WINE AND INTOXICATION,
ZILAI JANOS
(MEZOGAZDA KIADO)

1st AUSTRIA DIE BESTEN DRINKS

ALBERT TRUMMER,
DR. MED. MARKUS METKA,
REDAKTION: HEIDI MAYRHOFER,
PHOTO: THOMAS SCHAUER
(CHRISTIAN BRANDSTÄTTER)

COOK BOOKS

★ AWARDS 2012

COOKING WITH WORDS

C1

BEST AUTHORS AND CHEFS

C1 CHEF

BEST AUTHORS AND CHEFS

1st PERU
RAFAEL, EL CHEF
RAFAEL OSTERLING
(PLANETA PERU)

2nd UK
**LOOSE BIRDS
AND GAME**
ANDREW PERN
FOREWORD MICHEL ROUX
(FACE)

3rd USA
**ELEVEN MADISON PARK
COOKBOOK**
DANIEL HUMM,
WILL GUIDARA
(LITTLE BROWN)

4th SWEDEN
OAXEN ADIEU
MAGNUS EK
(MODERNISTA)

C1 CHEF

BEST AUTHORS AND CHEFS

1st PERU
RAFAEL, EL CHEF
RAFAEL OSTERLING
(PLANETA PERU)

C1 WOMAN CHEF

BEST AUTHORS AND CHEFS

1st VENEZUELA
COCINA EXTRA-ORDINARIA
HELENA IBARRA
(VILLANUEVA)

2nd SINGAPORE
INDIAN HERITAGE COOKING
DEVAGI SAMMUGAM
(MARSHALL CAVENDISH)

3rd MEXICO
LULACHEF MEXICO
LULA MARTIN DEL CAMPO
(ANYMA)

4th SPAIN
SENTIDOS
SUSI DIAZ
(EVEREST)

C1 WOMAN CHEF

BEST AUTHORS AND CHEFS

1st VENEZUELA
COCINA EXTRA-ORDINARIA
HELENA IBARRA
(VILLANUEVA)

C1 PROFESSIONAL

BEST AUTHORS AND CHEFS

1st MALAYSIA
THE STAINLESS STEEL KITCHEN BANQUETING REVOLUTION
(MY NOURISHMENT MAGAZINE)

2nd RUSSIA
CHEF ART COLLECTION
(CHEF ART)

3rd FRANCE
DICTIONNAIRE DE RESTAURANT
LE PETIT GALLIOT
(BPI)

4th CHINA
CHINESE STAR CHEFS
50 BEST, FOOD AND WINE MAGAZINE
(CHLIP)

5th BELGIUM
LES CHEFS DE BELGIQUE
WILLIAM ASAERT, MARC DECLERCQ
(RACINE)

6th PORTUGAL
COZINHA COM CIENCIA E ARTE
(BERTRAND)

C1 PROFESSIONAL

BEST AUTHORS AND CHEFS

1st MALAYSIA
THE STAINLESS
STEEL KITCHEN
BANQUETING
REVOLUTION
(MY NOURISHMENT
MAGAZINE)

FRANCE
LA ROUTE DES
SAVEURS
LES SECRETS DES
GRANDS CHEFS
ÉTOILÉS
NADINE RODD
(ÉDITIONS SIRIUS)

NETHERLANDS
DE BANKET BAKKER
JONAH FREUD,
CEES HOLTKAMP
(DE KOOKBOEKHANDEL)

SPAIN
UN PAÍS PARA
COMÉRSELO
IMANOL ARIAS
JUAN ECHANOVE
(GRIJALBO)

UK
MEAT FREE MONDAY
COOKBOOK

PAUL, STELLA AND
MARY MCCARTNEY
COOKBOOK
(KYLE BOOKS)

C1 SPECIAL AWARDS

LE CORDON BLEU AWARDS – THE STUDENTS AWARDS

CUISINE
MON COURS DE
CUISINE
(MARABOUT)

**C1 SPECIAL
AWARDS**

LE CORDON BLEU AWARDS – THE STUDENTS AWARDS

VINS
LES ACCORDS
METS & VINS
OLIVIER BOMPAS
(HACHETTE PRATIQUE)

C1 SPECIAL AWARDS

LE CORDON BLEU AWARDS – THE STUDENTS AWARDS

SAVOIR RECEVOIR
L'ART DE RECEVOIR À
LA FRANÇAISE
INSTITUT PAUL BOCUSE
(FLAMMARION)

C1 SPECIAL AWARDS

SPECIAL AWARDS

CHINA
EAST EAT AWARD

C1 TV-ENGLISH

BEST AUTHORS AND CHEFS

1st NEW ZEALAND
FREE RANGE IN THE CITY
ANNABEL LANGBEIN
(HARPER COLLINS)

2nd USA
FOOD NETWORK STAR
(WILLIAM MORROW)

3rd UK
BAKING MADE EASY
LORRAINE PASCALE
(HARPER COLLINS)

4th SOUTH AFRICA
COOKED OUT OF THE FRYING PAN
JUSTIN BONELLO
(PENGUIN)

C1 TV-ENGLISH

BEST AUTHORS AND CHEFS

1st NEW ZEALAND
FREE RANGE IN THE CITY
ANNABEL LANGBEIN
(HARPER COLLINS)

C1 TV-EUROPE

BEST AUTHORS AND CHEFS

1st GERMANY
HAUPTSACHE LECKER
STEFFEN HENSSELER
(DK-ZDF)

2nd SPAIN
UN PAÍS PARA COMÉRSELO
IMANOL ARIAS,
JUAN ECHANOVE
(GRIJALBO)

3rd SWEDEN
SUSANNE JONSSON
LAGAR MAT I GO KVÄLL
(NORSTEDTS)

4th RUSSIA
KITCHEN OF REAL MEN
K.IVLEV, Y.ROZHKOV
(EKSMO)

C1 TV-EUROPE

BEST AUTHORS AND CHEFS

1st GERMANY
HAUPTSACHE LECKER
STEFFEN HENSSLER
(DK-ZDF)

C1 TV REST OF THE WORLD

BEST AUTHORS AND CHEFS

1st INDIA
HIGHWAY ON MY PLATE
ROCKY SINGH,
MAYUR SHARMA
(RANDOM HOUSE NDTV)

2nd CHINA
**FOOD ADVENTURES ON
THE SILK ROAD**
(QINGDAO PUBLISHING)

3rd CANADA
G CUISINE!
ANNE BROCOLI
(ED.DE L'HOMME)

4th INDONESIA
FANTASTIC COOKING
RINRIN MARINKA
(GRAMEDIA)

4th THAILAND
**THE PRINCIPLES OF
THAI COOKERY**
MCDANG SHOW
(MCDANG SHOW)

C1 TV REST OF THE WORLD

BEST AUTHORS AND CHEFS

1st INDIA
HIGHWAY ON MY PLATE
ROCKY SINGH,
MAYUR SHARMA
(RANDOM HOUSE NDTV)

C1 FIRST COOKBOOK

BEST AUTHORS AND CHEFS

1st FINLAND
ANGRY BIRDS
COOKBOOK
EGG RECIPES
(ROVIO)

2nd VENEZUELA
SABORES CONVERSOS
BEATRIZ SANCHEZ DE
MIZRAHI (MIZRAHI)

3rd GERMANY
DIE WUNDERBAREN
REZEPTE MEINER
TÜRKISCHEN FAMILIE
SEMIHA STUBERT,
CLAUDIA LIEB
(GERSTENBERG)

4th ITALY
VASECOTTURA
CHRISTIAN MOMETTI
(CLUB MAGNAR BIEN)

1st FINLAND
ANGRY BIRDS
COOKBOOK
EGG RECIPES
(ROVIO)

C1 APP'S NEW CATEGORY 2011

BEST AUTHORS AND CHEFS

1st USA
COOKING WITH DORIE
DORIE GREENSPAN,
(CULINAPP)

2nd UK
20 MINUTES MEALS
JAMIE OLIVER
(ZOLMO)

3rd FRANCE
LAROUSSE CUISINE
(AGENCE FULLSIX)

4th SPAIN
WIKITAPAS
(GASTROMEDIA)

C1 APP'S NEW CATEGORY 2011

BEST AUTHORS AND CHEFS

1st USA
COOKING WITH DORIE
DORIE GREENSPAN,
(CULINAPP)

C2

BEST PUBLISHERS

C2 BOOK OF THE YEAR FINALISTS

BEST PUBLISHERS

CANADA
**THE ART OF LIVING
ACCORDING TO JOE BEEF**
MEREDITH ERICSON
(TEN SPEED-PARFUM
D'ENCRE)

CHILE
PATAGONIAN CUISINE
FRANCISCO FANTINI
(GOURMET PATAGONIA)

COLOMBIA
VIDA Y SABOR JUDIO
PERLA C. GILINSKI
(GILINSKI)

ICELAND
**STORA BOKIN UM
VILLIBRÁÐ**
ULFAR FINN BJÖRNSSON
(SALKA)

C2 BOOK OF THE YEAR FINALISTS

BEST PUBLISHERS

ITALY
NUOVICLASSICI
DIEGO CROSARA (REED
GOURMET)

MALAYSIA
THE BEST OF CHEF WAN
(MARSHALL CAVENDISH)

MEXICO
**UNA HERENCIA DE
SABORES**
SUSANNA PALAZUELOS
(RANDOM HOUSE
MONDADORI)

MONACO
J'AIME MONACO
(ALAIN DUCASSE
EDITIONS)

C2 BOOK OF THE YEAR FINALISTS

BEST PUBLISHERS

NETHERLANDS
KOOKKARAVAAAN
YASSINE NASSIR,
MARCEL VAN SILFHOUT
(ZILVERSTERMEDIA)

NEW ZEALAND
WANAKA
MCKAY, MYER
(RANDOM HOUSE NZ)

PERU
LA RUTA DE LA PAPA
SARA BEATRIZ GUARDIA
(UNIVERSIDAD SAN
MARTIN DE PORRES)

SINGAPORE
HERITAGE FEAST
(ATE MEDIA)

C2 BOOK OF THE YEAR FINALISTS

BEST PUBLISHERS

TUNISIA
LA CUISINE TUNISIENNE
ZOUHAIR BEN JEMAA
(SIMPACT)

USA
**THE COOK'S ILLUSTRATED
COOKBOOK**
AMERICA'S TEST
KITCHEN
(COOKS ILLUSTRATED)

C2 BOOK OF THE YEAR

BEST PUBLISHERS

1st CHILE
PATAGONIAN CUISINE
FRANCISCO FANTINI
(GOURMET PATAGONIA)

2nd MEXICO
UNA HERENCIA DE SABORES
SUSANNA PALAZUELOS
(RANDOM HOUSE MONDADORI)

3rd NETHERLANDS
KOOKKARAVAAN
YASSINE NASSIR,
MARCEL VAN SILFHOUT
(ZILVERSTERMEDIA)

4th NEW ZEALAND
WANAKA
MCKAY, MYER
(RANDOM HOUSE NZ)

C2 BOOK
OF THE YEAR

BEST PUBLISHERS

1st CHILE
PATAGONIAN CUISINE
FRANCISCO FANTINI
(GOURMET PATAGONIA)

1st SWEDEN
SVENSK BOKHANDEL
LASSE WINKLER

1st USA
LUCKY PEACH
(MCSWEENEY)

2nd AUSTRIA
GERMANY
FALSTAFF

3rd CROATIA
ICE + PICE

4th NETHERLANDS
BOUILLON
WILL JANSEN
(BOUILLON CULINAIRE)

1st USA
LUCKY PEACH
(MCSWEENEY)

C2 PHOTOGRAPHY

BEST PUBLISHERS

1st BRAZIL
SAVEURS DU BRÉSIL
SERGIO COIMBRA
(STUDIO COIMBRA
OLO EDITIONS)

2nd BRAZIL
BAU STIL
THOMAS RUHL
(NEUE UMSCHAU)

3rd SPAIN
COCINANDO
AO PÉ DA LETRA
YOLANDA CASTAÑO,
ANDREA COSTAS
(GALAXIA)

4th KENYA
SAFARI CUISINE
ANDRÉS BIFANI
(LOCATION AFRICA FILMS)

C2 PHOTOGRAPHY

BEST PUBLISHERS

1st BRAZIL
SAVEURS DU BRESIL
SERGIO COIMBRA
(STUDIO COIMBRA
OLO EDITIONS)

C2 ILLUSTRATIONS

BEST PUBLISHERS

1st NETHERLANDS
KOKEN MET KRUIDNOTEN
MARIJE SIETSMA
KARIN SITALSING
ILLUSTRATOR:
HELGA DE GRAAF
(LOOPVIS)

2nd FRANCE
EN CUISINE AVEC
ALAIN PASSARD
CHRISTOPHE BLAIN,
CLEMENCE SAPIN
(GALLIMARD)

3rd PERU
LA COCINA MÁGICA
ASHÁNINCA
DE PABLO MACERA,
ENRIQUE CAZANTO
ILLUSTRATIONS
(UNIVERSIDAD SAN
MARTÍN DE PORRES)

4th USA
THEY DRAW AND COOK
PADAVICH, SWINDELL
(WELDON OWEN)

1st NETHERLANDS
KOKEN MET KRUIDNOTEN
MARIJE SIETSMA
KARIN SITALSING
ILLUSTRATOR:
HELGA DE GRAAF
(LOOPVIS)

1st ANTIGUA

TABLEMANNERS

GULLIVER JOHNSON,
DESIGN JANIE CONLEY
(FOOD AND DRINK
CARIBBEAN)

2nd ITALY

LA PUGLIA IN UN PLATTO

GASTRODESIGN,
ALESSANDRO SANTORO,
PIER FRANCESCO
ANNICCHIARICO
(SCHENA)

3rd FRANCE

LEGUMES

JACQUELINE SALMON,
JEAN CHRISTIAN FLEURY
(SUDOUEST)

4th GERMANY

SVEN ELVERFELD

(COLLECTION ROLF
HEYNE)

**1st ANTIGUA
TABLEMANNERS**
GULLIVER JOHNSON,
DESIGN JANIE CONLEY
(FOOD AND DRINK
CARIBBEAN)

C2 CORPORATE

BEST PUBLISHERS

1st CHINA
COFCO
CHINESE CUISINE
(CHLIP)

2nd AUSTRALIA
IN THE MIX
DANI VALENT
THERMOMIX
(SLATTERY MEDIA GROUP)

3rd BRAZIL
SABORES BRAZILEIRAS
TRAMONTINA (BOCCATO)

4th GERMANY
TRAINING BERATUNG
(PUBLICIS PUBLISHING)

1st CHINA
COFCO
CHINESE CUISINE
(CHLIP)

C2 TRANSLATION

BEST PUBLISHERS

1st PANAMA
ÑUKWA TA TARE TIKWE
FOGÓN DE MIS AMORES.
TRANSLATION:
PATRICIA MIRANDA
(VOLCÁN VERDE
INTEGRAL)

2nd UK
TESTICLES
BLANDINE VIÉ
(PROSPECT BOOKS)

3rd CHINA
**DELICACY OF CHINESE
REGIONAL CUISINE**
MRS. KITTY CHO
(ELECTRONICS INDUSTRY
PRESS)

4th MOROCCO
**TOUTE LA CUISINE
MAROCAINE**
RACHIDA AMHAOUCHE
TRANSLATION:
NAJIM CHAARAOUI
(EDITIONS CHAARAOUI)

C2 TRANSLATION

BEST PUBLISHERS

1st PANAMA
ÑUKWA TA TARE TIKWE
FOGÓN DE MIS AMORES.
TRANSLATION:
PATRICIA MIRANDA
(VOLCÁN VERDE INTEGRAL)

C2 PRINTER

BEST PUBLISHERS

1st CHINA
ARTRON
BOOK: MODERNIST CUISINE

2nd FRANCE
STIPA-MONTREUIL
L'ANTI CHAMBRE DU GRAND COUVERT
FASTES DE LA TABLE ET DU DÉCOR À VERSAILLES
(COURCUFF-GRADENIGO)

3rd SPAIN
GRAFICAS ESTELLA
BOOK: LA CUISINE DE MON BISTROT,
CYRIL LIGNAC
(HACHETTE PRATIQUE)

4th HONG KONG
PHOENIX OFFSET
BOOK: SWEET FEAST,
JULIE BIUSO
(NEW HOLLAND-NZ)

1st CHINA

ARTRON

BOOK:
MODERNIST CUISINE

C3

WORLD CUISINE

C3 LOCAL

WORLD CUISINE

1st MALAYSIA
LEGACY COOKBOOK
(SARAWAK EURASIAN
WOMEN ASSOCIATION)

2nd FINLAND
GASTRONOMY FROM AN
ICE COLD PARADISE
ÅLAND, BENN HAIDARI
(AUTHOR HOUSE)

3rd CANADA
TERROIR ET SAVEURS
DU QUÉBEC
ODETTE CHAPUT
(ULYSSE-AAATGQ)

4th LEBANON
KITCHEN HALABY
CHEBARY SEYDOUN
GEORGINA SEBTI
(ARAB SCIENTIFIC
PUBLISHERS)

1st MALAYSIA
LEGACY COOKBOOK
(SARAWAK EURASIAN
WOMEN ASSOCIATION)

C3 FOREIGN

WORLD CUISINE

1st USA
THE FOOD OF SPAIN
CLAUDIA RODEN
(ECCO)

2nd LEBANON
MARLENE'S BEST RECIPES FROM EAST TO WEST
MARLENE MATAR
(NBN TELEVISION)

3rd ISRAEL
GULASH LAGOLESH
OFER VARDI
(LUNCHBOX PRESS)

4th AUSTRIA
KÖNIGSHUHN UND STOTENMILCH
DR. AMÉLIE SCHENK
(MANDELBAUM)

1st USA
THE FOOD OF SPAIN
CLAUDIA RODEN
(ECCO)

C3 FRENCH

WORLD CUISINE

1st FRANCE
GRAND PRIX DE LA GASTRONOMIE FRANÇAISE
LOUCHEBEM,
JOURNAL IN CARNE
(CONFÉDÉRATION FRANÇAISE DE LA BOUCHERIE-ÉDITION SEPETA)

2nd SINGAPORE
MOZAIK
FRENCH CUISINE,
BALINESE FLAVOURS,
CHRIS SALANS
(DIDIER MILLET)

3rd UK
GALVIN,
A COOKBOOK DE LUXE
CHRIS AND JEFF GALVIN
(ABSOLUTE PRESS)

4th CANADA
HOW TO COOK
BOUILLABAISSE
MARK CRAFT
(VOCONCES)

5th USA
THE TABLE COMES FIRST
FAMILY, FRANCE
AND THE MEANING OF
FOOD, ADAM GOPNIK
(KNOPF)

1st FRANCE

GRAND PRIX DE LA GASTRONOMIE FRANÇAISE

LOUCHEBEM, JOURNAL IN CARNE (CONFÉDÉRATION FRANÇAISE DE LA BOUCHERIE-ÉDITION SEPETA)

C3 ITALIAN

WORLD CUISINE

1st FRANCE
L'AMER
EMMANUEL GIRAUD
(ARGOL)

2nd UK
BOCCA
JACOB KENNEDY
(BLOOMSBURY)

3rd AUSTRALIA
THE ART OF PASTA
LUCIO GALLETTO
(PENGUIN)

4th USA
**HOW ITALIAN FOOD
CONQUERED THE WORLD**
JOHN F. MARIANI
(PALGRAVE MACMILLAN)

1st FRANCE

L'AMER

EMMANUEL GIRAUD (ARGOL)

C3 MEDITERRANEAN DUN GIFFORD AWARD

WORLD CUISINE

1st SPAIN
**CORPUS DEL PATRIMONI
CULINARI CATALÀ**
INSTITUT CATALÀ DE LA
CUINA, FUNDACIO VIVRE
EL MEDITERRANI,
PEPA AYMAMI
(LA MAGRANA)

2nd SWEDEN
CHEF RAMZI
ARABISKA KOKBOK
(ICA)

3rd USA
**ANCIENT GRAINS
FOR MODERN MEALS**
(TEN SPEED)

4th FRANCE
LE GOÛT DE L'AGNEAU
MICHEL RUBIN
(ENCRE D'ORIENT)

5th ITALY
CUCINA MEDITERRANEA
ACADEMIA BARILLA
(WHITE STAR)

1st SPAIN
CORPUS DEL PATRIMONI
CULINARI CATALA
INSTITUT CATALA DE LA
CUINA, FUNDACIO VIVRE
EL MEDITERRANI,
PEPA AYMAMI
(LA MAGRANA)

C3 SCANDINAVIA

WORLD CUISINE

1st DENMARK
**NY NORDISK
HVERDAGSMAD**
CLAUS MEYER,
ARNE ARSTRUP
(FDB)

2nd FINLAND
MIN NORDISKA MAT
MICHAEL BJÖRKLUND
(KENNETH MARS)

3rd SWEDEN
**NIKLAS
HUSMANSKLASSIKER**
NIKLAS EKSTEDT
(NORSTEDTS)

4th NORWAY
**MELLOM BAKKAR
OG BERG**
KRISTIN HOVE
(VERSA)

1st DENMARK
NY NORDISK
HVERDAGSMAD
CLAUS MEYER,
ARNE ARSTRUP
(FDB)

1st AUSTRALIA
ROSE PETAL JAM
BEATA ZATORSKA,
SIMON TARGET
(TABULA)

2nd ESTONIA
EAT FIRST, WHAT'S COOKING IN THE ESTONIAN KITCHEN
DIMITRI DEMJANOV,
TRANSLATOR
KRISTOPHER RIKKEN
(KIRJASTUS MENU)

3rd SLOVAKIA
KUCHARSKA ELITA MENU
KUCHARSKA ELITA
MENU (DIRECT PRESS
HOTELIER)

4th CZECH
PROSTŘENO BEZ SERVITKY
ZDENEK POHLREICH
(EUROMEDIA)

1st AUSTRALIA
ROSE PETAL JAM
BEATA ZATORSKA,
SIMON TARGET
(TABULA)

1st THAILAND
SOMTUM
(LE CORDON BLEU-DUSIT
COOKING SCHOOL)

2nd CAMBODIA
COOKING THE
CAMBODIAN WAY
NARIN SENG JAMESON
(JSRC-PHNUM PENH)

3rd USA
HOW TO COOK INDIAN
SANJEEV KAPOOR
(STEWART, TABORI, CHAN)

4th ARGENTINA
DE TOKIO A AMÉRICA
IWAO KOMIYANA
(PLANETA)

1st THAILAND

SOMTUM

(LE CORDON BLEU-DUSIT
COOKING SCHOOL)

C3 CHINESE

WORLD CUISINE

1st CANADA
**ENTRE FOURCHETTE
ET BAGUETTES**
MICHEL JODOIN
(EDITIONS LI SHI ZHEN)

2nd FRANCE
**UN TOUR
GASTRONOMIQUE
DE LA CHINE**
GEORGES LONDON
(GW LONDON -PRESSE)

3rd GERMANY
**DER DUFT
MEINER HEIMAT**
LI HONG-DYTERT
(GERSTENBERG)

4th SINGAPORE
MODERN NONYA
SYLVIA TAN
(MARSHALL CAVENDISH)

1st CANADA
ENTRE FOURCHETTE
ET BAGUETTES
MICHEL JODOIN
(EDITIONS LI SHI ZHEN)

1st MADAGASCAR
LARTISTIKA
LALAINA RAVELOMANA
(CARAMBOLE ET AZALÉE)

2nd BOTSWANA
BOTSWANA
TRADITIONAL RECIPES
WAME MOLEFHE
(BOTSWANA CRAFT
MARKETING)

3rd RWANDA
INDYO YUZUYE IDUHA
AGNES GYR-UKUNDA
(BAKAME-KIGALI)

4th CAMEROUN
SAVEURS AFRICAINES
À LA DINDE
AU POULET ET
AU CANARD,
FLORENCE-LIZ S.
EYENGUE
(UNIVERSAL MEDIA AND
VIDEO PRESS)

5th CAMEROUN
LES MERVEILLES DE LA
CUISINE AFRICAINE
(EDITIONS DU JAGUAR)

1st MADAGASCAR LARTISTIKA LALAINA RAVELOMANA (CARAMBOLE ET AZALÉE)

1st PERU
EL GRAN LIBRO DEL POSTRE PERUANO
SANDRA PLEVISANI
(UNIVERSIDAD SAN MARTÍN DE PORRES)

2nd COLOMBIA
FRUTAS, COCINA INSPIRADA EN SABORES TROPICALES
MARIANA VELASQUEZ
(EDICIONES GAMMA)

3rd USA
LATIN FLAVORS
PHOTOS:
IGNACIO URQUIZA
(LATIN WOMEN'S INITIATIVE HOUSTON)

4th BRAZIL
STREET GASTRONOMY
GASTRONOMIA DE RUA
2011, SERGIO BLOCH
INES GARÇONI
(EDITORA ARTE ENSAIO)

5th PARAGUAY
COCINA PARAGUAYA
SARITA GAROFALO
(GAROFALO)

1st PERU
EL GRAN LIBRO DEL
POSTRE PERUANO
SANDRA PLEVISANI
(UNIVERSIDAD SAN
MARTÍN DE PORRES)

C4

LIFESTYLE, BODY AND SOUL

★ ★ ★

C4 SUSTAINABLE 12 FINALISTS

LIFESTYLE, BODY AND SOUL

AUSTRALIA
GREEN FOOD GENERATION
HAYDEN WOOD
(DRINK AUSTRALIA)

AUSTRIA
**A CONNOISSEUR'S
WORLD**
VIELFALT GENIESSSEN,
GÜTER KÖCK,
CHRISTIAN DIRY,
ELISABETH WRBKA,
MARTHA UMHACK,
ANDREW SMITH
(LAMMERHUBER)

BELGIUM
AU FIL DES SAISONS
CERIA (COCOF)

CANADA
FAITES-EN TOUT UN PLAT
(CDBAL-BIOALIMENTAIRE
LONGUEIL)

C4 SUSTAINABLE 12 FINALISTS

LIFESTYLE, BODY AND SOUL

CUBA
**MANUAL DE CONSERVACIÓN
DE ALIMENTOS
Y CONDIMENTOS POR
SECADO SOLAR**
JOSÉ LAMA MARTINEZ
(EDITORIAL PROYECTO
COMUNITARIO CONSERVACIÓN
DE ALIMENTOS)

DENMARK
STOP SPILD AT MAD
SELINA JUUL
(GYLDENDAL)

**DOMINICAN
REPUBLIC**
COMERCIO JUSTO
MARCO COSCIONE
(FUNGLODE)

FRANCE
**PLUS UN POISSON D'ICI
TRENTE ANS**
STEFAN BEAUCHER
(LES PETITS MATINS)

C4 SUSTAINABLE 12 FINALISTS

LIFESTYLE, BODY AND SOUL

MALTA
**SEASONABLE AND
SUSTAINABLE COOKING
FOR A HEALTHY LIVING**
KAREN MUGLIETTI
(ALLIED PUBLICATIONS)

SEYCHELLES
**GROW AND EAT
YOUR OWN FOOD**
DR. NIRMAL JIVA SHAH
(NATURE SEYCHELLES)

UAE
**SUSTAINABLE
FISH RECIPES**
NESSRINE ALZAHLAWI
(EMIRATES WILDLIFE
SOCIETY – WWF)

USA
EXTRA -VIRGINITY
TOM MUELLER
(WW NORTON)

C4 SUSTAINABLE WINNERS

LIFESTYLE, BODY AND SOUL

1st BELGIUM AU FIL DES SAISONS CERIA (COCOF)

C4 SUSTAINABLE WINNERS

LIFESTYLE, BODY AND SOUL

1st USA
EXTRA -VIRGINITY
TOM MUELLER
(WW NORTON)

C4 HEALTH

LIFESTYLE, BODY AND SOUL

1st TURKEY
GLUTEN FREE
MEDITERRANEAN
ASLIHAN SABANCI
(SEDES HOLDING)

2nd UK
FOOD HOSPITAL
MILETTO, SOMERS, JONES
(MICHAEL JOSEPH)

3rd ESTONIA
ESSENTIAL
NOURISHMENT
MARIKA BLOSSFELDT
(ESSENTIAL
NOURISHMENT)

4th BRUNEI
HEALTHY LIVING
ROYAL BRUNEI CATERING
(LANGUAGE AND
LITERATURE BUREAU)

1st TURKEY
GLUTEN FREE
MEDITERRANEAN
ASLIHAN SABANCI
(SEDES HOLDING)

C4 CHILDREN

LIFESTYLE, BODY AND SOUL

1st FRANCE
**UNE CUISINE QUI SENT
BON LES SOUPES
DU MONDE**
ALAIN SERRES
(RUE DU MONDE)

2nd SOUTH AFRICA
AWESOME ANIMALS
RHYMES AND RECIPES,
TRACY GOING
(PENGUIN)

3rd USA
NO WHINE WITH DINNER
JANICE NEWELL BISSEX,
LIZ WEISS
(FAVORITE RECIPES
PRESS)

4th JAMAICA
KITO IN THE KITCHEN
RADHA POORAN
(LMH PUBLISHING)

1st FRANCE
**UNE CUISINE QUI SENT
BON LES SOUPES
DU MONDE**
ALAIN SERRES
(RUE DU MONDE)

1st BRAZIL
O GANSO MARISCO
BRENO LERNER
(MELHORAMENTOS)

2nd IRELAND
BOILING POT
NICK MUNIER
(Y BOOKS)

3rd GREECE
THE LANGUAGE OF TASTE
DICTIONARY OF THE
HISTORY GREEK FOOD,
MARIANNA KAVROULAKIS
(ASPRIMERA)

4th CROATIA
SVE JE TO JENA KUŽINA
SREĆKO LOGRER
(V. B. Z)

1st BRAZIL
O GANSO MARISCO
BRENO LERNER
(MELHORAMENTOS)

1st FRANCE
ÉCRITS ET IMAGES
DE LA GASTRONOMIE
MÉDIÉVALE
BRUNO LAURIOUX
(BIBLIOTHÈQUE
NATIONALE DE FRANCE)

2nd CHILE
HISTORIA Y CULTURA
DE LA ALIMENTACIÓN
EN CHILE
CAROLINA SCIOLLA
(CATALONIA)

3rd JAPAN
SHINSEN
KUMI NANRI
(SEKAIBUNKA)

4th SPAIN
ÊTRE À TABLE
AU MOYEN ÂGE
NELLY LABERE
(CASA DE VELÁZQUEZ)

1st FRANCE
ÉCRITS ET IMAGES
DE LA GASTRONOMIE
MÉDIÉVALE
BRUNO LAURIOUX
(BIBLIOTHÈQUE
NATIONALE DE FRANCE)

C4 CULINARY TRAVEL

LIFESTYLE, BODY AND SOUL

1st JAPAN
YOKO ARIMOTO
(TOKYO SHISEKI)

2nd GERMANY
SPICES
SCHUHBECK
(ZABERT SANDMANN)

3rd FRANCE
LONDON MENU
CELINE BRISSET
(MENU FRETIN)

4th AUSTRALIA
P AND O CRUISES
HOLIDAYS
(EDGE)

1st JAPAN
YOKO ARIMOTO
(TOKYO SHISEKI)

C5

SUBJECTS

C5 EASY RECIPES

SUBJECTS

1st FRANCE
LA CUISINE
1000 RECETTES
FACILES POUR
TOUS LES JOURS
FRANÇOISE
BERNARD
(HACHETTE
PRATIQUE)

2nd UAE
PROGRAM EASY
NERMINE HANNO
(FATAFEAT)

3rd ROMANIA
**CARTA REGALA
DE BUCATE**
PRINCESS
MARGARITA
OF ROMANIA
(CURTEA VECHÉ)

4th ICELAND
**JÓLAMATUR
NÖNNU**
NANNA
RÖGNVALDARDÓTTIR
(FORLAGID)

5th MALTA
IKEL SAJFI
SUMMER RECIPES
ANTON B. DOUGALL
(ASTORIA
CATERING)

6th WALES
**FLAVOURS OF
WALES**
GILLI DAVIES
(GRAFFED)

1st FRANCE

LA CUISINE

1000 RECETTES FACILES
POUR TOUS LES JOURS
FRANÇOISE BERNARD
(HACHETTE PRATIQUE)

C5 SINGLE SUBJECT

SUBJECTS

1st SLOVENIA
SAUSAGE MASTERPIECES
FROM SLOVENIA
PROF. DR. JANEZ
BOGATAJ, JANEZ PUKSIC
(ROKUS KLETT)

2nd NETHERLANDS
IJSTIJD
KEES RAAT, BARBARA
BULTEY, ERIK RIKKELMAN
(CARRERA)

3rd DENMARK
BOGEN OM SENNEP
LONE HINDØ
(NICHE)

4th VENEZUELA
NUESTRA CARNE
OTTO G. GÓMEZ PERNÍA
(EDICIONES GRUPO TEI)

1st SLOVENIA
SAUSAGE MASTERPIECES
FROM SLOVENIA

PROF. DR. JANEZ
BOGATAJ, JANEZ PUKSIC
(ROKUS KLETT)

C5 DESSERTS

SUBJECTS

1st HONG KONG
CRAFTED PASSION
GERARD DUBOIS
(LA ROSE NOIRE)

2nd BRAZIL
CONFEITARIA NACIONAL
LUIZ FARIAS (LMA)

3rd BELGIUM
ROGER VAN DAMME
(STUDIO 100)

4th ITALY
TIRAMISÙ E CHANTILLY
LUCA MONTERSINO
(RIZZOLI)

1st HONG KONG
CRAFTED PASSION
GERARD DUBOIS
(LA ROSE NOIRE)

C5 FISH

SUBJECTS

1st FRANCE

L'O À LA BOUCHE

SÉBASTIEN CHAMBRU,
MOF (LA FABRIQUE DE
L'ÉPURE)

2nd USA

WORLD WITHOUT FISH
MARK KURLANSKY FRANK
STOCKTON (WORKMAN)

3rd NETHERLANDS

**HET NEDERLANDS
VISKOOKBOEK**

BART VAN OLPHEN
(CARRERA)

4th NORWAY

DEN BESTE SJOMATEN
TOM HAGA
(DRIVKAKT FORLAG)

1st FRANCE

L'O À LA BOUCHE

SÉBASTIEN CHAMBRU,
MOF (LA FABRIQUE DE
L'ÉPURE)

C5 VEGETARIAN

SUBJECTS

1st GERMANY
**DIE VEGETARISCHE
KOCHSCHULE**
CHRISTEL KURZ
(CHRISTIAN VERLAG)

2nd BRAZIL
**A COZINHA
VEGETARIANA**
DE ASTRID PFEIFFER
(ALAUDE)

3rd INDIA
WHY ONIONS CRY
VIJEE KRISHNAN,
NANDINI SIVAKUMAR
(MANUSCRIPT)

4th USA
RAW STAR RECIPES
BRYAN AU
(FASTPENCIL)

5th UK
**RIVER COTTAGE
EVERY DAY VEG**
HUGH FERNLEY-
WHITTINGSTALL
(BLOOMSBURY)

6th ITALY
IN VERDE
LA FILOSOFIA VEGETARIANA
DI PIETRO LEEMANN
(REED EDITORE)

C5 VEGETARIAN

SUBJECTS

1st GERMANY
**DIE VEGETARISCHE
KOCHSCHULE**
CHRISTEL KURZ
(CHRISTIAN VERLAG)

C5 CHOCOLATE

SUBJECTS

1st DENMARK
SANS FOR CHOKOLADE
RASMUS BO BOJESEN
(PEOPLE'S PRESS)

2nd GERMANY
CHOCOLATE COLLECTION
FRANZ ZIEGLER
(MATTHAES)

3rd ARGENTINA
CHOCOLATE
OSVALDO GROSS
(PLANETA)

4th UK
COUTURE CHOCOLATE
WILLIAM CURLEY
(JACQUI SMALL)

1st DENMARK
SANS FOR CHOKOLADE
RASMUS BO BOJESEN
(PEOPLE'S PRESS)

C5 BREAD

SUBJECTS

1st PORTUGAL
**A TRADIÇÃO DO PÃO
EM PORTUGAL**
MOUETTE BARBOFF
(CTT)

2nd IRELAND
OUR DAILY BREAD
ROZ CROWLEY
(ONSTREAM
PUBLICATIONS)

3rd USA
**THE FUNDAMENTAL
TECHNIQUES OF CLASSIC
BREAD MAKING**
FRENCH CULINARY
INSTITUTE
(STEWART TABORI CHANG)

4th SWEDEN
BRÖD HEMMA
METTE ANKARLOO
(KAKAO)

1st PORTUGAL
A TRADIÇÃO DO PÃO
EM PORTUGAL
MOUETTE BARBOFF
(CTT)

C5 CHEESE

SUBJECTS

1st ARGENTINA
QUESOS DE AMÉRICA DEL SUR
(ALBATROS)

2nd IRELAND
FARMHOUSE CHEESES OF IRELAND
GLYNN ANDERSON,
JOHN MCLAUGHLIN
(COLLINS PRESS)

3rd SWEDEN
VÄSTERBOTTENSOST
NORRMEJERIER
(NORSTEDTS)

4th ICELAND
OSTAGERÐ
EGILL SVEINSSON
(LANDBÚNAÐARH ÁSKOLI ÍSLANDS)

1st ARGENTINA

QUESOS DE AMÉRICA DEL SUR

(ALBATROS)

C6

FUND RAISING, CHARITY

★ ★ ★

C6 AFRICA

FUND RAISING, CHARITY AND COMMUNITY

1st SOUTH AFRICA
SPRINGBOK KITCHEN
DUANE HEATH
(RANDOM STRUIK)

2nd CONGO-KINSHASA
SAVOUREUX CONGO
MARIA -JOSÉ ENGULU
(FONDATION TELEMA)

3rd TANZANIA
THE HOPEFUL CHEF
(THE SCHOOL OF ST. JUDE)

4th LIBERIA
J IS FOR JOLLOF RICE
WAYETU MOORE
(ONE MOORE BOOKS)

1st SOUTH AFRICA
SPRINGBOK KITCHEN
DUANE HEATH
(RANDOM STRUIK)

1st USA
HOW TO COOK A CROCODILE
BONNIE LEE BLACK
(PEACE CORPS WRITERS)

2nd USA
LOUKOUMI'S CELEBRITY COOKBOOK
NICK KATSORIS
(NK PUBLICATIONS)

3rd USA
NET GURUS CAN COOK
DONALD WILLIAMSON
(GRAPE CITY POWER TOOLS)

4th CANADA
COOKING WITH CORY
CORY PARSONS
(WHITECAP)

1st USA
HOW TO COOK A CROCODILE
BONNIE LEE BLACK
(PEACE CORPS WRITERS)

C6 CARIBBEAN

FUND RAISING, CHARITY AND COMMUNITY

1st HAITI
HOPE FOR HAITI
COOKBOOK
GINA MEYERS
(SERENDIPITY MEDIA
GROUP)

2nd HAITI
ON THAT DAY E
VERYBODY ATE
MARGARET TROST
(KOA BOOKS)

3rd ST. MARTIN
IN THE KITCHEN WITH
ST.MAARTEN WOMEN
(LIONS CLUB)

1st HAITI
HOPE FOR HAITI
COOKBOOK
GINA MEYERS
(SERENDIPITY MEDIA
GROUP)

1st MEXICO
**PORQUE COMER SIEMPRE
SERÁ UN PLACER**
(AMBAR DISEÑO)

2nd BRAZIL
**GOURMET E
SUSTANTAVEL**
ONG BANCO DE
ALIMENTOS (COOK
LOVERS)

3rd HONDURAS
COCINA CON AMOR
PÍA CASTILLO,
LARISSA ESPINAL
(DIGICEL)

4th PERU
**THE ART OF
PERUVIAN CUISINE**
(FUNDACIÓN FELIPE
ANTONIO CUSTER)

1st MEXICO
PORQUE COMER SIEMPRE
SERÁ UN PLACER
(AMBAR DISEÑO)

C6 ASIA

FUND RAISING, CHARITY AND COMMUNITY

1st CHINA
TIBET CULINARY
JOURNEY
(CHINA TIBETOLOGY
PUBLISHING)

2nd LAOS
FROM HONEYBEE TO
PEPPERWOOD
CREATIVE LAO COOKING
(FRIENDS
INTERNATIONAL)

3rd HONG KONG
DOMINICA'S BO BO HO
DOMENICA YANG
(JOYFOOL BOOKS)

4th SINGAPORE
AWAKENING THE
APPETITE
VIVIAN PEI
(ATEMEDIA)

5th UAE
SIMPLY SATISFYING
COOKING
FARIDA NAWAB
(FARIDA NAWAB)

1st CHINA TIBET CULINARY JOURNEY (CHINA TIBETOLOGY PUBLISHING)

C6 AUSTRALIA PACIFIC

FUND RAISING, CHARITY AND COMMUNITY

1st AUSTRALIA
ONE EGG IS A FORTUNE
NINA JACOBSON,
JUDY KEMPLER
(ONE EGG IS A FORTUNE)

2nd AUSTRALIA
PENINSULA COOKS
(PENINSULA SCHOOL)

3rd AUSTRALIA
THE FOOD LOVER'S DIET
DR. PENELOPE SMALL
(ALLEN AND UNWIN)

4th AUSTRALIA
**GUILLAUME FOOD
FOR FRIENDS**
GUILLAUME BRAHIMI
(PENGUIN)

1st AUSTRALIA
ONE EGG IS A FORTUNE
NINA JACOBSON,
JUDY KEMPLER
(ONE EGG IS A FORTUNE)

C6 EUROPE

FUND RAISING, CHARITY AND COMMUNITY

1st UK
COOK WITH KIDS
ROB KIRBY
(ABSOLUTE PRESS)

2nd SWEDEN
**LUSTFYLLDA
MELLANMÅL**
FÖR SVART SJUKA
BARN (NORRLANDS
UNIVERSITETSSJUKHUS)

3rd FRANCE
**MANUEL DE CUISINE
POPULAIRE**
ANDES (MENU FRETIN)

4th IRELAND
TWEET TREATS
JANE TRAVERS
(O'BRIEN PRESS)

1st UK
COOK WITH KIDS
ROB KIRBY
(ABSOLUTE PRESS)

GOURMAND
AWARDS 2012

THE BEST COOKBOOKS AND WINE
BOOKS OF THE YEAR

17th Gourmand World Cookbook

The Best
CookBooks
& Wine
Books of
the Year

Yearbook design:
sislavia.com

PARIS COOKBOOK FAIR

March 7-11, 2012

**THANK YOU FOR COMING
AND SEE YOU TOMORROW
AT THE PARIS COOKBOOK FAIR**