

2014-05-08

Gourmande International Book Awards 2014

Dermot Seberry
dermot.seberry@tudublin.ie

Follow this and additional works at: <https://arrow.tudublin.ie/tfschafart>

Part of the [Education Commons](#)

Recommended Citation

Seberry, Dermot, "Gourmande International Book Awards 2014" (2014). *Articles*. 154.
<https://arrow.tudublin.ie/tfschafart/154>

This Article is brought to you for free and open access by the School of Culinary Arts and Food Technology at ARROW@TU Dublin. It has been accepted for inclusion in Articles by an authorized administrator of ARROW@TU Dublin. For more information, please contact arrow.admin@tudublin.ie, aisling.coyne@tudublin.ie.

This work is licensed under a [Creative Commons Attribution-NonCommercial-Share Alike 4.0 License](#)
Funder: foodeducators LTD

GOURMAND AWARDS 2014

THE BEST COOKBOOKS, DRINK
BOOKS AND FOOD TELEVISION
OF THE YEAR 2013

XIX Gourmand Awards
May, 20-21 2014. Beijing

A0 Host: Edouard Cointreau.**A01 President of Honour: Liu Guangwei****A06 PRESTIGE AWARD****China** Wine in China Magazine**W1 THE WORLD OF WINE****W1-1 HALL OF FAME****Sweden** A Scent of Champagne, Richard Juhlin (Bonnier Fakta)**W1-2 WINE BOOK PUBLISHER****China** Qingdao Publishing House**France** Glénat**Italy** Mondadori Electa**UK** BBR Press**W1-3 WINE AMBASSADOR****France** Carnet de Vendanges, Nicolas Despagne**China** Ko Tai Keung**W1-4 WINE BOOK OF THE YEAR****Australia** A Year in the Life of Grange, Milton Wordley, Philip White (Southlight)**France** Climats du Vignoble de Bourgogne, préface Bernard Pivot (Glénat)**Italy** Sparkling Italy, Marco Ghiotto, Giò Martorana (Mondadori Electa)**Spain** Rioja Alta, Juanjo San Pedro, Luis Vicente Elias (A Libros)**UK** World Encyclopedia of Champagne and Sparkling Wines, Tom Stevenson, Essi Avellan (Absolute Press)**USA** The Essential Scratch and Sniff Guide, Richard Betts, Wendy MacNaughton, Crystal English Salla (Houghton Mifflin Hartcourt)**W1-5 FRENCH WINE****China** French Red Wine, Know How, Know Why, Jia Liu (China Light Industry Press)**Denmark** Vinene Fra Rhône, Niels Lillelund (Lindhardt Ringhof)**France** Le CIVA, Le Vignoble d'Alsace, leur histoire, Nicole Laugel (Jerôme Do. Bentzinger)**Italy** Le Champagne, Le Rêve Fragile, Samuel Cogliati, Jean Marc Gatteron, Gerard Liger-Belair (Possibilia Editore)**UK** Pomerol, Neal Martin, Johan Berelund (Wine Journal Publishing)**USA** The Road Burgundy, Ray Walker (Penguin)**W1-6 EUROPEAN WINE****Austria** Meine Geschichte vom Steirischen Wein 1865-2013, Rudolf Lantschbauer, Sepp L. Barwitsch, Yulan Cai (Vinothek)**China** Grandi Vini di Toscana The Vines under Sunshine, Sophie Liu, James Zheng (Shanghai Culture Publishing House)**Croatia** Vinski Putevi, Sasa Spiranec (EPH)**Germany** Die Avantgarde der deutschen Winzer, Ulrich Steger, Kai Wagner (Oekom)**Spain** 100 Vinos Extraordinarios, Lluís Tolosa (Lunewerg)**USA** Vinologue Priorat, Miquel Udin, Elia Varela Serra (Vinologue)**W1-7 NEW WORLD WINE****Canada** Southern Exposure, Gary May (Pelee Island Winery)**Germany** Wine Visionaries, Gerard de Villiers, Thomas Ernst, Alain Proust, Chef Harald Bresselschmidt (Delius Klasing)**Mexico** Vinos y Viñedos del Centro de México, Eduardo de la Garma de la Rosa, Mauricio Sánchez (Taller-Se)**Taiwan** Gansu Wines on the China Silk Road, Sherry Weng, AOW Team (Cite)**Uruguay** In Vino Veritas, La Familia Carrau y el Vino, Christopher Fielden (Sudamericana)**USA** American Wine, Jancis Robinson, Linda Murphy (University of California Press)**W1-8 WINE TOURISM****Bolivia** La Cultura de la Vid en Bolivia, Luis Vicente Elías Pastor (Elías Pastor)**Chile** Vinos y Valles, Patricio Tapia (El Mercurio-Aguilar)**Germany** Meine Weinlese in Frankreich, Christiane Leesker, Vanessa Janssen (Hölker Verlag)**Mexico** Vinos MX – Viajes por los Viñedos de México, Alonso Ruvalcaba, Annuska Angulo, Diana Solano (Editorial Mapas)**Spain** Guía de Vinos, Destilados y Bodegas de Galicia, Luis Paadin (Servicio Consulting)**USA** Clarets and Cabs, Benjamin Lewin MW (Vendange Press)**W1-9 DIGITAL****Argentina** Con sabor a Malbec, Marisa Avogadro (Mar y Arte)**France** Le Vin, Le Rouge, La Chine, Laurence Lemaire (Vu.du. Train)**Germany** Wine Basics, Reinhardt Hess (Gräfe und Unzer)**Italy** Manuale Del Sommelier, Luca Pollini (Giunti)**UK** Inside Burgundy The Annual Report, Jasper Morris, MW (Berry Bros. and Rudd Press-BBR Press-Ipad)**USA** Wine Marketing on Line, Bruce McGechan (Wine Appreciation Guild)**W1-10 PROFESSIONALS****Australia** A Vision for Wine, David Dunstan (Viticultural Society of Victoria)**France** Cœnolexique Français-Anglais, Mickaël Mariaule Guillaume Winter (Féret)**Mexico** Guía de Catadores de Vino Mexicano 2013-2014, Rodolfo Gerschman (Planeta Mexico)**Spain** Vinos Naturales en España, Joan Gomez Pallarés (RBA)**UK** The World of Cognac, Michelle Brachet (Manuscript)**USA** 99 Bottles of Wine, David Schuemann (Val de Grace Publishers)**W1-11 TRANSLATION****Argentina** The Book of Yerba Mate, Karla Johan Lorenzo (Del Nuevo Extremo)**China** Heart and Soul Australia's First Families of Wine, Graeme Lofts, Xu Guo Jong (Oriental Press)**France** Bacchus et Moi, Jay McInerney, Sophie Brissaud (La Martinière)**Germany** Wein, Likör und Sirup, Beshlie Grimes (Dorling Kindersley)**Greece** L'Étrange Univers du Vin. Toy Kosmou Ta Parajena Krasia, Maria Tzitzis (Iris Literary Agency)**Spain** Sidra. Essencia de Asturias. Essence of Asturias, Cider, Ivan de la Plata (Fenicia Marketing Gourmet)**W2 THE DRINKS****W2-1 NON ALCOHOLIC****China** Healthy Drinks, Zhang Ye (China Light Industry Press)**France** Perrier, C'est Fou, Fabienne Waks (Textuel)**Italy** Acque Minerale Italiane in Bottiglia, Alessandro Zanasi, Silvia Parola (Hoepli)**Norway** Juicy, Carina Hultin Dahlmann (Schibsted)**UK** Coca Cola, The Cookbook (Hamlyn)**USA** Mission in a Bottle, Seth Goldman, Barry Nalebuff (Random House)**W2-2 COFFEE****Brazil** Sou Barista, Cristiana Couto, Concetta Marcelina (Senac)**Italy** Coffee inspirations, Illy Caffè, University of Cafe (White Star)**Philippines** The Coffee Book 2013, Zar Castro, Steve D. Benitez (Bo's Coffee)**Slovenia** Kava, Bozidar Jezernik (Modrijan)**UK** A People's History of Coffee and Cafes, Bob Biderman (Black Apollo Press)**USA** Coffee: A Comprehensive Guide, Thurston, Morris, Steiman (Rowman and Littlefield)

W2-3 TEA

- Argentina** Manual del Sommelier de Té. Tea Sommelier Handbook, Victoria Bisogno, Jane Pettigrew (Del Nuevo Extremo)
Brazil O Chá The Tea, Cristina Hernandez Ruiz (Biluma)
Canada Thé Vert, Camellia Sinensis (Editions de l'Homme)
China Taste Tea and Talk about Tea, Chinese Tea Museum, Wang Jian Rong (Oriental Press)
Germany Tee, Sigrid Krekel (Umschau)
Italy Il Gusto del Te, Francesca Natali (Trenta)

W2-4 SPIRITS

- Finland** Konjakki, Antti Uusitalo (readme)
Germany Sake, Yoshiko Ueno-Müller (Kornmayer)
Greece Greek Whisky, Tryfon Bampilis (Berghahn)
Japan Supersake. The Pride of Japan, Akiko Tomoda (GAP Japan)
Peru La Chilcanomanía. Nuestro Pisco está de Fiesta (Planeta)
UK Cognac, The Story of the World's Greatest Brandy, Nicholas Faith (Infinite Ideas Ltd)
USA The Drunken Botanist, Amy Stewart (Algonquin)

W2-5 COCKTAILS

- Bahamas** One More Cocktail, Oswald Greenslade (OG)
Belgium It's Gin O'Clock, Manuel Wouters, Gert Corremans (Njam!)
Canada The Bar Chef, Frankie Solarik, Stephanie Verge (Harper Collins)
Germany Hercules Cocktails Bar, Hercules Tsibis (Südwest)
Mexico Cocteles Mexicanos, Arturo Rojas (Larousse)
Peru La Tierra del Pisco, Hans Hillburg (USMP)
USA Viva Tequila, Lucinda Hutson (University of Texas Press)

W2-6 FOOD AND WINE

- Argentina** Beber y Comer en Argentina, Karla Johan Lorenzo, Atilio Anibal Trotti, Sofia Clutterbuck (Del Nuevo Extremo)
Brazil Dicionário Gastronomico Com Suas Receitas, Jezebel Salem (Editora Boccato Gaia)
Canada The Flavour Principle, Lucy Waverman, Beppi Crosariol (Harper Collins)
France Lynch-Bages et Cie. Une Famille, un Vin et 52 Recettes, Jean-Michel Cazes, Kinou Cazes Hachemian (Glénat)
Germany Flavour Pairing, Heiko Antoniewicz (Matthaes)
Mexico México de Mis Sabores Comida y Vino Mexicanos, La Pareja Perfecta, Comedor Santa Maria Vinos From Mexico, Ignacio Urquiza (Ambar Diseño)

W2-8 BEER

- Bolivia** Dicionario Enciclopédico Universal de la Cerveza, Roberto Arce Vadillo (RAV)
Canada Les Saveurs Gastronomiques de la Bière, David Levesque, Martin Thibault, David Gingras (Editions Druides)
Italy La Birra in Tavola e in Cucina, Leonardo Romanelli (Mondadori Electa)
South Africa African Brew, Lucy Corne, Ryno Reyneke (Random Struik)
Sweden Stora ölboken, Jan-Erik Svensson (Grenadine)
UK Boutique Beer. 500 of the World's Finest Craft Brews, Ben McFarland (Jacqui Small)
USA Cheese and Beer, Janet Fletcher (Andrew McMeel)

W3 LIFESTYLE**W3-1 WINE HISTORY**

- Australia** First Vintage. Wine in Colonial New South Wales, Julie McIntyre (University of New South Wales Press)
China The Development of the Tea Business in Contemporary China, Chen Ci Yu (China Renmin University Press)
France La Bouteille de Vin. Histoire d'une Révolution, Jean Robert Pitte, Denis Maraval (Tallandier)
Peru Vino y Pisco en la Historia del Peru, Eduardo Chamot (USMP)
UK Reds, Whites and Varsity Blues. 60 Year of the Oxford and Cambridge. Blind Wine Tasting Competitions, Pol Roger and Co., edited by Jennifer Segal (Pavilion Books)

- USA** A new History of One of the World's Most Ancient Pleasure. Inventing Wine, Paul Lukacs (WWNorton)

W3-2 DRINKS EDUCATION

- China** Dictionary of Wine, Dong Shu Gho (Chemical Industrial Press)
France Encyclopédie Hachette des Vins (Hachette Pratique)
Italy Sommelier Ma Non Troppo, Fede e Tinto (RAI-ERI)
Spain El Sumiller del Siglo XXI. Manual para Profesionales y Aficionados, Fernando Garcia del Rio (Alianza Editorial)
USA The Essential Scratch and Sniff Guide to becoming a Wine Expert, Richard Betts (Houghton Mifflin Harcourt)
Vietnam Introduction to Wine and Wine Tasting, Nhap Mon ve Ruou va nem Ruou, Alfredo de la Casa (Lulu.com)

W3-3 PHOTO/ILLUSTRATIONS

- Australia** A Year in the Life of Grange, Milton Wordley, Philip White (Southlight)
France Les Arts de L'Effervescence Champagne! Catherine Delot, David Liot, Alice Thomine-Berrada (Somogy)
Germany Die Champagner Macher, Christian Goldenboog, Oliver Ruther (Umschau)
Slovakia Happy Hour, Jiri Sliva (Slovart)
Spain Rias Baixas, Xurxo Lobato, Cristino Alvarez (C.R.Rias Baixas)
Switzerland Oswald Ruppen.Valais, Vigne et Vin en Lumière, Jean Jacques Zuber, Robert Hofer (InFolio)

W3-4 DRINKS WRITING

- Argentina** Ni ebrias ni dormidas, Las mujeres en la ruta del vino, María Josefina Cerutti (Planeta)
Brazil Vinho –Politica, Elías Claro Batista (Studio 46 UNIFAE)
China Organic Wines and the Benefit for the Consumer Bodega Langes: Gernot Langes Swarovski, Romanée Conti: Aubert de Villaine. Rudolf Lantschbauer, Yulan Cai. Rainer Loacker, Silvia Tamperi. Josef Umathum
France Château Bordeaux T4: Les Millésimes, Éric Corbeyran (Glénat)
Spain Els Vins de la Teva Vida Meritxell Falgueras (Angle Editorial)
UK Wine and Culture, Rachel E. Black, Robert C. Ulin (Berg Bloomsbury)

W3-6 DRINKS AND HEALTH

- Austria** Rotwein. Eine Genussreise durch Europa, Paula Bosch, Markus Metka (Brandstatter)
Canada Try to Control Yourself, Dan Malleck (University of British Columbia)
China Tea for Health, Dai Xuan (China Light Industry Press)
France Inviginez-Vous, Jacques Dupont (Grasset)
Réunion La Verité sur le Vin et Ses Conséquences, Abbé Krau, Frédéric Payet (Azalées Editions)
UK The Power of Positive Drinking, C.Rocos (Vintage)

W4 SPECIAL AWARDS**W4-1- SPECIAL AWARDS WINE**

- China** The New Frontier, Janis Miglavs, Fu Yue Long (Qingdao Press)
Ethiopia Coffee Story Ethiopia, Best Drinks Book Photography in the World 2011, Helmut and Travis Horn (Shama Books)

- Spain** Carlos Moro, Las Raíces de un Sueño, Enrique Beotas, Sergio Gasquet (Quindici)

WF TELEVISION AWARDS**WF-1 HOSTS**

- China** Wu Zhi Hong
UK James McIntosh
Sweden Richard Juhlin
World Chakall

WF 2 BROADCASTERS

China China Food Television Dai Wen Hai
Qatar Qatar Television

WF3 PRODUCERS

Australia Benchmark Films Paul Sullivan
China LIC China Leland
Lebanon Ramzi Choueiri

EAST EAT AWARDS FOR CHEFS**10+10 Young Chefs****COOKBOOKS****C WORLD CUISINE****C01 LOCAL**

Canada The Butcher, the baker, the wine and cheese maker An Okanagan Cookbook, Jennifer Schell (JS)
China China Taste- The Eight Cuisines of China (Qingdao Publishing)
Croatia Traditional Cuisine of Karlovac County (Karlovac County Tourist Board)
France La Truffe Gourmande, Jean-Pierre Rafenaud, Alexandre Le Boulc'h (SC2 Editions)
India Lip Smacking Dishes of Kerala, Nimi Sunilkumar (Cuisinart)
Kenya Let's Cook Kenya! Susan Kamau (Susan Kamau)
Ireland A Culinary Journey in the North East, Dermot Seberry (Food Educators)

C02 FOREIGN-INTERNATIONAL

Australia Lebanon to Ghana, Robert Bousamra (Big Sky)
Brazil Uniao Europeia Brasil, Aproximando Culturas, Partilhando Sabores (Senac)
China A Miscellany of Folk Culinary Art, Zhuo Zhuang (China Light Industry Press)
France Recettes Capitales, Clementine Donnaint, Elodie Ravaux (Hachette Pratique)
India On the Kebab Trail A Motimahal Cookbook, Monish Gujral (Penguin India)
Japan So delicious! Staub Kyoko Salbot (Kawade)
USA Amalia's Guatemalan Kitchen, Amalia Moreno-Damgaard (Beaver Pond Press)

C03 FRENCH

Andorra Chez Vous Comme Chez Jacques, Patricia Quillacq (Quillacq)
Argentina Mesa Francesa, Pascale Alemany (Periplo)
Australia A Taste of France, Gabriel Gaté, Antonia Pesanti (Hardie Grant)
Denmark/UK Provence, Lars Boesgard (Clearview)
Sweden Franska Bakverk, Mia Öhrn (Natur Kultur)
UK Bruno Loubet, Mange Tout (Ebury)
USA The Art of French Pastry, Jacquy Pfeiffer (Knopf)

C04 ITALIAN

Australia Saporito, Daniela, Stefania, Craig Kinder (Western Australia University Press)
Canada In the Kitchen with Stefano Faita (Penguin)
Germany Weinbars in Venedig, Cornelia Schinharl, Beat Kolliker (GU)
Italy Sicilia, Isola dell'Olio, Andrea Zanfi, Istituto Regionale Vini e Oli di Sicilia (Salvetti Barabuffi)
Russia Italian Cuisine, Pietro Rongoni (AST)
USA Clasico e Moderno, Michael White, Andrew Friedman (Ballantine)

C05 MEDITERRANEAN, DUN GIFFORD AWARD

Albania Kuzhine Mesdhetare, Katerina Gremo, Mirela Vasili (Mali Pleshti)
Australia Colour of Maroc, Rob and Sophia Palmer (Murdoch Books)
Canada Three Sisters back to the Beginning, Bakopoulos (Adelfos)
France Passadat (Flammarion)
Israel A Week in Lesbos, Adi Strauss, Jonathan Roshfeld, Ron Kedmi (Adi's Lifestyle)
Lebanon Mezze, Barbara Abdeni Massaad (Massaad)
Sweden Solens Hälsa, Prof.Dr.Mai-Lis Hellenius, Bo Hagström (ICA)

C06 SCANDINAVIAN

Denmark Bistro Boheme, Ole Troelse, Claes Bech Poulsen (Claes Bech Poulsen)
Faroe Islands Koks, Leáf Sorensen, Bent Christensen, Claes Bech Poulsen (Bent C.Forlag)
Finland Liha, Tommi Anttonen, Mika Remes, Mikko Tavala (Readme.fi)
Iceland Grillad Med Joifel, Johannes Felixson (Joifel)
Sweden Allt i en gryta, Lisa Lemke (Bonnier Fakta)
UK A Work in Progress, René Redzepi (Phaidon)

C07 EASTERN EUROPE

Australia Taste of Ukraine, Svetlana Yakovenko (Sova Books)
Croatia Hrvatska Kuhinja, Veljko Barbieri (Profil)
Czech Klenoty Klasicke Europske Kuchyne, Roman Vanek (Prakul)
Hungary Best Flavors of Hungary, Kolozsvari Ildiko, Hajni Istvan (Casteloart)
Russia My Odessa Cuisine, Saveliy Libkin (Eksmo)
Slovakia Zhubnete Jednou Provozoy, Antonia Macingova (Ota)
Slovenia Potice Slovenije, Janez Bogataj (Rokus Klett)

C08 ASIAN CUISINE FROM ASIAN BOOKS

Hong Kong Chopsticks Cinema, Celeste Heiter (ThingsAsian Press)
Japan Ichiban Yasashi Kakokuryori, Zeng Gyoku (Seibundo Shuppan)
Myanmar Wutyee Food House, Cho Wut Yee, (Food Magazine Synergy Publications)
Philippines Kulinarya, Asia Society Philippine Foundation, Neal Oshima (Anvil)
Singapore Myanmar Cuisine, Mohana Gill, Aung Kyaw (Marshall Cavendish)
Thailand Royal Project Foundation Project 44, Karb Style (Modern Film Center)

C09 CHINESE

Australia Best of Kylie Kwong (Penguin)
Austria Die Kraft Chinesischer Hausmittel, Prof.Gertrude Kubiena (Facultas)
China Da Dong Artistic Conception of Chinese Cuisine The Four Seasons. Texts and photos: Da Dong (Chemical Industry Press)
Singapore Chinese Home Cooking with Sam Leong (Marchall Cavendish)
Taiwan Sichuan Pepper, Ming Hsiung Tsai (Tsai Idea Co.)
USA The Chinese Take Out Cookbook, Diana Kuan (Ballantine)

C10 INDIA AND SRILANKA CUISINES

Australia Sri Lanka Food Sarogini Kamalanathalu, Craig Kinder (Four Wallas Publishers)
France Inde, Epicerie du Monde, Linda Louis (La Plage)
Germany Indische Küche in London. Gabriele Gugetzer (GU)
India My Great India Cookbook, Vikas Khanna (Penguin India)
Sweden Bombay Take Away, Malin Mendel Westberg (Wahlstrom Widstrand)
UK The Complete Indian Regional Cookbook, Mridula Baljekar (Anness)

C11 JAPANESE

- Denmark** Wabi Sabi, Frederik Jensen (Fadl's Forlag)
France Paris, Tokyo Laurent Seminel (Menu Fretin)
Japan Wagashi, Machiko Chiba (Nikkei BP Consulting)
Peru Nikkei es Peru, Mitsuharu Tsumura, Josefina Barron (Universidad San Ignacio de Loyola-Telefónica)
Poland Japonskie Slodycze Japonese Sweet, Magdalena Tomaszewska-Bolalek (Hanami)
Singapore Donburi, Aki Watanabe (Marshall Cavendish)
USA Ivan Ramen, Ivan Orkin with Chris Ying (Ten Speed)

C12 ARAB

- Australia** Almond Bar, Sharon Salloum, Rob Palmer (Penguin)
Colombia La Magia de las Plantas, Helen Fares de Libbos (Carvajal)
France La Cuisine du Pacha, Michel Biehn (Flammarion)
Italy Cuscus, Mario Liberto (Agra)
Oman The Azzura Bait Al Bilad Cookbook, Clara Zuhair Zawawi (Ocean Blue International)
UK Delights from the Garden of Eden, Nawal Nasrallah (Equinox)

C13 AFRICAN

- Angola** Livro de Receitas Bimby, Vol 1 (Consultores Ambientais)
Botswana What's Cooking in the Okavango Delta? Harry Feiersinger (Trafford)
France Délices d'Afrique, Marguerite Abouet (Editions Alternatives)
Kenya 82 Staples Food Cookbook (Eastern Africa Grain Council)
Portugal Comeres de Africa, Maria Augusta Carvalho (Casa das Letras)
South Africa East Coast Tables, Erica Platter (East Coast Radio)
UK /Mauritius Sunshine on a Plate, Shelina Permalloo (Ebury)

C14 LATIN AMERICA

- Chile** Patrimonio Alimentario de Chile, Sonia Montesino, Alejandra Cornejo, Jorge Razet (Catalonia)
Cuba La Cocina de un Cubano, Veimar N. Loyola (Selvi)
Ecuador Ecuador Culinario, Carlos A. Gallardo de la Fuente (UDLA)
El Salvador Cocina Salvadoreña, Anselmo J. García Curado (La Ceiba)
Mexico Tacopedia, Alexandro Escalante, Deborah Holtz, Juan Carlos Mena (Trilce)
Spain La Mesa está puesta, Laura Caraza Campos Barrenechea, Pablo Morales (Turner)
UK D.O.M. Alex Atala, Sergio Coimbra (Phaidon)

C15 STREET FOOD

- Canada** Eat Street, James Cunningham (Penguin)
France Les Grandes Carrioles de la Friche, Julia Sammut, Marie-Jo Ordener, Martin Desbat, Pauline Daniel (Le Bec en l'Air)
Indonesia 100 Makanan Tradisional Indonesia, Mak Nyus, Bondan Winarno (Penerbit Buku Kompas)
Morocco Morocco's Street Food, Abdelkrim Raddadi (Marsam)
New Zealand The Food Truck Cookbook N° 2, Michael van de Elzen (Random House)
USA Street Food Around the World, Bruce Kraig, Coleen T.Sen (ABC-Clío)

C16-JEWISH

- France** Cuisine Yiddish, Alain Taubes (Archipel)
Germany Judische Festmahlzeiten, Miriam Magall (Manuscript)
Hungary Jewish Fun for Kids, Kolozsvari Ildiko, Hajni Istvan (Castleoart)
Russia Jewish Cuisine, Andrew Epelbaum, Pavel Rabin, Valery Velikov (AST)
Spain Recetas Endiamantadas, Ana Bensadon (Nagrela)
Switzerland So Schmeckt Israel, Tom Franz, Dan Peretz (At Verlag)
Turkey Dina'nin mutfagi, Deniz Alphan (Boyut)

C17 US CUISINE

- Australia** A Bite of the Big Apple, Monica Trapaga, Lili Tulloch (Penguin)
Denmark Amerikansk Brod og Bagvaerk, Morten Skaerved (Rosenkilde Bahnhoof)
France Peace n'food, Elsa Launay (Alternatives)
Sweden United States of Cakes, Roy Fares (Bonnier Fakta)
UK The Savoy Kitchen, Sarah Savoy (Kitchen Press)
USA The Way we Ate, Noah Fecks, Paul Wagtouciz (Touchstone)

C18 ASIAN CUISINE FROM BOOKS OUTSIDE ASIA

- Australia** Offerings Cambodian Cuisine, Sandra Lazarides Foreword Christine Mansfield (See Beyond Borders)
Austria Mekong Food, Michael Langoth (Styria)
Belgium So Good Not Normal Thais Koken, Nathalie Meskens, Jeroen van Dyck, Bart Lenaerts (Waft)
Sweden Smacked I Mitt Kjärta, Jennie Wallden (Bonnier Fakta)
UK Ambarella, Cambodian Cuisine, Sorey Long, Kanika Linden (White Tara)
USA Recipes From my Home Kitchen, Christine Ha (Rodale)

F CHARITY - FUND RAISING**F01 AFRICA**

- China** African Delicacies, 63 Recipes from 34 African Countries (GAAS)
South Africa A Dainty Morsel, The St.Anne's Old Girls Cookbook, Sally Chance, Theresa Rattray (Sally Chance)

F02 -NORTH AMERICA

- Canada French** On M'Appelle Chef Themis et J'aime ça, JL Themistocle Randriantiana (Editions Chefs en Scènes)
Canada English The Salmon Recipes (Prince Rupert Environmental Society)
USA The Startup Chef, Hunter Walk, Maya Baratz (Lean Pub)
USA French Classics made easy, Richard Grausman (Workman)

F04 LATIN-AMERICA

- Brazil** Pratos do Brasil, Liana Leao, Luciana de Moraes (Ministerio da Cultura-Hospital Pequeno Príncipe)
Colombia Las recetas de Toto, Gilberto Soto González (SIC Editorial)
Peru Fresh Flavors, Chef Kim Allen-Jones (AWLC)
Venezuela Al Cerebro con Gusto, Mira Josic de Hernández (Fundación Alzheimer de Venezuela)

F05 ASIA

- Cambodia** The Sweet Tastes of Cambodia, (Pour un Sourire d'Enfant)
China Secrets of Dot's Kitchen (Sevcon)
Japan Flavours without Borders (Japan Association for Refugees)
Singapore Good Eats for Mums to Be (KK Women and Children Hospital)
Malaysia OMG Cookbook, Andreas Vogiatzakis, Yong Shei Vei (MPH-Omnicom Media Group)
Thailand Bilingual Bites, Chef Chumpol Jangprai (SILC)

F06 PACIFIC

- Australia** Limestone, Keith Hospital Cookbook, Robyn Verrall, Louise Hannemann (Create a Cookbook)
Fiji The ISS Cookbook (PTFA-International School Suva)
Micronesia Cooking a la Diva, Shelly V. Calvo (Dining Diva)
New Zealand A Taste of Windows (Wintec Training Restaurant)

F07 EUROPE

Netherlands De grenzeloze smaken van Nederland, Drees Koren (Kosmos)

Portugal 40 Chefs e a Bimby (Vorwerk)

Spain Alimentación Sana para la Esclerosis Multiple, Dr.Javier Olascoaga, Dra. Tamara Castillo-Triviño (Al Gusto Ediciones)

Turkey Good Smells from the Kitchen, Rotarian Spouses, Ömür Akkor. Photo: Figen Ertas Türgök, Library of Turkey for the Visually Disabled

UK Recipes and Reminiscences, Edna Petzen (RMBI)

A06 PRESTIGE AWARD

Canada The Ambassador's Table, Margaret Dickenson (Time Singapore-Random House Canada)

F08 EMBASSIES GROUPS

China African Delicacies (GAAS Group of African Ambassadors Spouses-Beijing)

Ireland The International Charity Bazaar Cookbook Compiled and Edited by Siobhan Denham (ICB)

UAE Italian Cooks Abroad (Cicer)

F09 EMBASSIES INDIVIDUALS

Colombia Cocina y Diplomacia, Mariana Espinosa de Silva (Villegas)

France Entertaining in Grand Style, Nadège Forestier, James Viane (Flammarion)

Uruguay La Mesa que Seduce y Abraza, Ximena Mondragon Randall (Trilce)

B BEST PUBLISHERS

B02 BEST COOKBOOK OF THE YEAR

Argentina Elementos, Sensaciones y Sabores, Nestor Fabian Reggiani (La Nueva Mugueta)

Australia Love Italy, Guy Grossi (Penguin-Lantern)

Brazil Cardápios do Brasil, Ana Luiza Trajano (Senac)

Canada Toqué, Creator of a New Quebec Gastronomy, Normand Laprise (Les Editions du Passage)

China Da Dong Artistic Conception of Chinese Cuisine The Four Seasons. Texts and photos: Da Dong (Chemical Industry Press)

Colombia Cocina Palenquera para el Mundo. Palenquera Cuisine for the World. Cuisine Palenquera pour le Monde. Kumina ri Palenge pa tó paraje. Proyecto Son ri Tambó (Fundación Transformemos)

Germany Two Friends, One Cuisine, Johann Lafer, Chef Wai (Johann Lafer Stromburg)

Ireland Chapter One, Ross Lewis (Gill MacMillan)

Spain Chefs del Mar, Ángel León, Restaurante Aponiente (Montagud)

Thailand Issaya Siamese Club, Chef Ian Kitticha, Joe Cummings (Avril Prod.)

UK Historical Heston, Heston Blumenthal, Dave McKean (Bloomsbury)

USA The Oxford Encyclopedia of Food and Drink in America. Editor: Andrew F.Smith (Oxford University Press) Second revised edition.

A AUTHORS

A01 President of Honour: Liu Guangwei

A02 HALL OF FAME

France Ma Cuisine Française. Yannick Alléno (Laymon)

A03 CHEF

Austria Dots Cooking, Martin Ho, Thomas Schauer (Christian Brandstätter)

Brazil Cozinha Brasileira de Vanguarda, Felipe Bronze, Sergio Coimbra (Sextante Artes)

China Imperial Cuisine Wang Gen Zhang, Song Bo (Qingdao Publishing House)

Ecuador Gratitud, Felipe Rivadeneira (Felipe Rivadeneira)

France Jean-François Piège (Flammarion)

UK Roast, Marcus Verberne (Absolute Press)

USA The Gramercy Tavern Cookbook, Michael Anthony, Danny Meyer (Clarkson Potter)

A04 WOMAN CHEF

Brazil As Chefs (Boccatto-Melhoramentos)

Canada At Home with Lynn Crawford (Penguin)

France Scook, L'Intégrale des Leçons de Cuisine, Anne Sophie Pic (Hachette Pratique)

Germany Zukunftsmenu, Sarah Wiener (Riemann)

Japan Kitchen do Asobo Let's Play in the Kitchen, Naoko Nagisa, Keiji Sashinami (Keizakai)

Singapore Dim Sum, Janice Wong, Ma Jian Jun (Gatehouse)

South Africa Jackie Cameron Cooks at Home (Penguin)

A05 PRO

Costa Rica Diseño de Menues, Maria Cecilia Bolaños Aguilar (MCBA)

Denmark Gastronom (Ehrverskolernes Forlag)

France Pour Vous For You, Catherine Guérin, Bocuse d'Or Winners Academy (Yvelineditions)

Philippines The Alba Cookbook, Anastacio de Alba, Miguel de Alba, Miguel Angel L. de Alba, Nancy Reyes-Lumen (Anvil)

Spain A 90 Cm del Suelo, Yolanda Sala Vidal, Jordi Montañes Biñana (Instituto Silestone)

Switzerland Restaurant Service, Martin Erlacher (Renovium)

USA Culinary Nutrition, Jacqueline B. Marcus (Elsevier)

A6 SPECIAL AWARD

Australia - Honey i Shrunk the Chef, Dorinda Hafner (Bux Media)

Brazil Flavors from Brazil (Itamaraty-UNDP)

Canada Rencontres Inspirantes pour une Cuisine Inspirée Mélanie Champoux, Club Photo Région Mégantic (Blurb)

China Best Organic Food Producer

China The Popular World Cuisine, Hao Dingxian, Liu Guang Wei (Jilin Science and Technology)

France Chefs des Chefs, Gilles Bragard (Yvelines Éditions)

Germany- Malaysia Two Friends One Cuisine, Johann Lafer, Chef Wai (Johann Lafer Stromburg – YTL Hotels)

Hong Kong Family Soups and Blessings for my Karen, Alan and Eleanor Morris (Forms)

Peru Quinoa – Martina Stemann, Luis Felipe Gamarra, Rafael Osterling, Heinz Plenge, Allison Betancourt (Organic Sierra & Selva, Estruendomudo)

Philippines Rendang, Minang Legacy to the World, Mrs. Reno Andam Suri, Lisa Virgiano (Reno Andam)

Sierra Leone From Earth to table (FAO - Slow Food)

Spain La Historia del Salvatge Nº 2, Xavier Mollà (Xavier Mollà)

Spain Calendario del Ejército 2014. La Cocina y el Ejército. Cooking and the Army (Ejército de Tierra)

Sweden Fotbollskokboken, Riki Simic (Telegram Forlag)

Turkey Istanbul Cookery, Pop-up Cookery Book, Hando Bozdogan (Enstitu - Istanbul Culinary Institute)

USA Three World Cuisines, Italian, Mexican, Chinese Ken Albala (Altamira)

Venezuela El Legado de Don Armando Scannone, Rosana di Turi (DT Ediciones)

A07 TV –ENGLISH

- Australia** My Feast with Peter Kuruvita, Kerryn Burgess (Hardie Grant)
New Zealand Nadia's Good Food Cookbook, Nadia Lim (Random House NZ)
Samoa Mea'Ai Samoa, Robert Oliver, Dr. Tracy Berno, Shiri Ram (Random House NZ)
South Africa Food Jamming with Jade, Jade de Waal (Human Rousseau)
UK Curries of the World, Atul Kochar (Absolute Press)
USA Art Smith's Healthy Comfort (Harper One)

A08 TV EUROPE

- Belgium** Dagelijkse Koste, Jeroen Meus (Van Halewyck)
France Les Carnets de Julie, Julie Andrieu (Editions Alain Ducasse)
Greece Afti ine I Koyzina Mou, Vangelis Driskas, Andreas Efstathiou (Patakis)
Norway Wow! The Flying Culinary Circus (Cappelen Damm)
Russia Mangal, Stalic Khankishiev (AST)
Spain Recetas y Viñetas, Juan Pozuelo, Alya Markova (Coolinary LID)
Turkey Sekersiz, Aydan Üstkanat (Remzi Kitabevi)

A09 OUTSIDE EUROPE

- Argentina** Cualquier hombre puede Cocinar, Jimena Monteverde (Planeta)
Brazil Cozinha de Estar - Receitas para Receber, Rita Lobo (Paralela)
Chile A Mano, Virginia Demaria (Planeta)
Japan Grandma's Kitchen, TV Setouchi (East Press)
Mexico De chile, de dulce y un poquito de manteca, Geraldine Romero, Mariana Coria (Luis Gustavo Hernández Macías)
Singapore From our Table to yours, Angelo Comsti (Marshall Cavendish)

A10 INNOVATIVE

- China** Diet Tan Crumbs (Tsinghua)
Italy Fluidità, Max-Raf Alajmo, Sergio Coimbra (Alajmo)
Japan New Washoku, Hiroko Koyama (Shakai Hoken Shuppansha)
New Caledonia Saveurs du Lagon, Lycée Escoffier, Pierre-Alain Pantz (Solaris)
Norway Noe Godt Hver Dag, Andreas Viestad, Mette Randem (Cappelen Damm)
Philippines Make Good Money with Malunggay, Theodore Salonga, Ramon Urbano, Nancy Reyes-Lumen (Anvil)
Spain Cocina, Disfruta, Vive, Darío Barrio, Iñaki Preysler (Mortimer-Max)

A11 ENTERTAINING

- Canada** Le Carnet Rouge, Josée di Stasio (Flammarion Québec)
Greece Magical Christmas, Alexia and Vefa Alexiadou (Alba)
Hong Kong Favorite Food for the Beloved, Gigi Wong (Forms)
Italy Il re delle torte, Salvatore De Riso (Rai-Eri)
Peru Celebra la Vida, Marisa Guiulfo (La Bonbonnière)
Sweden Allting gott och alldelles för Mycket, Edward Blom, Gunilla Kinn Blom (Norstedts)

A12 FIRST COOKBOOK

- Australia** More than a Schnitzel, Christopher and Catherine Knuth (New Holland)
Egypt Authentic Egyptian Cooking, Nehal Leheta (American University in Cairo Press)
El Salvador Delicious El Salvador, Alicia Maher (Pacific Apicuous)
France Septime, Bertrand Grébaut (Argol)
Guinea – Bissau Da Terra a Mesa, Chef Abdon Manga (Progresso Nacional)
Japan Book of Magic Marinated in Oil, Yoshie Bogai (Kawade)
UK The Medicinal Chef, Dale Pinnock (Quadrille)

A13 BLOGGERS

- China** The more you eat, the less you are thin, Wen Yi (China Textile Press)
Ireland Goodall's, Modern Irish Cookbook, Rosin O'Shea, Margaret Smith (Lettertec)

- Latvia** Gatavots un Baudit, Signe Meirane (Ams Media)
Portugal Cozinha para dias Felices, Isabel Zibaia Rafael (Marcador)
Russia Gourmet Recipes, Nika Belotserkovskaya (Eksmo)
Spain La Receta de la Felicidad, Sandra Mangas (País Aguilar)
USA The Adobo Road Cookbook, Marvin Gapultos (Tuttle)

B BEST PUBLISHERS**B03 BOOK MAGAZINE**

- Australia** Bookseller + Publisher Magazine
Brazil Publishnews
China China Publishers
France Art et Métiers du Livre
UK The Bookseller
USA Publishing Perspectives

B04 FOOD MAGAZINE

- China** Culinary Artist (East Eat)
France 180° C
Japan Harumi Kurihara Magazine
Lithuania VMG
Spain Apicius (Montagud)
UK Four Magazine

B05 FOREIGN RIGHTS PUBLISHER - BUYER

- China** China Light Industry Press
Denmark Lindhardt og Ringhof
France Marabout
Germany Christian Verlag
Spain Akal
Sweden Forma Books
UK Kyle Books

B09 BEST FOREIGN RIGHTS SELLER

- Australia** Murdoch Books
France Editions Alain Ducasse
Greece Vefa Alexiadou
Sweden Bonnier Fakta
UK Grub Street

B06 BEST PHOTOGRAPHY

- China** - The Magic Kitchen, Lin Zhang, Li Guan (Publishing House of Electronics Industry PHEI)
Ecuador Glamour Sucré, Cyril Prudhomme, Photo: Ruben Ramirez (Academia del Chocolate)
France Les Corps Culinaires, Isabelle Rozenbaum (D.Fiction)
Israel Cook in Israel, Katherine Martinelli (Orly Ziv)
Spain El Celler de Can Roca, Joan-Josep-Jordi Roca. Photo: Francesc Guillamet (Librooks)
Singapore Around the World, Recipes from SATS-Singapore Airport Terminal Services, Edmond Ho (Marshall Cavendish)
USA The Photography of Modernist Cuisine, Nathan Myhrvold (The Cooking Lab)

B07 BEST ILLUSTRATIONS

- Canada-English** Alice Eats, Pierre Lamielle (Whitecap)
Canada French - Mandarine et Kiwi, Laila Heloua, Nathalie Lapierre (Bayard Canada)
France L'Allaitement Maternel, Alain Dabadie (Springer-France)
Germany Festlichte Menus für Hochzeitstage, Michaela Maria Drux, Evert Kornmayer (Kornmayer)
Japan Alain Ducasse, The Secret Recipe, Hiromi Nagasaki (Shufu to Sheikatsusha)
Spain Cocina Pop, Mario Suárez, Ricardo Avolo (Lunweg)
USA The Pot and the Palette Cookbook, Foreword: Emeril Lagasse (Louisiana Restaurant Association George Rodrigue Foundation)

B08 DESIGN

Czech Love goes through the kitchen cook, Denise Bartossua (Smart Press)

France 00.58 XY (Gervai)

Germany A Delicious Life, Sven Ehmann, Marie Le Fort, Robert Klanten (Die Gestalten Verlag)

Italy Confetti, Fiorella Balzamo, Francesco Maria Pinelli, Ugo Pons (Malvarosa)

Portugal Comida Sob Investigaçao, C.S.I (Bertrand)

Slovenia Fao 37-2-1- Klemen Kosir, Barbara Ogric Markez (Natusceek)

Spain The Black Cookbook, Edorta Lamo Garcia de Albizu, Amaia Garcia de Albizu. Photos: Alex Iturralde. Design: Mikel Apodaka (A Fuego Negro)

Turkey Pop-Up Cookbook, Hande Bozdogan, in English (Istanbul Culinary Institute)

B10 SERIES

Belgium Puur Genieten, Pascale Naessens (Lannoo)

China Miss Series (China Light Industry Press)

France Best of (Éditions Alain Ducasse)

India Nita Mehta Vegetarian Series (SNAB)

Iran Paniz 1-2-3 Samira Jannatdoust (Paniz Mehr)

Russia Larousse Gastronomique, Russian Edition (Chernov)

B11 CORPORATE

Australia In the Mix 2, Dani Valent (Thermomix)

China Aussino Wine Education and Publication Center (China Light Industry Press)

France Roquefort Société Nicolas Bardou, Manuel Hyna (Privat)

India Oh! Calcutta, Anjan Chatterjee (Random House India)

Ireland Simply Starwood from our Kitchens to Yours (Starwood)

Malaysia A Perennial Feast, YTL, Kim Inglis. Photo: Jacob Termansen (Talisman)

USA The Microsoft Cookbook, Volume 3, Colin McCaig, Erica Wadley, Liberty Munson (Microsoft)

B12 TRANSLATION

Australia Rosen Marmelade, Sue Coleman (Tabula Books)

China Le Cordon Bleu Sabrina Series (China Light Industry Press)

France Japon, La Cuisine à la Ferme, Nancy Singleton Hachisu (Philippe Picquier)

Israel I want to cook for my friends, Martine Camillieri, Dorith Dallot (Lunch Box)

Macau Traditional Macanese Recipes from my Auntie Albertina, Cintia Conceicao Serro (Instituto Internacional de Macau)

USA Beyond Hummus and Falafel, Palestinian Food in Israel, Liora Gvion, David and Elana Wesley (University of California Press)

B13 PRINTER

Belgium Pure Print-Oostkamp Ons Kookboek Personalized Edition-Els Gils (KVLV)

China Artron Modernist Cuisine in Chinese, Nathan Myhrvold

France Pollina A La Table de Marie-Antoinette, Michele Villemur (Plon)

India Manipal Technologies Mangalore Cookbook, Author: "Anna-poorna Prabhu Sanoor, Publisher: "Govindraya Prabhu Sanoor"

Italy Printer Trento - Un Parfum de Champagne, Richard Juhlin

Slovenia Gorenjski Tisk Festliches Menüs für Hochzeitstage, Evert Kornmayer, Michaela Maria Drux.

B14 DIGITAL: COOKBOOKS

Brazil Flanando Pela França, Paulo Sérgio Mariante de Oliveira (Amazon Kindle Direct Publishing)

China Interactive Phone Series (China Light Industry Press)

Costa Rica Cocina Tradicional Costarricense, Yanory Alvarez Masis, (Publiart-Ministerio de Cultura - INA)

Cyprus A Squirrel in the Kitchen, Mahi Salomou, Lilia Larcos (Amazon Digital Services)

Peru Mercados y Carretillas del Peru, Teresina Muñoz Nájara (Edelnor)

Poland Cooklet Digital Cookbook Platform (Cooklet S.P.Zoo)

USA The Startup Chef Cookbook, Maya Baratz, Hunter Walk (Leanpub)

B15 DIGITAL: APPS, SITES

France Baladovore, Nicolas Gautier, Jerome Muffat-Méridol (Baladovore)

Germany Caramelized, John Grotting (Caramelized Books)

Japan Cookpad, (Cookpad)

Russia Chef Market, Sergey Ashin (Chef Market)

UK World Gourmet Society, Matthias Baur (WGS)

USA Cook4life, Patrick Kellenberger (Cube Lyfe, Inc)

D LIFESTYLE, BODY AND SOUL**D01 SUSTAINABLE**

Brazil Alimentos Organicos no Brasil, Eduardo Sganzerla, Rafael Moro Martins (Esplendor)

Canada Should we eat meat?, Dr.Vaclav Smil (Wiley Blackwell)

China Elixir of Life, Suzhou (Shanghai Jinxiu Wenzhang)

Italy Le Ragioni del Tonno, Nadia Repetto, Sergio Rossi (Sage)

Peru Ayara, Madre Quinoa, Flavio Solorzano, Jimena Agois (Santillana)

USA Forty Chances, Howard G.Buffett, with Howard W.Buffett, foreword Warren E.Buffett (Simon and Schuster)

D02 HEALTH

Algeria L'Essentiel de ce que vous devez savoir sur l'excès de poids, Dr.Ahmed Brahimi (Editions Casbah)

Brazil 100 Receitas sem Leite e Derivados, Sabrina Sedlmayer (Gutenberg)

Hong Kong Family Soups and Blessings for my Karen, Alan and Eleanor Morris (Forms)

Indonesia Smart Eating, Dr. Samuel Oetoro, Erwin and Jana Parengkuan (Gramedia)

Kuwait Healthy Cooking (Diet Care)

Paraguay Como Alimentarse con la Edad (Servilibro)

Philippines Coconut Oil, Fabian M.Dayrit, Conrado S.Dayrit (Anvil)

Russia Delicious Recipes for Slimness and high spirit, Andrea Gally (Eksmo)

D03 CHILDREN

Australia Cooks @ Loreto, Loreto Mandeville Hall Toorak, Linda George (Zest)

Belgium Kijk ik Kook, Lise Weuts (Lannoo)

Japan The Honeybee and Honey, Noriyuki Miyatake (Japan Food Journal)

Korea Rice is Best, Jung Sook Kim (ABBA Communications)

Luxembourg Mini Chef, Jeff Steff, Jang Linster (Kiche Chef)

Maldives The Colorful Companionship of Casey Cabbage, Juna Latheff, Zenysha Shaked Zaki (ARC)

Spain Cocina Las Letras con El Principito, Lourdes Soriano (Tejuelo)

D04 FOOD WRITING

China Boat of the Plateau- The Yak, Li Bin (China City Press)

Cuba Hablando con la Boca Llena, Jorge L.Mendez (Boloña)

Italy Ho fame di Je e di Paradiso, Fabio Picchi (Rai-Eri)

Japan Antonin Carême Je souhaite vous transmettre l'esprit, Frédéric Chiba (Otot)

Philippines The Alba Cookbook, Anastacio de Alba, Miguel de Alba, Miguel Angel L. de Alba, Nancy Reyes-Lumen (Anvil)

Sweden Myter om mat, Stephan Rössner (ICA)

Turkey 1939 Dan Günümüze Yazili Kayna Klanda, Nergis Ulu, Nilhan Aras (Msa Yayinlari)

USA The Oxford Encyclopedia of Food and Drink in America (Oxford University Press)

DO5 CULINARY HISTORY

Brazil Os Banquetes do Imperador, André Boccato, Francisco Lellis (Senac)

France Le Banquet du Monarque dans le Monde Antique, Catherine Grandjean, Christophe Hugoniot, Brigitte Lion (PU.Rennes-Rabelais)

Greece Flavours and Delights, Andrew Dalby (Armos)

Hong Kong Scribes of Gastronomy, Issay Yue, Siufu Tang (Hong Kong University Press)

Netherlands Het Zeeuwse Knop, Tinka Leene, Dirk Laucke (Het Paard van Trote)
Peru 14.000 Años de Alimentación en el Peru, Elmo Leon (USMP)
Slovenia Potice Slovenije, Janez Bogataj (Rokus Klett)

D06 –CULINARY TRAVEL

Brazil Expedição Brasil Gastronomico (Melhoramentos-Boccatto)
Canada Eat Play Love (Rocky Mountaineer)
Chile Viajes de Cocina, Sabores y Paisajes de Chile (Revista Paula)
Finland Hansin Matkassa, Hans Valimäki (Readme.Fi)
France The Paris Gourmet, Trish Deseine (Flammarion)
Germany Das Marktfrische AIDA Kochbuch (AIDA)
Netherlands Gastrovan (Komma)
USA On the Noodle Road, Jen Lin-Liu (Riverhead Books)

D07 HISTORICAL RECIPES

Belize Traditional Mayan Cuisine, Aurora Garcia Saqui, Amy Lichty (Producciones de la Hamaca)
Canada Decades of Decadence, Rebecca Klemke, Lois O'Connor (Friesen Press)
Colombia Cocina Palenquera para el Mundo, Fundación Transformemos
India Dining with the Maharaja, Neha Prasad (Roli Books)
Italy Venezia nel Piatto, Ma Che Piatto, Enrica Rocca, Foreword Pierre Rosenberg, Photos Jean Pierre Gabriel (Marsilio)
Russia True Stories of the Soviet Culture, Olga Syutkina, Pavel Syutkin (AST)
Turkey Tabahat A Historical Culinary Journey with Mehmet Soykan (Food in Life Gastronomy Yayinlari)
UK Historical Heston, Heston Blumenthal, Dave McKean (Bloomsbury)

E SUBJECTS

E01 EASY RECIPES

Australia Simply Good Food, Neil Perry (Murdoch)
Canada Mes Classiques Préférés, Daniel Vezina (La Presse)
Hungary Vancsa Istvan Szakacskonyve (Vince Kiado)
Ireland From Lynda's Table, Lynda Booth (Dublin Cookery School)
Italy Czaba bon Marché, Csaba dalla Zorza (Luxury Books)
New Zealand Julie Biuso at Home, Aaron McLean (New Holland)
UK Save with Jamie, Jamie Oliver, David Loftus (Penguin)

E02 SINGLE SUBJECT

Brazil A Guide to the Feijoadas from the Samba Schools of Rio de Janeiro, Augusto Carazza, Regina Lucia Sa (Reptil)
Cuba El Sabor en la Cocina, Vilda Figueroa, José Lama (Proyectos Comunitarios)
Ecuador Soups, Ecuador's Identity, Edgar Leon (Ediecuatoria)
France Champignons, Régis Marcon, Nathalie Nannini (La Martinière)
Germany Essig, Georg-Heinrich Wiedemann (Neue Erde)
Mexico Vainilla (Fundación Grupo México)
Peru La quinua, alimento de las culturas andinas, Sara Beatriz Guardia (USMP)
Philippines Brown Rice Recipes, Lutong FNRI (Food and Nutrition Research Institute)

E03 PASTRY

China Cake Art, Wang Sen (China Light Industry Press)
France Les Douceurs de l'enfance, Philippe Gobet and Lenotre (Hachette Pratique)
Guatemala Dulces Tipicos, Claudia Massis, Sofia Letona (Artemis Editores)
Italy Sweet Sicily, Alessandra Darmone (Sime)
Pakistan Deliciously Yours, Lal Majid (Markings)
Philippines Dessert Comes First, Lori Balthazar (Sketchbooks)
Russia Confectionery for Beginners, Alexander Seleznev (Eksmo)
Switzerland Sweet Inspirations, Fabian Sängler (Chocolate Culinary)
Turkey Mervilicious, Merve Gultan, Arda Ayderman (Uzerler Matbaa)

E04 BARBECUE

Argentina Parrilleros, Carlos Lopez (Escuela Argentina de Parrilleros)
Brazil Carnes e Churrascos, Marcos Bassi, Claudio Wakahara (Senac)
Germany Smoker Praxis, Ted Aschenbrandt (Heel)
Ireland Relish Barbecue, Rozanne Stevens (Delish)
South Africa Red Hot, Jan Scannell (Book Storm)
USA The Prophets of Smoked Meat, Daniel Vaughn (Ecco- Anthony Bourdain)

E05 FISH

Canada Sea Salt, Alison Eathorne Malone (Harbour Publishing)
China Know the Mitten Crab (Shanghai Literature and Arts)
Dominican Republic El Sabor del Agua, Recetas de Pescados y Mariscos del Caribe, Juan B.Nina (T.G.Antioca)
Japan 95 Kelp Recipes, Riko Yamawaki (JTB)
Portugal As Minhas Receitas de Bacalhau, Vitor Sobral (Casa das Letras)
Slovenia FAO 37.2. 1, Klemen Kosir, Janez Marolt (Naturescek)
Sweden Mannerströms Fisk, Tomas Yeh (Norstedt)

E06-VEGETARIAN-VEGAN

Canada The Complete Leafy Greens Cookbook, Susan Sampson (Robert Rose)
Chile Cocina de Mercado, Sabores Vegetarianos, Sol Fliman (Quinoa Restaurante)
India Vegetarian Delicacies from South India, Viji Varadarajan (Orient Interprises)
Netherlands Ech eten, Jonathan Karpathios (Karakter)
Switzerland Vegan Recipes for Newbies, Ana Ortega (Createspace)
UK Eat Smart, Eat Raw, Kate Magic, Michelle Garrett (Grub Street)

E07 CHOCOLATE

Argentina ADN Chocolate, Ingrid Lilian Cuk (Escuela de Chocolate)
France The Best of Jean-Paul Hevin (LEC- Alain Ducasse)
Germany Der Schokoladentester, Georg Bernardini (Bernardini)
India Aah! Chocolate, Sanjeev Kapoor (Popular Prakashan)
Pakistan Deliciously Yours, Lal Majid (Markings)
Sweden Choklad-Praliner, Eliq Maraniq (Grenadine)

E08 BREAD

Brazil Brazilian Bakery, Chef Luiz Farias (LMA Editora)
Denmark Den Okologiske Bager, Nicolai Halken (Lindhartdt Ringhof)
France Larousse du Pain, Eric Kayser (Larousse)
Hong Kong Devoted to Bread-Making, Kin Chan (Forms)
Japan Tiny Yummy Bread at Home, Maiko Yoshinaga (Marine Planning Co.)
Mexico El Pan Tradicional de Acayochitlan Hidalgo, Arturo Castelán Zacatenco (Castelán)
Spain Pan Casero, Iban Yarza (Larousse-España)

E09-CHEESE-MILK

France Les 3 Cantal dans la Cuisine, Laure Adnet, Yves Lambot, Benjamin Piccoli (Quelquepart sur Terre)
Italy Evviva la Mozzarella, Rossanna Marziale (Gribaudo)
Mexico Quesos Mexicanos, Carlos Yescas, Ángeles Trujano (Larousse)
Portugal O ABC dos Queijos Portugueses, Manuela Barbosa (Feitoria dos Livros)
South Africa Cheeses of South Africa, Kobus Mulder (Jonathan Ball)
Sudan Camel Milk, Rania Zayed (LAP)
USA Cowgirl Creamery Cooks, Sue Conley, Peggy Smith (Chronicle)

E10 WATERMELON

Australia Alex and the Watermelon Boat, Chris McKimmie (Allen and Unwin)
Brazil A Encantada Fabrica de Gostosuras da Ema, Marcia Callage (Incentivar-Projetoema)

Italy Anguria Reggiana, Gianpiero Bonetti, Analisa Maietti, Vincenzo Brandolini (Bookstones)
Kenya Essential Elements in Watermelon Grown in Kenya, Esther Nthiga Wanja, Ruth Wanjau, Jane Murungi (LAP)
Mexico Procesamiento de la Sandia por Tratamientos Minimios, Margarita Rosa Rojas Avila (EAE)
OECD The Watermelons International Standard (OECD)
Turkey Diyarbakir Mutfagi, Nilhan Aras (Metro Kultur)
USA The Watermelon Seed, Greg Pizzoli (Disney Hyperion)

E11 FRUIT

Australia Rediscover Australian Pears Luke Westley (Horticulture Australian Ltd.)
Canada Citron Isabelle Lambert (Modus Vivendi)
Norway Bærboka–Kirsten Winge (VigmostadBjørke)
Netherlands Smaakvrienden fruit–Angélique Schmeinck (Karakter)
USA Sun Bread and Sticky Toffee, Date Desserts from Everywhere, Sarah Al-Hammad (Interlink)
Venezuela Mango, Verde Maduro Pintón - Armando Beloso Clemente, Rafael Beloso Clemente (Ediciones Grupo TEL)

E12 MEAT

Finland Liha, Mika Remes (Readme.fi)
France Viandes, Jean-François Mallet (Hachette Pratique)
Hong Kong Chicken Delicacy, Lau Tsz Ying Karen (Wanli Books)
Iceland Nanna's Chicken Dishes, Kjuklingarettir Nönnu Nanna Rognvaldardóttir (Forlagid)
Netherlands Het Perfekte Varken, Mark Polman (Fontaine)
Portugal O Porco, Com Sua Licença, Maria Antónia Goes (Feitoria Dos Livros)
Spain Gastronomía del Cerdo Ibérico, Díaz Yubero (Modus Operandi)
UK Pork - Phil Vickery and Simon Boddy (Kyle Books)

B BEST PUBLISHERS

B01 COOKBOOK PUBLISHER OF THE YEAR

Brazil Melhoramentos
France Menu Fretin Laurent Seminel
Germany Teubner Bücher GU Verlag
Singapore Marshall Cavendish
Spain Planeta
UK Bloomsbury

B02 BEST COOKBOOK OF THE YEAR

Argentina Elementos, Sensaciones y Sabores, Nestor Fabian Reggiani (La Nueva Muguét)
Australia Love Italy, Guy Grossi (Penguin-Lantern)
Brazil Cardápios do Brasil, Ana Luiza Trajano (Senac)
Canada Toqué, Creator of a New Quebec Gastronomy, Normand Laprise (Les Editions du Passage)
China Da Dong Artistic Conception of Chinese Cuisine The Four Seasons. Texts and photos: Da Dong (Chemical Industry Press)
Colombia Cocina Palenquera para el Mundo. Palenquera Cuisine for the World. Cuisine Palenquera pour le Monde. Kumina ri Palenge pa tó paraje. Proyecto Son ri Tambó (Fundación Transformemos)
Germany Two Friends One Cuisine, Johann Lafer, Chef Wai (Johann Lafer Stromburg)
Ireland Chapter One, Ross Lewis (Gill MacMillan)
Spain Chefs del Mar, Angel Leon, Restaurante Aponiente (Montagud)
Thailand Issaya Siamese Club, Chef Ian Kitticha, Joe Cummings (Avril Prod.)
UK Historical Heston, Heston Blumenthal, Dave McKean (Bloomsbury)
USA The Oxford Encyclopedia of Food and Drink in America. Editor: Andrew F. Smith (Oxford University Press) Second revised edition.

COUNTRY	DAY	CATEGORIES
ALBANIA	May 20	C5
ALGERIA	May 21	D02
ANDORRA	May 20	C3
ANGOLA	May 20	C13
ARGENTINA	May 20	W1-9, W1-11, W2-3, W2-6, W3-4, WF1, C3, B02
	May 21	A09, E04, E07, B02
AUSTRALIA	May 20	W1-4, W1-10, W3-1, W3-3, W3-4, W3-6, WF3, C2, C3, C4, C5, C7, C9, C10, C12, C17, C18, F06
	May 21	A06, A07, A12, B03, B09, B11, B12, E01, E10, E11
AUSTRIA	May 20	W1-6, W3-4, C9, C18
	May 21	A03
BAHAMAS	May 20	W2-5
BELGIUM	May 20	W2-5, C18
	May 21	A08, B10, B13, D03
BELIZE	May 21	D07
BOLIVIA	May 20	W1-8, W2-8
BOTSWANA	May 20	C13
BRAZIL	May 20	W2-2, W2-3, W2-6, W3-4, C2, C14, F04, B02
	May 21	A03, A04, A06, A09, B03, B14, D01, D02, D05, D06, E02, E04, E08, E10, B01, B02
CAMBODIA	May 20	C18, F05
CANADA	May 20	W1-7, W2-3, W2-5, W2-6, W2-8, W3-6, C1, C4, C5, C15, FO2. A06 – DICKENSON , B02
	May 21	A04, A06, A11, B07, D01, D06, D07, E01, E05, E06, E11, B02
CHILE	May 20	W1-8, C14
	May 21	A09, D06, E06
CHINA	May 20	A01, W1-2, W1-4, W1-5, W1-6, W1-11, W2-1, W2-3, W3-1, W3-2, W3-4, W3-6, W4-1, WF1, WF2, WF3, SPECIAL AWARDS EAST EAT – 2, C1, C2, C9, F01, F05, F08, B02
	May 21	A01, A02, A06, A10, A13, B03, B04, B05, B06, B10, B11, B13, B14, D01, D04, E03, E05, B02

COUNTRY	DAY	CATEGORIES
COLOMBIA	May 20	C12, F04, F09, B02
	May 21	B02
COSTA RICA	May 21	A05, B14
CROATIA	May 20	W1-6, C1, C7
CUBA	May 20	C14
	May 21	D04, E02
CYPRUS	May 21	B14
CZECH	May 20	C7
	May 21	B08
DENMARK	May 20	W1-5, C3, C6, C11, C17
	May 21	A05, B05, E08
DOMINICAN REPUBLIC	May 21	E05
ECUADOR	May 20	C14
	May 21	A03, B06, E01
EGYPT	May 21	A12
EL SALVADOR	May 20	C14
	May 21	A12
ETHIOPIA	May 20	
FAROE ISLANDS	May 20	C6
FIJI	May 20	F06
FINLAND	May 20	W2-4, C06
	May 21	D06, E12
FRANCE	May 20	W1-2, W1-3, W1-4, W1-5, W1-9, W1-10, W1-11, W2-1, W2-4, W2-6, W3-1, W3-2, W3-3, W3-4, W3-6, W4-1, C1,C2, C3, C5, C10, C11, C12, C13, C15, C16, C17, F09
	May 21	A02, A04, A05, A06, A08, A12, B03, B04, B05, B09, B06, B07, B08, B10, B11, B12, B13, B15, D05, D06, E02, E03, E07, E08, E09, E12, B01
GERMANY	May 20	W1-6, W1-7, W1-8, W1-9, W1-11, W2-3, W2-4, W2-5, W2-6, W3-3, WF1, C2,C4, C10, C16, B02
	May 21	A04, A06, B03, B05, B07, B08, B13, B15, D06, E02, E04, E07, B02
GREECE	May 20	W1-11, W2-4
	May 21	A08, A11, D05

COUNTRY	DAY	CATEGORIES
GUATEMALA	May 20	C2
	May 21	E03
GUINEA-BISSAU	May 21	A12
HONG KONG	May 20	C8
	May 21	A06, A11, D05, E08, E11
HUNGARY	May 20	C7, C16
	May 21	E01
ICELAND	May 21	E12
INDIA	May 20	C1, C2, C10
	May 21	B10, B11, B13, D07, E06, E07
INDONESIA	May 20	C15
	May 21	D02
IRAN	May 21	B10
IRAQ	May 20	C12
IRELAND	May 20	C1, F08, B02
	May 21	A13, B11, E01, E03, B02
ISRAEL	May 20	C16
	May 21	B06, B12
ITALY	May 20	W1-4, W1-5, W1-9, W2-1, W2-2, W2-3, W2-8, W3-2, C14, C12, F08
	May 21	A10, A11, B08, B13, D01, D04, D07, E01, E03, E09, E10
IVORY COAST CÔTE D'IVOIRE	May 20	C13
JAPAN	May 20	W2-4, C2, C8, C11, F05
	May 21	A04, A09, A10, A12, B07, B12, B15, D03, D04, E05, E08
KENYA	May 20	C1, C13
	May 21	E10
KOREA	May 21	D03
KUWAIT	May 21	D02
LATVIA	May 21	A13
LEBANON	May 20	WF3, C5
LITHUANIA	May 20	C7
	May 21	B04
LUXEMBOURG	May 21	D03
MACAU	May 21	B12
MALAYSIA	May 20	C8, F05, B02
	May 21	B11, B02
MALDIVES	May 21	D03
MAURITIUS	May 20	C13

COUNTRY	DAY	CATEGORIES
MEXICO	May 20	W1-7, W1-8, W1-10, W2-5, W2-6, C14
	May 21	A09, E01, E08, E09, E10
MICRONESIA GUAM	May 20	F06
MOROCCO	May 20	C15
MYANMAR	May 20	C8
NETHERLANDS	May 20	F07
	May 21	D05, D06, E06, E11, E12
NEW CALEDONIA	May 21	A10
NEW ZEALAND	May 20	C15, F06
	May 21	A07, E01
NORWAY	May 20	W2-1
	May 21	A08, A10, E11
OMAN	May 20	C12
PAKISTAN	May 21	E03, E07
PALESTINE	May 21	B12
PARAGUAY	May 21	D02
PERU	May 20	W2-4, W2-5, W3-1, C11, F03
	May 21	A06, A11, B14, D01, D05, E02
PHILIPPINES	May 20	W2-2, C8
	May 21	A05, A06, A10, D02, D04, E02, E03
POLAND	May 20	C11
	May 21	B14
PORTUGAL	May 20	WF1, C13, F07
	May 21	A13, B08, E05, E09, E12
QATAR	May 20	WF2
RUSSIA	May 20	C4, C7, C16
	May 21	A08, A13, B10, B15, D02, D07, E03
SAMOA	May 21	A07
SIERRA LEONE	May 21	A06
SINGAPORE	May 20	C8, C9, C11, F05
	May 21	A04, A09, B06
SLOVAKIA	May 20	W3-2, C7
SLOVENIA	May 20	W2-2, C7
	May 21	B08, D05, E05
SOUTH AFRICA	May 20	W1-7, W2-8, C13, F01
	May 21	A04, A07, E03, E09

COUNTRY	DAY	CATEGORIES
SPAIN	May 20	W1-4, W1-6, W1-8, W1-10, W1-11, W3-2, W3-3, W3-4, W4-1, C14, C16, F07, B02
	May 21	A05, A06, A08, A10, A13, B03, B05, B06, B07, B08, D03, E08, E12, B02
SRI LANKA	May 20	C10
SWEDEN	May 20	W1-1, W2-8, WF1, C3, C5, C6, C10, C17
SWITZERLAND	May 20	W3-3, C16
	May 21	A05, E03, E06
TAIWAN	May 20	W1-7, C9
THAILAND	May 20	C8, C18, F05, B02
	May 21	B02
TURKEY	May 20	C16, D04, D07, F07
	May 21	A06, A08, B08, D04, D07, E03, E10
UAE	May 20	F08
U K	May 20	W1-2, W1-4, W1-5, W1-9, W1-10, W2-1, W2-2, W2-4, W2-8, W3-1, W3-4, W3-6, W4-1, WF1, C3, C6, C10, C12, C13, C14, C17, C18, F07, F09, B02
	May 21	A03, A07, A12, B03, B04, B05, B15, D07, E01, E06, E12, B01, B02
URUGUAY	May 20	W1-7, F09
U S A	May 20	W1-4, W1-5, W1-6, W1-7, W1-8, W1-9, W1-10, W2-1, W2-2, W2-4, W2-5, W3-1, W3-2, W4-1, C2, C3, C4, C9, C11, C15, C17, C18, F02, B02
	May 21	A03, A05, A06, A07, A13, B03, B06, B07, B11, B12, B14, B15, D01, D04, D05, E04, E09, E10, E11
VENEZUELA	May 20	F04
	May 21	A06, E11
VIETNAM	May 20	W3-2

GOURMAND
AWARDS 2014
Partners

Artron

出版人
CHINA PUBLISHERS

food
中华美食频道
www.chinafoodtv.com

GRUPO VINÍCOLA MARQUÉS DE VARGAS

LE CORDON BLEU

**ARMAGNAC
CASTARÈDE**
Maison fondée en 1832

尚都凯瑞国际酒店
SAN GLORY INTERNATIONAL HOTEL

大典宾馆
Beijing Daxing Hotel

DESPAGNE-RAPIN

Rougié
S A R L A T