

2013

LIGHTS!
CAMERA!
TASTE!

JAMES
BEARD
AWARDS

SPOTLIGHT ON FOOD & FILM

**BOOK,
BROADCAST &
JOURNALISM
AWARD
WINNERS**

2013 JAMES BEARD FOUNDATION BOOK AWARDS

for COOKBOOKS PUBLISHED in ENGLISH in 2012. WINNERS WILL BE ANNOUNCED on MAY 3, 2013.

COOKBOOK OF THE YEAR

Gran Cocina Latina: The Food of Latin America
by Maricel E. Presilla
(W.W. Norton & Company)

COOKBOOK HALL OF FAME

Anne Willan

AMERICAN COOKING

Mastering the Art of Southern Cooking
by Nathalie Dupree and Cynthia Graubart
(Gibbs Smith)

BAKING AND DESSERT

*Flour Water Salt Yeast: The Fundamentals
of Artisan Bread and Pizza*
by Ken Forkish
(Ten Speed Press)

BEVERAGE

*Wine Grapes: A Complete Guide to 1,368 Vine
Varieties, Including Their Origins and Flavours*
by Jancis Robinson, Julia Harding, and
José Vouillamoz
(Ecco)

COOKING FROM A PROFESSIONAL POINT OF VIEW

Toqué! Creators of a New Quebec Gastronomy
by Normand Laprise
(les éditions du passage)

FOCUS ON HEALTH

*Cooking Light The New Way to Cook Light:
Fresh Food & Bold Flavors for Today's Home Cook*
by Scott Mowbray and Ann Taylor Pittman
(Oxmoor House)

GENERAL COOKING

Canal House Cooks Every Day
by Melissa Hamilton and Christopher Hirsheimer
(Andrews McMeel Publishing)

INTERNATIONAL

Jerusalem: A Cookbook
by Yotam Ottolenghi & Sami Tamimi
(Ten Speed Press)

PHOTOGRAPHY

What Katie Ate: Recipes and Other Bits & Pieces
Photographer: Katie Quinn Davies
(Viking Studio)

REFERENCE AND SCHOLARSHIP

*The Art of Fermentation: An In-Depth Exploration
of Essential Concepts and Processes from Around
the World*
by Sandor Ellix Katz
(Chelsea Green Publishing)

SINGLE SUBJECT

Ripe: A Cook in the Orchard
by Nigel Slater
(Ten Speed Press)

VEGETABLE FOCUSED AND VEGETARIAN

*Roots: The Definitive Compendium with
More Than 225 Recipes*
by Diane Morgan
(Chronicle Books)

WRITING AND LITERATURE

Yes, Chef: A Memoir
by Marcus Samuelsson
(Random House)

2013 JAMES BEARD FOUNDATION BROADCAST AND NEW MEDIA AWARDS

PRESENTED BY LENOX TABLEWARE AND GIFTS

for TELEVISION, WEBCAST, and RADIO PROGRAMS AIRED in 2012.

WINNERS WILL BE ANNOUNCED on MAY 3, 2013.

RADIO SHOW/AUDIO WEBCAST

Fear of Frying

Host: Nina Barrett

Area: WBEZ

Producer: Lynette Kalsnes

SPECIAL/DOCUMENTARY

(TELEVISION OR VIDEO WEBCAST)

The Restaurateur

Network: PBS

Producer: Roger Sherman

TELEVISION PROGRAM, IN STUDIO OR FIXED LOCATION

CBS Sunday Morning: "Eat, Drink and Be Merry"

Host: Charles Osgood

Network: CBS

Producers: Gavin Boyle, Amol Mhatre, Rand Morrison,
Amy Rosner, Jason Sacca, and Robin Sanders

TELEVISION PROGRAM, ON LOCATION

The Mind of a Chef

Host: Anthony Bourdain

Network: PBS

Producers: Anthony Bourdain, Joe Caterini, Alexandra
Chaden, Jonathan Cianfrani, Christopher Collins,
Peter Meehan, Michael Steed, and Lydia Tenaglia

TELEVISION SEGMENT

Friday Arts, Art of Food

Network: WHY TV

Producer: Monica Rogozinski

VIDEO WEBCAST, FIXED LOCATION AND/OR INSTRUCTIONAL

How to Cocktail

liquor.com

Producers: Kit Codik, Scott Kritz, and Noah Rothbaum

VIDEO WEBCAST, ON LOCATION

The Perennial Plate: Real Food World Tour

theperennialplate.com

Hosts: Daniel Klein and Mirra Fine

Producers: Daniel Klein and Mirra Fine

OUTSTANDING PERSONALITY/HOST

Host: Andrew Zimmern

Show: *Bizarre Foods America*

Network: Travel Channel

Producers: Colleen Needles Steward and
Andrew Zimmern

2013 JAMES BEARD FOUNDATION JOURNALISM AWARDS

for ARTICLES PUBLISHED *in* ENGLISH *in* 2012.
WINNERS WILL BE ANNOUNCED *on* MAY 3, 2013.

PUBLICATION OF THE YEAR AWARD

ChopChop

COOKING, RECIPES, OR INSTRUCTION

Matt Goulding, Matthew Kadey with Tamar Adler,
and Paul Kita

Men's Health

"The Butcher Is Back!," "The Six-Pack Foods of
Summer," "Southern Food Rises Again"

CRAIG CLAIBORNE DISTINGUISHED RESTAURANT REVIEW AWARD

Tejal Rao

Village Voice

"Bangkok Pop, No Fetishes," "The Sweet Taste of
Success," "Enter the Comfort Zone at 606 R&D"

FOOD AND CULTURE

Ann Taylor Pittman

Cooking Light

"Mississippi Chinese Lady Goes Home to Korea"

FOOD AND TRAVEL

Adam Sachs

Travel + Leisure

"The Best Little Eating Town in Europe"

FOOD COVERAGE IN A GENERAL-INTEREST PUBLICATION

Men's Health

Adina Steiman

FOOD POLITICS, POLICY, AND THE ENVIRONMENT

Tracie McMillan

*The American Prospect with the
Food & Environment Reporting Network*
"As Common As Dirt"

FOOD-RELATED COLUMNS

Adam Sachs

Bon Appétit

The Obsessivore: "I'm Big On Japan," "Everyone's
a Critic," "The Tradition Starts Here"

GROUP FOOD BLOG

Dark Rye

darkrye.com

HEALTH AND WELL-BEING

Rachael Moeller Gorman

EatingWell

"Solving the Sugar Puzzle"

HUMOR

Alice Laussade

Dallas Observer

"The Cheap Bastard's Ultimate Guide to Eating like a
Total Cheap Bastard in Dallas"

INDIVIDUAL FOOD BLOG

Hunter Angler Gardener Cook

honest-food.net

Hank Shaw

**JAMES
BEARD
FOUNDATION**

MFK FISHER DISTINGUISHED WRITING AWARD

Mike Sula
Chicago Reader
“Chicken of the Trees”

PERSONAL ESSAY

Fuchsia Dunlop
Lucky Peach
“London Town”

PROFILE

Brett Martin
GQ
“Danny and the Electric Kung Pao Pastrami Test”

VISUAL STORYTELLING

Michele Outland and Fiorella Valdesolo
Gather Journal
“Starters,” “Dessert,” “Smoke & Ash”

WINE, SPIRITS, AND OTHER BEVERAGES

Michael Steinberger
vanityfair.com
“A Vintage Crime”