

(continued from front flap)

the pursuit of epicurean excellence, *Notes on Cooking* provides a unique and invaluable apprenticeship.

LAUREN BRAUN COSTELLO developed her craft in the kitchens and classrooms of some of the world's most renowned chefs and as the owner and Executive Chef of Gotham Caterers in New York City. From her work as a recipe tester for the 75th anniversary edition of *Joy of Cooking*, to culinary producer for *Pure & Simple with Michel Nischan*, she now applies her culinary skills as a private chef, instructor, and as a food stylist for national television broadcasts including *The Early Show* on CBS, ABC's *The View*, and CNN's *dLife*. She received a Grand Diploma in Culinary Arts with distinction from The French Culinary Institute and was awarded a Les Dames d'Escoffier Scholarship.

RUSSELL REICH is a writer and creative director living in New York City. He is the co-author with Frank Hauser of *Notes on Directing*.

Jacket design by
Julia Reich and Daniel Tamman
Illustrations by
Eric Kittelberger and Daniel Tamman
Interior design by Pneuma Books, LLC

R C Rcreative.com

COOKING/Methods/Professional

Praise for *Notes on Cooking*

"Indispensable advice, experience, and know-how. A superb addition to the library of any passionate cook."

— DANIEL BOULUD
CHEF, RESTAURANT DANIEL

"*Notes on Cooking* is exactly what it says it is: a short guide to an essential craft. There's enough wisdom here to inspire any home cook or seasoned professional."

— DAN BARBER
EXECUTIVE CHEF/CO-OWNER, BLUE HILL

"Every cookbook should have this short book as a preface. The message and guidance are invaluable to all who dare to enter the delicious world of food preparation."

— LIDIA MATTICCHIO BASTIANICH
HOST, *LIDIA'S ITALY*

"I wish *Notes on Cooking* had been written about 35 years ago, when I started cooking professionally. It is an excellent source of level-headed, practical and essential advice; indispensable and wonderfully succinct."

— MICHAEL ROMANO
CHEF, UNION SQUARE HOSPITALITY GROUP

"It's amazing how much cooking wisdom, sense and technique is crammed into this little book. It's like Mom, James Beard and Julia Child, Harold McGee and Escoffier all together in the expurgated version."

— GAEL GREENE
INSATIABLE-CRITIC.COM

U.S. \$21.95 CAD \$26.95

ISBN 978-0-9724255-1-3

Notes on COOKING

Costello
&
Reich

Notes on COOKING

*A Short Guide
to an Essential Craft*

"Concise, focused, and sensible...full of useful advice." —JACQUES PÉPIN

LAUREN BRAUN
COSTELLO

RUSSELL
REICH

Afterword by DOROTHY HAMILTON

978-0-9724255-1-3
U.S. \$21.95 CAD \$26.95

"An abundance of tips, ideas and caveats. The list of food adjectives is one I'll refer to myself and the list of recommendations is indispensable. The food pairings are the most insightful I've ever seen. Work well done."

— JAMES PETERSON
FIVE-TIME JAMES BEARD AWARD WINNER

Notes on Cooking is an essential primer of immediately useful and utterly relevant guidance that can help anyone become a better cook—without a single recipe. The book's 217 "notes" deliver indispensable culinary truths, the highest standards of conduct, and timeless gems of cooking wisdom that have been taught and passed down by top chefs for generations.

Here is what every cook needs to know, *beyond* the recipe. In assertive, no-nonsense language, the notes provide explanatory commentary, helpful examples, and insights from Alice Waters, Daniel Boulud, Georges Auguste Escoffier, Leonardo da Vinci, and many others. The notes also include life lessons—about how to bring delight, how to recognize quality, and how to see beauty in simplicity.

Until now, such enduring good advice has rarely been found outside a professional setting or textbook. For the beginner wanting to improve, the seasoned expert looking to review the highest culinary standards, or the food lover seeking a fascinating glimpse into

(continued on back flap)