

NORDIC COOK BOOKS

Adelaide, Charlotte. *Iceland: The Land of Skyr and Langspils*. (Webster's Digital Services, 2011)

Hahnemann, Trine. *The Nordic Diet: Using Local Food to Promote a Healthy Lifestyle*. (Skyhorse Publishing, 2011)

Halling, Björn. *Discover Swedish Cooking*. (Page One Publishing KB, 2002)

Hattinger and Hicks: *Simply Delicious! Pure Finnish Flavours*. (Otava Publishing, 2004)

Hedh, Jan. *Swedish Breads and Pastries*. (Skyhorse Publishing, 2010)

Henderson, Helene. *The Swedish Table*. (University of Minnesota Press, 2005)

Hill, Anja. *The Food and Cooking of Finland: Traditions, Ingredients, Tastes and Techniques in over 60 Classic Recipes*. (Aquamarine, 2007)

Hofberg, Caroline. *Traditional Swedish Cooking*. (Skyhorse Publishing, 2011)

Holm, Söderström, Favish. *Served from the Swedish Kitchen: Fifty Classic Recipes from Sweden*. (ICA Forlaget, 2004)

Ilamo, Jokiniemi, Kuisma, Hagelstam. *Best Kitchen in Town: Finnish Haute Cuisine*. (Whitcoulls, 2007)

Jerman, Wilson and Favish. *Norwegian Menus: 35 Master Chefs Share Their Secrets*. (Index Publishing group, 1998)

Johansen, Signe. *Scandilicious – Secrets of Scandinavian Cooking*. (Saltyard Books, 2011)

Kallio and Saira. *Simply Scandinavian: Travelling in Time with Finnish Cuisine and Nature*. (Raikas Publications, 2009)

Kirschsteiger, Ernst. *Swedish Christmas Traditions: A Smorgasbord of Scandinavian Recipes, Crafts and Other Holiday Delights*. (Skyhorse Publishing, 2010)

Laurence, Janet. *The Food and Cooking of Norway: Traditions, Ingredients, Tastes, Techniques and over 60 Classic Recipes*. (Anness Publishing)


Miller, Vandome, McBrewster. *Greenlandic Cuisine*. (Iphascript Publishing, 2011)


Miller, Vandome, McBrewster. *Icelandic Cuisine*. (Iphascript Publishing)


Mink, Miisa. *Nordic Bakery Cookbook*. (Ryland, Peters and Small Publishing Ltd, 2011)


Mosesson, Anna. *Swedish Food and Cooking*. (Aquamarine)


Nielsen and Dern. *Danish Food and Cooking: Traditions, Ingredients, Tastes and Techniques in over 70 Classic Recipes*. (Barnes & Noble, 2009)


Ojakangas, Beatrice. *The Great Scandinavian Baking Book* (University of Minnesota Press, 1999)


Ollikainen, Hamalainen, Maatala, Sinikka. *Savo Cooking – Food and Food Culture in Finnish Savo*. (Savonia Polytechnic, 2004)


Plum, Camilla. *The Scandinavian Kitchen*. (Littlehampton Bookservices, 2010)


Redzepe, René. *Noma: Time and Place in Nordic Cuisine*. (Phaidon, 2010)


Roganvaldardottir, Nanna. *Icelandic Food and Cookery*. (Hippocrene Books Inc., USA, 2002)


Rygert and Zaunders. *Swedish Schnapps Songs*. (Nordstjernan Forlag, 2008)


Samuelsson, Marcus. *Aquavit and the New Scandinavian Cuisine*. (Clarion Books, 2004)


Schildt Landgren, Margareta. *Notes from a Swedish Kitchen*. (Norstedts, 2011)


Schoening Diehl, Kari. *The Everything Nordic Cookbook*. (Adams Media Corporation, 2012)


Seaberg, Albin G. *Menu Design: Merchandising and Marketing*. (Angus & Robertson)


Saetre, Sverre. *Norwegian Cakes and Cooking*. (Skyhorse Publishing Inc., 2012)


Vikbladh, Cecilia. *Swedish Desserts: 80 Traditional Desserts*. (Skyhorse Publishing, 2012)

