

BOX 1 Lillian (Jean) Meyer Cookbooks

<u>TITLE</u>	<u>REGION OR CUISINE</u>	<u>ANNOTATED</u>	<u>INSCRIPTION</u>	<u>ENCLOSURE</u>	<u>PUB DATE</u>	<u>PUB PLACE</u>	<u>OTHER INFO</u>
Recipes from Old Virginia	Virginia, Southern US	No			1958	Richmond, Va.	
Southern Cookbook of Fine Old Dixie Recipes	Southern US	No			1970?	obscured	
Cooking with an Accent		Yes	Yes		1949	Connecticut?	"From your husband . . ."
First Lady Cookbook	South Carolina	No			1976	Columbia SC	Wife of governor of South Carolina
The Second Ford Treasury of Favorite Recipes from . . .		No			1954	New York	"Ford Treasury" Ford Motor Company
Holiday Recipes	"Park Avenue"	Minimal	Yes -- for Jean		1958	New York	St. Bartholomew's Church, Park Avenue, NY
500 Delicious Dishes from Leftovers		No			1940	Chicago	Culinary Arts Institute
Magic in Herbs		No			1941	New York	
Good Cooking	US	No			1953	Bowling Green, Ky.	"Duncan Hines"
Wide Wide World of Texas Cooking	Texas	No			1970	New York	
Western Cookbook	Western US	No		Yes	1936	Reading, Pa.	Periodical? tp: Culinary Arts Western Cookery
More Savory Seasoning of the Western Reserve	Midwest US	No			1960	Cleveland, Ohio	
A Pinch of Herbs		Minimal				Wash. DC	Herb Society of America; Wash. DC Unit
Out of Kentucky Kitchens	Kentucky, Southern US	Yes			1959	New York	"Preface by Duncan Hines"
Virginia Cookery Past and Present	Virginia	Minimal			1957	Franconia, Va.	No cover; Olivet Episc. Church
Potpourris and Other Fragrant Delights		No			1973	New York	Not a cookbook
500 More Recipes by Request		Minimal			1960	New York	
Metropolitan Cookbook		Yes		Yes	1922	New York?	Metropolitan Life Insurance
100 Bake-Off Recipes	US	No			1969	[Minneapolis]	20th annual Pillsbury Bake-Off
International Recipes Cook's Tour	International	No			1967	Olympia, Wa.	"Landscape" local TV show
Our Best Recipes Collected by 79ers		No				Takoma Park, Md.	Takoma Park Presbyterian Church
Gloucester Cook Book	New England -- seafood	No			1950?	Gloucester, Mass.	Gloucester Fisheries Association
Italian Cooking	Italy	Yes		Yes	1954	London	loose pages
Alcohol Gas Stove Chafing Dishes and Accessories		Minimal -- names			1910?	obscured	"Landscape" Manning-Bowman Electronics
Westinghouse Refrigerator Book		No					
Your Frigidaire Recipes		No			1940	Dayton, Ohio	
Trader Vic's Book of Food & Drink	Polynesian-Asian-American	No			1946	Garden City, NY	First ed.?
Herb Cookery		No			1974	New York	
Eating Right for You		Minimal			1972	New York	
International Cuisine by the World's Great Chefs	International	No		Yes	1962	New York	First ed.?
Iraqi Dates: Culture, Industry, Trade and Delicious Recipes		No			1953	Baghdad	Recipes using dates (fruit)

BOX 2 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Flavour of London	London, England	Minimal		Yes	1972	London	"Landscape"
Country Inn Cookbook		Yes			1970	Stockbridge, Mass.	Vol. 1
Quick & Easy Winemaking		No			1973	London	
Farmhouse Fare		Minimal			1956	London	loose cover
Cooking the Middle East Way	Middle East	No			1963	London	
The Pirates' House Cookbook		No	Yes -- To Jean		1964	Savannah, Georgia	
A Word to the Y's on Cookery		No			1970	Charleston, SC	
Old Mobile Recipes Tried and Proven	Southern US, Mobile, Ala.	Yes			1956	Mobile, Ala.	St. Margaret's Guild of St. Paul's Episc.
Cake Cook Book		No			1965	New York	
Middle Eastern Cooking	Middle East	No			1959	London	
How to Cook a Wolf		No			1943	New York	Advice on wartime living with some recipes
Good Things	England	Minimal			1971	New York	
Brennan's New Orleans Cookbook	New Orleans	Yes	Signed by maitre d'		1961	New Orleans	
White House Chef Cookbook		Minimal		Yes	1967	New York	René Verdon
Paris Cuisine	France	No		Yes	1952	Boston, Mass.	
Treasured Southern Family Recipes	Southern US	Minimal			1966	New York	
Carolina Cuisine	Southern US; South Carolina	Yes			1969	Anderson, SC	Junior Assembly of Anderson, SC
The Tasting Spoon		Minimal			1964	New York	
Robertshaw Measured Heat Cook Book		No			1953	Youngwood, Pa.	Oven heat control
Chamberlain Calendar of French Menus	France	Yes			1967	New York	
Prescription for Cooking		No	Yes -- To Jean		1972	Georgia	"Landscape" Spiral bound at top
Sam Arnold's Frying Pans West Cookbook	Western US	No			1969	Morrison, Colorado	"from the national TV series"
Christian Church Cook Book		No		Yes	obscured	Bowling Green, Mo.	t.p. title: Tried and Approved Recipes
Second Helping		Heavily		Yes	1962	Washington, DC	Women's National Press Club
Virginia Country Life and Cooking	Southern US; African-American	No			1963	Washington, DC	smacks of authenticity; recipes of the "staff"
Microwave Cookbook		No			1975	Greensboro, NC	

BOX 3 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Southern Heritage Cakes	Southern US	No		Yes	1983	Birmingham, Ala.	Southern Living
Dear Kitchen Bazaar		No		Yes	1978	Wash. DC	Food processor
Four Seasons Cookbook	French	No		Yes -- clipping	1971	New York	Onassis Kitchen newspaper clipping
Modern Culinary Art	French & foreign	No		Yes	1950	Paris	translated from French; cover detached
Mennonite Community Cookbook	Mennonites	Minimal			1950	Philadelphia, Pa.	"authorized by the Mennonite Comm. Assoc."
Recipe Jubilee	Southern US	No		Yes	1964	Tennessee	
A Heritage of Good Tastes	Alexandria, Va.	No				Alexandria, Va.	"Historic Alexandria"
Recipes from Many Lands	International	No				Fargo, North Dakota	photostat; ND extension circular "part 2"
The Complete Book of Herbs		No			1974	New York	
Carolina Cooking	North & South Carolina	No			1977	Charleston, SC	
Grand Diplôme Cooking Course	International; French	No			1971	Maple Plain, Minn.	"Issue 35" Not part of the multi-volume set.
The Explorers Cookbook	Exotic, International	No			1971	Caldwell, Idaho	

BOX 4 Lillian (Jean) Meyer Cookbooks

<u>TITLE</u>	<u>REGION OR CUISINE</u>	<u>ANNOTATED</u>	<u>INSCRIPTION</u>	<u>ENCLOSURE</u>	<u>PUB DATE</u>	<u>PUB PLACE</u>	<u>OTHER INFO</u>
Karte Küche	Germany	No			1950?	Berlin	In German language
Esquire Culinary Companion	International	Minimal			1959	New York	Esquire Magazine
Church Mouse Cook Book	Virginia	No			1964	Ivy Virginia	St. Paul's Episcopal
The Art of Barbecue and Outdoor (Cooking)		No			1963	New York	
Gay Nineties Cookbook	Traditional US	No			1946	Richmond	
Madame Benoit's Microwave Cookbook		No		Yes	1975	Toronto	
Better Homes & Gardens Meals in Minutes		No			1963		
Better Homes & Gardens Jiffy Cooking		No			1967	New York	
Betty Crocker Holiday Cookbook		No			1959	New York	
Cooky Book		Yes		Yes	1963	New York	c-o-o-k-y is correct
Flower Arranging Vol. 2		No			1941	Atlanta	Not a cookbook Coca Cola Co.
Virginia Campbell Cook Book	Antebellum Southern US	No			1943	St. Louis	St. Louis gentry 1850's Is this a first edition?
A Naturalists's Guide to Cooking with Wild Plants		Minimal	Yes		1974	New York	"For Fred Meyer"
French Menu Cook Book	France	No			1970	New York	
Spanish Cooking	Spain	No			1957	London	
The Horn of Plenty		Minimal			1964	Boston	
Helen Corbitt Cooks for Company	Texas gourmet	Yes			1940	Boston	LC says later pub. Date
Smoke Cooking		Yes			1967	New York	
Hermitage Hospitality	Antebellum Southern US	Yes			1970	Nashville	"Collector's first edition" Andrew Jackson home
Cordon Bleu Cook Book	France	No		Yes	1951	Boston	Recipe notes
Minnie Menscher's Herb Cook Book		No			1978	Ithaca	
Ryzen Baking Book		No			1918	New York	Ryzen Baking Powder
Yarb Cookery		No			1974	Tallahassee	Herbs
Cooking with le Creuset		Minimal			1969	London	

BOX 5 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
The Best of Our Best Recipes (St. Louis?)	Southern US	No			1973	Burlington	
All-color Book of Quick Dishes		No	Signed by author?		1977	London	
Grand Diplôme Cooking Course		No			1971		Multi-vol. cooking course
Boston Globe Cookbook	Boston, New England	No			1963?	Boston	
Christmas in Williamsburg	Colonial Virginia	No			1972	Williamsburg	Not a cookbook
Cooking without a Grain of Salt		No			1970	New York	
Our Greek Kitchen	Greece	No	Signed by author?	Yes		London	
Sauces French & English	France	No			1963		
Home Made Country Wines		No		Yes		Britain	
Quiet Please Genius at Work		No	Signed by author?			Missouri	
Amana Microwave Cooking Book		Yes		Yes			Looseleaf
Gourmet Gallery		Yes			1975	Florida	
Foxfire 2		No			1970	New York	Not a cookbook
Foxfire Book		No			1972	New York	Not a cookbook
Foxfire 3		No			1975	New York	Not a cookbook
Bahama Cook & Drink Book	Bahamas	No			1971	Florida	
Worlds Best Recipes		No	Signed by author?		1967?	London	
Marye Dahnke's		No			1954	New York	
The Herb Book		Minimal			1974	California	
Blueberry Hill Kitchen Cookbook		No			1964	New York	
Cult of the Chafing Dish		Yes			1905	London	

BOX 6 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
American Field Service International Cookbook	International	No			1957	New York	
Elegant but Easy		No			1960	New York	
Violets are for Eating		No		Yes	1972		
Borden Eagle Brand Magic Recipes		No				Iowa	looseleaf flyer
From Ann MacGregor's Kitchen							
A Cook Book from Christ Church	Southern US	No				Alexandria, Va.	
Book of Favorite Recipes		No			1972	Kansas City, Mo.	spiral bound at top
Herb Cottage Cookbook		Minimal			1964	Washington, DC	Washington National Cathedral
250 Ways to Prepare Poultry		No			1940	Chicago	
Bazaar de la Cuisine		No			1972	Washington, DC	Not a cookbook
Pillsbury 100 Grand National Contest		No			1951	Minneapolis, Minn.	First edition?
Colonial Kitchen Herbs	Colonial America	No			1970	North Carolina	
Doin' the Charleston	Southern US, Charleston, SC	Minimal			1976	Charleston, SC	
Herb Magazine		No			1959	Connecticut	Periodical
Food, Health & Efficiency		No			1964	Nashville, Tenn.	
Favorite Recipes of Lower Cape Fear	Modern Southern US	No			1968	Wilmington, NC	Not profoundly "Southern."
Talk about Good	Louisiana	No			1967	Louisiana	
Cooks Tour of Shreveport	Louisiana	No			1967	Shreveport	
300 Years of Carolina Cooking	Carolina Up-Country	Signed by author?			1970	Greenville, NC	
Cora's Country Cupboard		No			1977	London	
Splendid Fare: Albert Stockli Cookbook		No			1970	New York	
Best I Ever Tasted		No			1969	New York	
Arthritics' Cookbook		No			1973	New York	
More ReMARKable Recipes		No			1970		
"No" Cookbook					1969	Canada	
Off the Beaten Track		No			1946	London	
Holiday Book of Food & Drink		No			1952	London	

BOX 7 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Antique Desserts		No			1977	Greenwich, Conn.	"18th century delights"
Fine Preserving		No		Yes	1967	New York	
Fifty Ways to Serve Beef on a Budget		Minimal				Cincinnati	Folded, stapled pages. Kroger
Christmas with the Washingtons	Colonial America	No			1948	Richmond, Va.	Not a cookbook
Green Giant's Vegetable Cook Book		No				Minneapolis	Pillsbury "Ho-Ho-Ho"
Manufacture of Liquors and Preserves		Minimal			1972	Park Ridge, NJ	History of Technology Vol. No. 3; France 1893
Japanese Menu Cookbook	Japan	No	Yes		1977	Tokyo	"To Jean"
French Cooking Simplified with a Food Processor	French	No			1979	San Francisco, Ca.	Third printing
Primer for Pickles		No			1974	San Francisco, Ca.	
Jams & Jellies		No			1975	San Francisco, Ca.	Second printing
Hor d'oeuvres, etc.		No			1973	San Francisco, Ca.	
Chafing Dish Book		No		Yes	1963	Los Angeles	Boxed Set of Three
Patio Cook Book		No	Yes	Yes	1964	Los Angeles	" From "Jean"
Book of Appetizers		No			1958	Los Angeles	"
Entertaining from Your Freezer		Yes			1972	London	
Cooking with Helen McCully Beside You		No			1970	New York	Landscape
Fondue		No			1970	Toledo, Ohio	
Perfect Hostess Cook Book		Yes		Yes	1964	New York	organic matter (pressed leaves)
Herbs to Grow Indoors		Yes	Signed by author		1969	New York	
Shaw House Cookbook	Southern US	Yes		Yes	1963	St. Louis, Mo.	
The Cook is in the Parlor		No			1967	New York	
Dining with Herbs		No			1971	Canada	Herb Society of America
Our Daily Bread		Yes		Yes	1970	New York	
A Guide to Distinctive Dining		No			1956	Cambridge, Mass.	Famous restaurants
Appetizer Cookbook		Yes		Yes	1969	New York	Hors d'Oeuvres
The Nuts Among the Berries		No			1967	New York	Not a cookbook; food fads
Country Wines		No			1953	London	
Herbalist		No			1960		Not a cookbook; dictionary; First ed. 1918
How I Cook It		Yes			1949	Kansas City, Mo.	
Gentle Art of Cookery		Yes			1942	London	This is a reprint of 1925
Jams, Preserves & Pickles		No			1960	New York	

BOX 8 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Pot Shots from a Grosse Ile Kitchen		No			1947		Not a cookbook
Simca's Cuisine	French	Minimal			1970	New York	
Flower Cookery		No			1967	New York	
Some Favorite Southern Recipes of the Dutchess of Windsor	US Southern	No					
Foolproof Cookbook		No			1958	Baltimore, MD	
Cheese Making at Home		No			1974	New York	
Delectable Past		No			1964	New York	
Dining with my Friends		Yes			1949	New York	
A Million Menus		Minimal			1965	London	
Southern Heritage Company's Coming Cookbook	Southern US	No		Yes	1982	New York	
BH&G Cookies and Candies		Minimal			1966	New York	
BH&G Meals with Foreign Flare	"Foreign"	No			1963	New York	
Brazilian Cookery	Brazil	No			1965	Japan	First ed.?
Waldorf Astoria Cookbook		Yes			1969	New York	
A Treasury of Great Recipes		Yes			1965		Vincent Price
Early American Herbs	Colonial America	Minimal			1966	New York	

BOX 9 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Grand Diplôme Cooking Course 2	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 3	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 4	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 5	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 6	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 7	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 8	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 9	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 10	French; International	No			1972		Set of 20
Holiday Classics		No				[Minneapolis]	Pillsbury Classics No. 6
Colonial Virginia Cookery	Colonial Virginia	No			1968	Williamsburg, Va	Williamsburg Research Studies
A Monastery Guest House Cook Book		No			1965	Oxford, England?	Dorchester-on-Thames
Great Sausage Recipes and Meat Curing		No		Yes	1976	Buffalo, NY	
Super Easy Step-by-Step Cheesemaking		No		Yes	1975	New York	
Another Savory Seasoning		Minimal			1969	Cleveland, Ohio	Western Reserve Herb Society
Bake Breads from Frozen Dough		No			1976	Minneapolis	
First Lady Cookbook	South Carolina	No	Yes	Yes	1976	Columbia SC?	"To my Jeannie"
Chautauqua Celebrity Cookbook		No	Signed by author	Yes	1979	Chautauqua, NY	Recipes from celebrities
Plats du jour of Foreign Food	International	No			1957	Middlesex, Eng.	
Sugarloaf Cookery Supplement		Yes		Yes		Poolesville, MD	St. Peters Episc. Church.
De Virginia Hambook	Virginia ham	No			1949	Richmond	17th Printing
The Dunkard-Dutch Cook Book	Pennsylvania "Dutch"	Minimal		Yes	1968	Witmer, Pa	Third printing
Easy Appetizers Cookbook		No			1979	Milwaukee, Minn	At head of title: Ideals
Cooking with Les Amis du Vin	French	No			c1972	Washington, DC	Folder containing unbound pages

BOX 10 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Grand Diplôme Cooking Course 11	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 12	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 13	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 15	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 17	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 18	French; International	No			1972		Set of 20
Grand Diplôme Cooking Course 19	French; International	No		Yes	1972		Set of 20 Encl. is newspaper advert.
Grand Diplôme Cooking Course 20	French; International	No			1972		Set of 20
Fanny Pierson Crane Her Receipts 1796	Colonial America	No			1974	Montclair, NJ	"landscape"
St. Louis Herb Society Cook Book		Heavily			1972	St. Louis, Mo.	Second printing
BH&G Casserole Cook Book		No			1968	New York	
BH&G Barbecue Book		No			1968	New York	
BH&G Dessert Cook Book		No			1968	New York	
BH&G Salad Book		No			1958		
Putting Food By		No			1975	Brattleboro, Vt.	Revised and enlarged
Tullie's Receipts	"Plantation" Southern US	No		Yes	1976	Atlanta Georgia	Tullie Smith House Restoration
More-with-Less Cookbook	Mennonites	No			1976	Scottsdale, PA	
250 Classic Cake Recipes		No			1951	Chicago	Culinary Arts Institute
Cooking with DOW		No					Cooking with beer
Authentic Southern Recipes from the Colonial Inn	Southern US	No			1972	Hillsborough, NC	
Picayune Creole Cook Book	Creole	Yes			1954	New Orleans, LA	
300 Helpful Suggestion for Your Victory Lunch Box		No			1943	New York	"landscape"
500 Delicious Salads		Yes			1941	Chicago	Culinary Arts Institute

BOX 11 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Woman's Day Encyclopedia of Cooking 1		No		Yes	1966	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 2		No			1967	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 3		No			1966	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 4		No			1966	New York	12 volume set 2nd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 5		No			1966	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 7		No			1966	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 8		No			1966	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 9		No			1966	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 10		No			1966	New York	12 volume set 3rd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 11		No		Yes	1966	New York	12 volume set 2nd ed. Arranged alphabetically
Woman's Day Encyclopedia of Cooking 12		No			1967	New York	12 volume set 3rd ed. Arranged alphabetically
Treasured Alabama Recipes	Southern US; Alabama	Minimal			1967	Huntsville, Ala.	
BH&G Recipes from Famous Places		No			1981	[Des Moines]	First ed. 13th printing
De Bonnes Choses `a Manger	Bayou Louisiana	No			1964	Houma, La.	7th ed. 2nd printing "Good things to eat"
Charleston Receipts	"Old" Charleston	Minimal			1958	Charleston, SC	Tenth printing; smacks of authenticity
Christ Church Cook Book	US Southern; Savannah	Yes			1975	Savannah, Ga.	T.p. Recipes collected by the Women of . . .
BH&G Microwave Cook Book		No		Yes	1976	[Des Moines]	Encl. is Ice Cream Maker instructions
Linda Clark's Cookbook		No			1977	San Francisco, CA	Healthier entertaining
Edna Eby Heller's Dutch Cookbook	Pennsylvania "Dutch"	No			1960	Lancaster, Pa	Revised
The Ready Aim Cookbook		No		Yes	1976	New York	Electric foodgun
The Savannah Cook Book	Colonial Savannah	No		Yes	1967	Charleston, SC	First ed. In 1933
250 Luscious Refrigerator Desserts		No			1952	Chicago	Culinary Arts Institute
Favorite Recipes from Old Virginia	"Old" Virginia"	No			1965	Charlottesville, Va	

BOX 12 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
New Spirit of Grand Cuisine		Minimal			1969	New York	
Reduce with the Low Calorie Diet		No			1959	New York	
Famous American Recipes	US	Minimal			1963	New York	
French Cooking for Americans	French	Minimal			1946	New York	
Cookbook of Fabulous Food for People You Love		No			1967	New York	
Four-Season Cookbook		No			1961	New York	"Season" is correct
Everyday French Cooking	French	No			1970	New York	First printing
Ma Gastronomie: Ferdinand Point	French	No			1974	Wilton, Conn.	English version of 1969 French
Lady Maclean's Cook Book		Yes			1966	London	
Crops in Peace and War		No			1951	Wash. DC	Not a Cookbook. Ag. Yearbook
Yankee Magazine's Favorite New England Recipes	Yankee (New England)	No	Yes		1974	Dublin, NH	"To Jean"
Marion Brown's Southern Cookbook	US Southern	Yes			1951	Chapel Hill, NC	
Cuisine d'Amour		No			1952		Pressed Organic matter!
The Cook's Own Book		No			1976		More an encyclopedia than a ckbk.
My Favorite Maryland Recipes	Maryland; Mid-Atlantic	No			1964	New York	Helen A. Tawes, wife of Gov. Tawes
Helen Corbitt's Pot Luck	Modern Texas	No			1962	Boston	
Haybox Cookery		No			1939	London	Fireless cooker
To Set Before a Queen: Royal Recipes and Reminiscences		No			1964	New York	
French Fruit Recipes	French	No			1949	London	
Some Favorite Southern Recipes of the Dutchess of Windsor	Us Southern and more	No	Yes		1942	New York	"To Jean from Pauline" copy 2
Leaves from our Tuscan Kitchen	Tuscany	No			1929	London?	vegetables

BOX 13 Lillian (Jean) Meyer Cookbooks

<u>TITLE</u>	<u>REGION OR CUISINE</u>	<u>ANNOTATED</u>	<u>INSCRIPTION</u>	<u>ENCLOSURE</u>	<u>PUB DATE</u>	<u>PUB PLACE</u>	<u>OTHER INFO</u>
All You Need to Know about Herbs & Spices		No			1969	Mount Vernon, NY	
Virginia Hostess Vol. 1	Virginia 17th & 18th Cent.	No			1969	Fairfax County, Va.	"Limited edition"
Ginseng and Other Medicinal Plants		No			1908	Columbus, Ohio	Revised edition
The Old Master Cookery Book		No			1927	London	
Merry Christmas Herbal		No			1968	New York	
Helen Corbitt Cooks for Looks		Minimal			1967	Boston	"An adventure in low-calorie eating"
Jesse's Book of Creole & Deep South Recipes	Creole	No		Yes	1954	New York	Newspaper clippings stapled
The Bontempi Cookbook		No			1965	New Jersey	Englewood Cliffs
America's Christmas Heritage	Various US regions	Minimal			1969	New York	
Venus in the Kitchen		Yes		Yes	1952	London	Annotations in French
Memoirs & Menus		Minimal	Yes	Yes	1967	New York	"To Jean"
L'Art Culinaire Français	French	Yes			1950	Paris	In French
Herb Gardening in Five Seasons		No			1964	New York	
Clementine in the Kitchen		No		Yes	1957	New York	Newspaper clippings; 8th printing
Turkish Cooking	Turkey; Mediterranean	No			1958	London	
Tanta Marie's French Kitchen	French	Yes		Yes	1950	London	
Peter Hunt's Cape Cod Cookbook	New England; Seafood	Minimal			1962	New York	

BOX 14 Lillian (Jean) Meyer Cookbooks

<u>TITLE</u>	<u>REGION OR CUISINE</u>	<u>ANNOTATED</u>	<u>INSCRIPTION</u>	<u>ENCLOSURE</u>	<u>PUB DATE</u>	<u>PUB PLACE</u>	<u>OTHER INFO</u>
Stale Food vs. Fresh Food		No			1977	Pascagoula, Miss.	
How to Cook Better Meals Easier		No			1940	Mansfield, Ohio	Westinghouse Electric Range
Ella May's Favorite Recipes		No			1974	Harrisonburg, Va.	The Moody Bible Institute of Chicago
The Abaco Cookbook	Bahamas; Caribbean	No	Yes	Yes	1974	Brattleboro, Vt.	"To Jean"
To a King's Taste	New Orleans	Yes			1957	New Orleans?	National Society of Colonial Dames
La Cuciniera Genovese	Italian (Genovese)	No			1947?	Genoa	In Italian
Delectable Cookery of Alexandria	Alexandria, Va.	No			1975	Alexandria, Va	Privately Published
More Delectable Cookery of Alexandria	Alexandria, Va.	No			1980	Alexandria, Va	Privately Published
The Herbarist		Minimal			1971	Boston	Herb Society of America No. 37
An Everyday Charleston Cookbook	Charleston, SC Low country	No			1972	Sullivan's Isld., SC	
Louisiana's Fabulous Foods	Louisiana	No		Yes		New Orleans, La.	N.O. restaurants; postcard
Herb Garden		No			1951	London	
Liquor Buyers Guide		Yes		Yes	1970	New York	Liquor labels pasted in; not a ckbk
A World of Vegetable Cookery		No			1968	New York	Encyclopedia and recipes
BH&G Snacks & Refreshments		No			1963	[Des Moines]	
Gasparilla Cookbook		No			1961	Tampa?	Junior League of Tampa
Three-Star Cuisine		Heavily			1965	New York	
Cook Book Note Book		No			1946	London	
Canapes, Hors D'Ouevres and Buffet Dishes		Heavily			1963	New York	
500 Recipes by Request	"Dutch"	No			1961	New York	Sixth Printing (copyright 1948)
Spaghetti Dinner		No			1955	New York	History of spaghetti; not a ckbk.
War-Time Meals		No			1942	New York	
Food		Yes			1949	London	
The Ford Treasury of Favorite Recipes from Famous Eating		Yes	Yes		1950	New York	"To Jean" not from Fred
BH&G Best Buffets		No			1974?	[Des Moines]	

BOX 15 Lillian (Jean) Meyer Cookbooks

<u>TITLE</u>	<u>REGION OR CUISINE</u>	<u>ANNOTATED</u>	<u>INSCRIPTION</u>	<u>ENCLOSURE</u>	<u>PUB DATE</u>	<u>PUB PLACE</u>	<u>OTHER INFO</u>
Lowney's Cook Book		Yes			1912	Boston	Revised ed. Maiden name Nicholson
Jean Nidetch: WW's Cookbook		No		Yes	1966	New York	Original WW Cookbook?
Complete Indian Housekeeper and Cook	India; South Asia	No			1909	London	Rev. ed. British Raj
BH&G Barbecues and Picnics		No			1963	[Des Moines]	
Grand Diplôme Cooking Course 16	French; International	No			1972		Vol. 16 of the 20 vol. set
The Chez Panisse Menu Cookbook	"California" French	No		Yes	1980	New York	Newspaper clipping
Atlanta Natives' Favorite Recipes	Southern US; Atlanta, Ga.	No			1975	Atlanta, Ga.	
Southern Appalachian Mountain Cookbook	Southern US; Appalachians	No			1964	High Point, NC	
Colonial Kitchen Herbs	Colonial America	No		Yes	1968		
150 New Ways to Serve Ice Cream		No			1936	New York?	Sealtest
American Woman's Cookbook		No			1938	New York	
Fondue Cook-In		No			1968	Greensboro, NC	
Secrets of Natural Beauty		No			1973	London	Not a Cookbook
St. Louis Symphony of Cooking		No		Yes	1954	St. Louis, Mo	Poor condition; newspaper clipping
New Microwave Oven Cooking Guide		No			1972	Amana, Iowa	Amana appliance company
BH&G Cookbook		No		Yes Many		[Des Moines]	The classic red&white checked. Poor shape.
Drink at Omar Khayyam's		Yes			1949	New York	
Magic in Herbs		Minimal			1950	New York	

BOX 16 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Any Idiot Can Cook with Simple Southern Recipes	US Southern	Minimal	Yes		1976	Lindale, Ga.	"From Sue"
Homestead Kitchen & Cellar	Rural -- Living off Land	Minimal			1973	New York	
Dining Out at Home		No			1986	New York	
Frances Parkinson Keyes Cookbook	Various US regions	No		Yes	1955	Garden City, NY	
Charity League Recipes		Minimal				Martinsville, Va.	
The Latin American Cook Book	Latin America	Minimal			1976	Bloomington, In.	
Betty Crocker Good & Easy Cook Book		Yes		Yes	1954	Minneapolis	
Canning Preserving and Pickling		No			1914	Philadelphia	
The Bible Cook Book		No			1961	New York	
Coastal Carolina Cooking	Modern Carolina	No			1958	Myrtle Beach, SC	
Lunch at the Yellow Daisy		No			1978	Little Rock, Ark.	
Butter 'N Love Recipes		No			1981	Lanham, Md.	Mother Seton K of C
Our Cook Stove		No				Hillandale, Md.	Hillandale Women's Club
Dining with Herbs		No			1971		Southern Ontario Unit of Herb Society of America
Cakes, Cookies and Pastries		No			1962	New York	
Maryland Drivers' Handbook		No					Not a cookbook
1960-61 Montgomery County Handbook		No					Not a cookbook
Paprikas Weiss Importer		No					Not a cookbook
Maid of Scandinavia Food Products		No					Not a cookbook
Betty Crocker New From the Grill		No			1993	Minneapolis	
Betty Crocker Summer Salads & Vegetables		No			1993	Minneapolis	
Italian Recipes: Wonderful World of Cooking	Italian-American	No			1967	San Mateo, Calif?	Vol. 1? Coupons
BH&G Bread Cook Book		Yes			1963	[Minneapolis]	
BH&G So Good with Fruit		No			1967	[Minneapolis]	
Quelques recettes de Cuisine Chinoise et Vietnamienne	Asia-French	Yes			1957	Paris	In French
Recipes for Foods with the Joy of Herbs		No			1967		Southern California Unit Herb Society of America
Winter at Caprilands		No	Signed by author?			North Coventry, CN	
Miss Hullings Own Cookbook	"Missouri"	No			1962	St. Louis, Mo.	
Cooking with Spices and Herbs		No			1974	Menlo Park, Calif.	Sunset Book
BH&G All-Time Favorite Recipes		No			1979	[Minneapolis]	
Freezing & Canning Cookbook		No			1963	Garden City, NY	"Farm Favorites"; edited by Farm Journal
Making Cordials & Liqueurs at Home		No			1974	New York	

BOX 17 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE
Making Your Own Ice Cream, Ices, & Sherbets	
Tischen Deck Dich	
ABC Of Gourmet Cookery	
The Williamsburg Art of Cookery	Colonial Virginia
FOOD; Yearbook of Agriculture	
What is Cooking in France?	France
Complete Book of Home Canning	
Gourmet Cooking by the Clock	
Les grandes recettes culinaires	French regions
Vegetable Cultivation & Cookery	
Metropolitan Cookbook	
Mrs. Simms Fun Cooking Guide	Cajun
Culinary Arts Institute Encyclopedia	
Tried & True Recipes	
Hilltop Herb Farm	
Primitive American Cookery	Early American
Pioneer Comforts and Kitchen Remedies	Blue Ridge
Money Saving Main Dishes	
500 Tasty Sandwiches	
500 Delicious Dishes Leftovers	
250 Ways to Serve Fresh Veggies	
Delectable Cookery of Alexandria	Alexandria, Va. Colonial
Rose Recipes	
North Country Cookery Recipes and Useful Household Hints	Cumbria (NW England)
New Sealtest Book of Recipes	
Kitchen Essays	
Court Favorites	
Cookery Book	Scottish
Dishes and Beverages of the Old South	Southern US
The Georgetown Cookbook	

<u>ANNOTATED</u>	<u>INSCRIPTION</u>	<u>ENCLOSURE</u>	<u>PUB DATE</u>
No			1977
			obscured
			1956
			1938
			1959
			1955
			1949
Yes			1962
	Yes	Yes	1961
			1938
			1954
			1950
Minimal			1979
			1975
			1972
			1965
			1976
		Yes	1941
			1940
			1940
			1973
			1958
			1929
Yes		Yes	1950?
Minimal			1953
Yes			1950
			1913
			1949

<u>PUB PLACE</u>	<u>OTHER INFO</u>
Vermont	
Stuttgart	In German "Tables on Wheels"
New York	
Williamsburg	
Wash. DC	Not a cookbook
London	
New York	
New York	
[Paris]	In French & English; Air France
London	
New York	Metropolitan Life Insurance
	Encyclopedia with recipes
Bethesda, Md.	
Texas	
New York	
High Point, NC	
Wash. DC	Revised USDA
Chicago	
Chicago	
Chicago	
Alexandria, VA	A "more" vol. also exists
Woodstock, Vt.	
Ulverston, Eng.	
	Preliminaries missing
New York	In French; ORGANIC MATTER
London	
Edinburgh	Scottish Women's Rural Soc,
New York	
Georgetown, DC	Christ Church (Episc.); 2nd Ed.

BOX 18 Lillian (Jean) Meyer Cookbooks

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Holiday Candies		Yes		Yes	1954	Mt. Vernon, NY	Recipe card
Southern Appalachian Mountain Cookbook	Southern Appalachians	No		Yes	1964	High Point, NC	
Festival Foods of Virginia	Virginia	Yes		Yes	1961	Newport News, VA	10th revised
Dictionary of Practical Receipts		No			1853	London	Very fragile; in custom box
Hazel Meyer's Freezer Cook Book		No		Yes	1972	Philadelphia	Postcard
Pillsbury's Dessert Cookbook		No			1970	[Minneapolis]	
Beaufort Cook Book	Carolina	No			1973	Beaufort SC	4th ed.
Southern Cooking	Southern US	No			1941	Atlanta, Georgia	
River Road Recipes	Louisiana	Yes			1969	Baton Rouge	
Gourmet Cooking for Cardiac Diets		Yes			1962	New York	
World's Best Recipes	International	No			1961	New York	
Make it Now, Bake it Later		Yes			1958	Arlington, Va	Privately published
Herbs, Health & Cookery		No			1965	New York	
Sugarloaf Cookery		No			1970	Poolesville, MD	Landscape
Plantes & Parfums	France	No			1909	Paris	in French; not a cookbook
Authentic Southern Recipes from the Colonial Inn	Southern US	Yes		Yes	1972	Hillsborough, NC	Meeting program & menu
A Book of Mediterranean Food	Mediterranean	Yes			1956	New York	
Teacraft		No			1975	San Francisco	
Soup		No			1971	San Francisco	
Household Discoveries & Mrs. Curtis's Cookbook		No			1914	Petersburg, NY	New, revised and enlarged
Carolina Cookbook		No			1969	South Carolina	University of South Carolina?
Magic Chef Cooking		No			1937	St. Louis	
Favorite Recipes . . . Catholic Women		No	Yes			St. Simon's Is., Ga.	"To Jean from Frederick"
Ma's Cookin'	US Southern Mountains	No			1966	Osage Mtn. Mo.	Customs, sayings, superstitions
Herb Cookery		No			1974	San Francisco	
250 Super Pies & Pastries		No			1940	Chicago	Culinary Arts Institute; fragile, in envelope
Bake-Off Cook Book		No			1968	[Minneapolis]	Pillsbury Bake-Off
Just Like Mother Made	Ozarks	No	Yes			Cassville, Mo.	Signed by author
Favorite Recipes from our Best Cooks		No			1982	Wash. DC	Mt. Vernon Place United Methodist Church
250 Delectable Desserts		No			1940	Chicago	Culinary Arts Institute
2nd Easy Gourmet Cookbook		No			1968	New York	
Country Inns and Back Roads Cookbook		No			1980	Stockbridge, Mass.	Ladies of Natchitoches
The Calico Cookbook	Cane River, Louisiana	No			1959	New Orleans	
Recipes from Many Lands	International	No			1927	Fargo, NC	ND Extension; electrostat; copy 2

BOX 19 Lillian (Jean) Meyer Cookbooks

Water-compromised box

TITLE	REGION OR CUISINE	ANNOTATED	INSCRIPTION	ENCLOSURE	PUB DATE	PUB PLACE	OTHER INFO
Mrs. Beeton's Everyday Cookery		Yes		Yes	1909	London	Postcard loose pages
Pot-Pourri From a Surrey Garden		No			1897	London	Spine detached, in envelope
Imperial Cook Book		Yes		Yes	1894	Chicago	Rev. ed.
Livre de Cuisine pour Conserves, Hero Lenzbourg		Yes				Lenzbourg	in French
Modern Domestic Cookery		Yes			1820	London	Hero Lenzbourg is a Swiss prepared food co.
The Candy Book		No			1941	Chicago	Culinary Arts Institute
Le Cuisine de Ric et Rac		Yes			[1933?]	Paris	No cover; Ric & Rac are cartoon dogs; humor
[Recipe Binder]		Yes		Many		Takoma Park, MD	Recipe collection; clippings, typescript, etc

