

Food & Nutrition Bibliography

A complete course in canning. Baltimore: Press of the Canning trade, 1914. (240)

A complete course in canning; being a thorough exposition of the best practical methods of hermetically sealing canned foods, preserving fruits and vegetables, and the making of condiments, flavors and specialties. Baltimore: Press of the Canning trade, 1936. (1 , *, [5]-352)

A complete course in canning; being a thorough exposition of the best practical methods of hermetically sealing canned foods, preserving fruits and vegetables, and the making of condiments, flavors and specialties. Baltimore: The Canning Trade, 1946. (382 incl. illus., form, diags.)

Domestic economy, and cookery, for rich and poor. London: Longman, 1827. (iv, 691)

Family food and grocery purchasing; a survey covering one month's purchases as reported by the reader-editors of Woman's Home Companion. New York: The Research Dept. The Crowell-Collier Publishing Company, 1941. (2 l., 3-290 incl. tables, form.)

Food guide to better health. New York, 1948. (v, 122)

Good housekeeping's book of menus, recipes, and household discoveries. New York: Good housekeeping, 1922. (253)

The home canners year book. Boston Mass.: Boston Woven Hose & Rubber Co., (v.)

Home stories and table talks. Pt. 1. London: Blackie & Son, 1895. (1 v.)

How to cook and how to carve. New York: Dick & Fitzgerald, 187-. (130)

How to cook: and how to carve. Giving plain and easily understood directions for preparing, cooking & serving, with the greatest economy ... Also how to carve all kinds of meat, poultry, game and fish. New York: F.A. Brady, 1859. (1 l., [7]-124)

Proceedings of the National Pure Food Convention: held at Washington, Wednesday, January 19th, 1887. New York: Retail Grocers' Pub. Co., 1887. ([11])

The useful arts employed in the production of food. London: Parker, 1844. (vii, 183)

Abel, Mary W. Hinman. *Practical sanitary and economic cooking adapted to persons of moderate and small means.* Rochester, N. Y.: American Public Health Association, 1890. (x, 190)

Abel, Mary W. Hinman, Joseph Dommers Vehling, and Herndon/Vehling Collection. *Practical sanitary and economic cooking adapted to persons of moderate and small means.* Rochester, N. Y.: American Public Health Association, 1890. (x, 190)

Accum, Friedrich Christian. *Culinary chemistry, exhibiting the scientific principles of cookery, with concise instructions for preparing good and wholesome pickles, vinegar conserves, fruit jellies, marmalades, and various other alimentary substances employed in domestic economy, with observations on the chemical constitution and nutritive qualities of different kinds of food. With copper plates.* London: R. Ackermann, 1821. (xxii, 356 (i e 336))

Accum, Friedrich Christian and J. W. Seaton. *A treatise on adulterations of food, and culinary poisons, exhibiting the fraudulent sophistications of bread, beer, wine, spirituous liquors, tea, coffee, cream, confectionery, vinegar, mustard, pepper, cheese, olive oil, pickles, and other articles employed in domestic economy. And methods of detecting them.* London: Sold by Longman Hurst Rees Orme and Brown, 1820. (11, xxiv, 360)

Albrecht, Arthur Emil. *About foods and markets; a teachers' handbook and consumers' guide.* New York City: Teachers College Columbia University, 1932. (xiii, 175)

Alcott, William A. *The young house-keeper: or, Thoughts on food and cookery.* Boston: G.W. Light, 1839. (424, 8)

Alcott, William A. *The young house-keeper: or, thoughts on food and cookery.* Boston: Waite Peirce, 1846. (390)

Alcott, William A. *The young house-keeper: or, thoughts on food and cookery.* Boston: C.H. Peirce, 1848. (424)

Alcott, William A. *The young house-keeper: or, Thoughts on food and cookery.* Boston: C.D. Strong, 1851. (424)

Alcott, William A. *The young house-keeper; or, Thoughts on food and cookery.* Boston: G.W. Light, 1838. (424)

Alcott, William A. *The young house-keeper; or, Thoughts on food and cookery.* Boston: G.W. Light, 1842. (424)

Alcott, William A. *The young house-keeper; or, Thoughts on food and cookery.* Boston: Strong & Brodhead, 1849. (424)

Alcott, William A. *The young house-keeper; or, Thoughts on food and cookery.* New York: J. C. Derby, 1855. (424)

Aldrich, Charles Anderson. *Cultivating the child's appetite.* New York: The Macmillan company, 1932. (xv, 1 *, 137)

Aldrich, Charles Anderson. *Feeding our old fashioned children; a background for modern mealtimes.* New York: Macmillan, 1947. (112)

- Aldrich, Charles Anderson and Mary M. Aldrich. *Feeding our old fashioned children: a background for modern mealtimes*. New York: Macmillan, 1942. (viii, 112)
- Aldrich, Charles Anderson and Mary M. Aldrich. *Feeding our old fashioned children; a background for modern mealtimes*. New York: The Macmillan Company, 1941. (viii, 112)
- Alkire, Lura Jim and Stanley Schuler. *Home freezing for everyone*. New York: M. Barrows, 1950. (157)
- Allen, Ida Cogswell Bailey. *The modern method of preparing delightful foods*. New York: Corn Products Refining Co., 1929.
- Allen, Ida Cogswell Bailey. *Mrs. Allen on cooking, menus, service; 2500 recipes*. Garden City, N.Y.: Doubleday Page, 1924. (xviii, 1001)
- Allen, Ida Cogswell Bailey. *Your foods and you; or, The role of diet*. Garden City, N. Y.: Doubleday Page & company, 1926. (xii , 21 , 209)
- Allen, Ida Cogswell Bailey and Corn Products Refining Company. *The modern method of preparing delightful foods*. New York: Corn Products Refining Co., 1926. (109, [3] incl. front. (port.) illus.)
- Allen, Ida Cogswell Bailey and Corn Products Refining Company. *The modern method of preparing delightful foods*. New York: Corn Products Refining Co., 1927. (109,)
- Allen, Ida Cogswell Bailey and Corn Products Refining Company. *The modern method of preparing delightful foods*. New York: Corn Products Refining Co., 1928. (109)
- Allen, Lucy Grace. *Table service*. Boston: Little Brown, 1915. (xii, 128)
- Allen, Lucy Grace. *Table service*. Boston: Little Brown, 1924. (x, 128)
- Allen, Nellie Burnham. *Our cereal grains*. Boston: Ginn and Co., 1928. (300)
- Ambruster, Howard Watson and Ursula Ambruster. *Why not enforce the laws we already have? How and why industries' outlaws are crucifying Harvey Wiley's pure food and drug law*. Westfield, N.J.: Ursula Ambruster, 1935. (86)
- American National Red Cross. *The Red Cross nutrition course in secondary schools; teacher's manual*. Washington, 1944. (128)
- American School of Home Economics. et al. *Handbook of food and diet; a complete food course, comprising*. Chicago.: American school of home economics, 1912. (3 in 1)
- American Stove Company. *Time and temperature oven cooking*. St. Louis, Mo.: American stove company, 1924. (125, [3])
- Amidon, Edna Phyllis, Dorothy Edith Bradbury, and Vivian V. Drenckhahn. *Good food and nutrition for*

young people and their families. New York: Wiley, 1946. (xviii, 323)

Anderson, H. S. *Science of food & cookery*. Mountain View Calif; Portland Or: Pacific press publishing association, 1926. (298)

Anderson, H. S. *Science of food & cookery*. Mountain View Calif: Pacific Press Publishing Association, 1932. (298)

Anderson, H. S. *Science of food & cookery*. Mountain View Calif: Pacific press, 1938. (297 incl. front., illus.)

Anderson, Hans Steele. *Science of food and cookery*. Mountain View, Calif. etc. Kansas City, Mo. etc.: Pacific Press Pub. Association, 1921. (282)

Anderson, John Wemyss. *Refrigeration; an elementary text-book*. London New York etc: Longmans Green and Co., 1908. (ix, 242 , 1 l.)

Andrea, A. Louise. *Home canning, drying and preserving*. Garden City New York: Doubleday Page & Company, 1918. (xvi, 150 , 1 *.)

Andrews, Alfred. *What shall we eat? The food question from the standpoint of health, strength and economy*. New York: The health culture co., 1903. (116, [3])

Andrews, Alfred. *What shall we eat? The food question from the standpoint of health, strength and economy*. Passaic N J: Health Culture Co., 1910. (9 , 2 l., [11]-128 , 2 l.)

Armitage, Francis Paul. *Diet and race; anthropological essays*. London: Longmans Green, 1922. (144)

Armsby, Henry Prentiss. *The conservation of food energy*. Philadelphia: W. B. Saunders, 1918. (65)

Atkinson, Edward et al. *The science of nutrition, in three parts. Treatise upon the science of nutrition*. Springfield Mass: Clark W. Bryan and Company, 1891. (146)

Atkinson, Edward et al. *The science of nutrition: treatise upon the science of nutrition*. Boston: Damrell & Upham, 1896. (246)

Atkinson, Edward et al. *The science of nutrition. Treatise upon the science of nutrition*. Boston: Damrell & Upham, 1892. (246)

Atkinson, Edward et al. *The science of nutrition. Treatise upon the science of nutrition*. Boston: Damrell & Upham, 1893. (179, iii, ii)

Atkinson, Edward et al. *The science of nutrition. Treatise upon the science of nutrition*. Boston: Damrell & Upham, 1895. (2 l., [3]-246)

Atkinson, Edward et al. *The science of nutrition. Treatise upon the science of nutrition*. Boston: Damrell

& Upham, 1896. (246)

Axtell, Luella E. *Grow thin on good food*. New York London: Funk & Wagnalls company, 1930. (viii, 336)

Aykroyd, W. R. *Human nutrition and diet*. London: T. Butterworth ltd., 1937. (255, [1])

Aykroyd, W. R. *Vitamins and other dietary essentials*. London: Heinemann, 1933. (218)

Aykroyd, W. R. *Vitamins and other dietary essentials*. London: Heinemann, 1936. (xii, 226)

Bacharach, A. L. *Science and nutrition*. London: Watts, 1938. (xiv, 154)

Bacharach, A. L. *Science and nutrition*. London: Watts & co., 1945. (xii, 142)

Bacharach, A. L. *Science and nutrition*. London: Watts, 1947. (xii, 142)

Bailey, E. H. S. *Food products; their source, chemistry, and use*. Philadelphia: P. Blakiston's son & co., 1921. (xvi, 551)

Bailey, E. H. S. *The source, chemistry and use of food products*. Philadelphia: P. Blakiston's, 1914. (xiv, 517)

Bailey, E. H. S. *The source, chemistry and use of food products*. Philadelphia: P. Blakiston's, 1916. (xvi, 539)

Bailey, E. H. S. *The source, chemistry and use of food products*. Philadelphia: P. Blakiston's Son, 1917. (1 *, vii-xvi, 539)

Bailey, E. H. S. *The source, chemistry and use of food products*. Philadelphia: P. Blakiston's, 1918. (xiv, 541)

Bailey, E. H. S. and Herbert Stevens Bailey. *Food products; their source, chemistry and use*. Philadelphia: P. Blakiston, 1928. (xviii, 563)

Baker, Mabel. *Sick-room cookery simplified with suggestions for diet*. London: G. Bell and sons, 1914. (viii, 152)

Baldwin, Helen Rich. *Nutrition and health: with twenty suggested lessons for nutrition classes*. New York: s.n., 1927. (1 v.)

Baldwin, Helen Rich. *Nutrition and health: with twenty suggested lessons for nutrition classes*. New York N Y: Borden Co., 1929. (105)

Baldwin, Helen Rich. *Nutrition and health, with twenty suggested lessons for nutrition classes*. New York N Y: The Borden company, 1924. (ix, 11-79, [1])

- Baldwin, Helen Rich. *Nutrition and health, with twenty suggested lessons for nutrition classes*. New York N Y: The Borden company, 1925. (ix, 11-79, [1])
- Baldwin, Mabel Evelyn. *Diet and like it; a guide to pleasant and healthful dieting for those who would reduce and those who would not gain*. New York London: D. Appleton-Century company incorporated, 1935. (x , 1. 1., 230)
- Ball Brother Company inc. *Ball blue book of canning and preserving recipes*. Muncie Ind: Educational Dept. Ball Brothers Co., 1930. (56)
- Ball Brothers Co. *Ball blue book of canning and preserving recipes*. Muncie Ind: The Company, 1941. (56)
- Ball Brothers Company inc. *The Ball blue book of canning and preserving*. Muncie Ind: Ball Brothers Company, 1914. (77)
- Ball Brothers Company inc. *Ball blue book of canning and preserving receipts*. Muncie Ind: Ball Bros. Glass Mfg. Co., 1916. (79)
- Ball Brothers Company inc. *The Ball blue book of canning and preserving receipts, with instructions on how to care for fruit trees and vines*. Muncie Ind: Ball Brothers Glass Manufacturing Co., 1915. (79 [1])
- Ball Brothers Company Inc. *Ball blue book of canning and preserving recipes*. Muncie Ind: Educational Dept. Ball Brothers Co., 1926. (56)
- Ball Brothers Company inc. *Ball blue book of canning and preserving recipes*. Muncie Ind: Ball Brothers Company, 1932. (56)
- Ball Brothers Company inc. *Ball blue book of canning and preserving recipes*. Muncie, Ind.: Educational Dept. Ball Brothers Co., 1933. (56)
- Ball Brothers Company inc. *Ball blue book of canning and preserving recipes*. Muncie Ind: Ball Brothers Company, 1938. (56)
- Ball Brothers Company inc. *Ball blue book of canning and preserving recipes*. Muncie Ind: Ball Brothers Company, 1943. (56)
- Ball Brothers Company inc. *Ball blue book of canning and preserving recipes*. Muncie Ind: Ball Brothers Company, 1944. (56)
- Ball Brothers Company inc. *Ball blue book of canning and preserving recipes, with instructions on how to care for fruit trees and vines*. Muncie Ind, 1919. (94)
- Ball Brothers Company inc. *Ball blue book of home canning, preserving & freezing*. Muncie, Ind.: Ball Brothers Company, 1949. (56)

- Ball Corporation. *Ball blue book*. Muncie Ind: Ball Corporation, 1900. (v.)
- Barber, Edith Michael. *What shall I eat?* New York: The Macmillan Company, 1933. (106, [1])
- Barker. *First lessons in the principles of cooking*. London: Macmillan, 1875. (vi, 101)
- Barker. *First lessons in the principles of cooking*. London: Macmillan, 1886. (vi, 101)
- Barker. *First lessons in the principles of cooking in three parts*. London: Macmillan and Co., 1874. (101)
- Barrows, Anna and American School of Home Economics. *Principles of cookery*. Chicago: American school of home economics, 1907. (4 l , iii-iv, [2], 200 (i e 210))
- Bartlett, Marie M. *Conservation menus and recipes*. Chicago: Barnard & Miller printers, 1918. (2 l., 3-34)
- Battershall, Jesse Park. *Food adulteration and its detection*. New York and London: E. & F.N. Spon, 1887. (4 l., 328)
- Baumgartner, J. G. *Canned foods; an introduction to their microbiology*. London: J. & A. Churchill ltd., 1943. (viii, 157)
- Baumgartner, J. G. *Canned foods; an introduction to their microbiology*. London: J. & A. Churchill ltd., 1946. (xi, 238 , 1 *.)
- Baumgartner, J. G. *Canned foods; an introduction to their microbiology*. London: J. & A. Churchill ltd., 1949. (x, 278)
- Baxter, Laura Falkenrich et al. *Our food*. Chicago Philadelphia etc: J.B. Lippincott company, 1943. (3 *., 218)
- Bayer, Leona M. and Edith S. Green. *Kitchen strategy, vitamin values made easy. What? why? how? to feed your family*. San Francisco: Lithotype process company, 1943. (2 *., 3-107)
- Bayer, Leona M. and Edith S. Green. *Kitchen strategy; the family angle on nutrition*. San Francisco, 1943. (105)
- Bayliss, William Maddock. *The physiology of food and economy in diet*. London: Longmans Green and co., 1917. (viii, 107, [1])
- Beard, George M. *Eating and drinking; a popular manual of food and diet in health and disease*. New York: G. P. Putnam & sons, 1871. (xvii, [1], 180)
- Beard, Sidney Hartnoll. *A comprehensive guide-book to natural, hygienic & humane diet*. New York: Crowell, 1902. (xii, 169)

- Beard, Sidney Hartnoll. *A comprehensive guide-book to natural, hygienic and humane diet*. Paignton England: The Order of the Golden Age, 1906. (138)
- Beard, Sidney Hartnoll. *A comprehensive guide-book to natural, hygienic and humane diet*. London: Order of the Golden Age, 1913. (180)
- Beard, Sidney Hartnoll. *A comprehensive guide-book to natural, hygienic and humane diet*. London: The Order of the Golden Age, 1921. (180)
- Beard, Sidney Hartnoll. *A comprehensive guide-book to natural, hygienic, and humane diet*. London: W.R. Russell, 1900. (101)
- Belfrage, Sydney Henning. *What's best to eat?* New York: William Wood, 1926. (199)
- Bell, Belle K. *Let's eat for health, beauty, pleasure*. Nashville: Southern Pub. Association, 1931. (96)
- Bell, James. *The analysis and adulteration of foods*. London: Chapman and Hall, 1881. (2 v.)
- Bell, John. *On regimen and longevity: comprising materia alimentaria, national dietetic usages, and the influence of civilization on health and the duration of life*. Philadelphia: Haswell & Johnson, 1842. (1 l., [13]-420)
- Bell, Viola Maria and Maurice D. Helser. *Essentials in the selection of meat for students of home economics*. New York: J. Wiley & sons inc.; [etc. etc.], 1930. (xi, 121)
- Bellows, Albert Jones. *The philosophy of eating*. New York: Hurd and Houghton, 1867. (342)
- Bellows, Albert Jones. *The philosophy of eating*. Boston: Houghton Mifflin, 1870. (426)
- Bellows, Albert Jones. *The philosophy of eating*. Boston: Houghton Mifflin and company; The Riverside press Cambridge, 1881. (3-426)
- Bellows, Albert Jones. *The philosophy of eating; or, The science of physical health, muscular strength, and mental activity by means of diet popularly explained*. Glasgow: T.D. Morison; [etc. etc.], 1892. (275)
- Bennett, James Henry. *Nutrition in health and disease; a contribution to hygiene and to clinical medicine*. London: J. & A. Churchill, 1877. (xvi, 260)
- Berman, Louis. *Food and character*. Boston, New York: Houghton Mifflin company, 1932. (xxvi , 1 l , 368)
- Bernards, Celia and Sibylla Hadwen. *Good foods for better health*. Portland, Or.: Press of Sweeney Straub & Dimm, 1934. (209 front)
- Bernays, Albert J. *Food*. London: Soc. for promoting christian knowledge, 1868.

- Bernays, Albert James. *Food*. London, New York: Society for Promoting Christian Knowledge; Pott Young & co., 1876. (123)
- Berolzheimer, Ruth. *The Culinary Arts Institute encyclopedia of cooking and homemaking*. Chicago: Consolidated Book Publishers, 1940. (1 v.)
- Berolzheimer, Ruth and Edna L. Gaul. *2000 useful facts about food; labor, time and money-saving hints, advice and suggestions*. Chicago: Pub. for Culinary arts institute by Consolidated book publishers inc., 1941. (48)
- Berolzheimer, Ruth and Edna L. Gaul. *Victory canning; preserving, drying, smoking and pickling of fresh foods for future use*. Chicago: Consolidated book publishers inc., 1942. (64)
- Beveridge, Elizabeth. *The pocket book of home canning*. New York: Pocket books, 1943. (138)
- Bevier, Isabel. *Food and nutrition laboratory manual*. Boston: Whitcomb & Barrows, 1914. (75)
- Bevier, Isabel. *Food and nutrition, laboratory manual*. Boston: Whitcomb & Barrows, 1915. (80)
- Bevier, Isabel. *Laboratory manual, food and nutrition, Household science department, University of Illinois, 1906-1907*. Urbana? Ill., 1906. (45)
- Bevier, Isabel, Susannah Usher, and University of Illinois (Urbana-Champaign campus). *Food and nutrition; laboratory manual, Department of household science, University of Illinois*. Boston: Whitcomb & Barrows, 1908. (75)
- Bevier, Isabel and Anna R. Van Meter. *Selection and preparation of food, laboratory manual*. Boston: Whitcomb & Barrows, 1915. (110)
- Bevier, Isabel, Anna R. Van Meter, and University of Illinois (Urbana-Champaign campus). *Selection and preparation of food; laboratory guide, Department of household science, the University of Illinois*. Boston: Whitcomb & Barrows, 1907. (86)
- Birge, William S. *True food values and their low costs*. New York: Sully and Kleinteich, 1916. (vi, 218)
- Bitting, A. W. *Appertizing; or, The art of canning; its history and development*. San Francisco, Calif.: The Trade pressroom, 1937. (852 , 11 , v)
- Bitting, A. W. and K. G. Bitting. *Canning and how to use canned foods*. Washington, D.C.: National Cannery Association, 1916. (184)
- Black, John D. *Food enough*. Lancaster, Pa.: The Jaques Cattell press, 1943. (vii , 11 , 269)
- Black, John Janvier. *Eating to live; with some advice to the gouty, the rheumatic, and the diabetic; a book for everybody*. Philadelphia, London: Lippincott, 1907. (412)

- Blakeslee, E. C., S. H. Hughes, and Eliza Leslie. *The compendium of cookery and reliable recipes. Two complete volumes in one, with the Book of knowledge*. Chicago: Merchants' Specialty Co., 1890. (viii, 315, 103)
- Blanchard, E. L. and Hablot Knight Browne. *Dinner and diners at home and abroad: with piquant plates and choice cuts, comical, anatomical and gastronomical: forming a comprehensive dining directory for all palates and all pockets*. London: Adamson, 1860. (118)
- Blinks, Ruetta Day and Willetta Moore. *Food purchasing for the home*. Chicago; Philadelphia: Lippincott, 1930. (xiv, 434 , [2] leaves of plates)
- Blinks, Ruetta Day and Willetta Moore. *Food purchasing for the home*. Chicago Philadelphia: J.B. Lippincott company, 1933. (xiv, 434 incl. front., illus., tables, forms.)
- Blumenthal, Saul. *Food products*. Brooklyn, N. Y.: Chemical publishing co. inc., 1947. (ix, 986)
- Blyth, Alexander Wynter. *Diet in relation to health and work*. S l: s.n., 1884. (. 256-354)
- Bogert, L. Jean. *Diet and personality; fitting food to type and environment*. New York: The Macmillan company, 1934. (ix, 223)
- Bogert, L. Jean. *Good nutrition for everybody*. Chicago: Univ. of Chicago Press, 1942. (viii, 165)
- Bogert, L. Jean. *Good nutrition for everybody*. Chicago Ill: University of Chicago Press, 1943. (viii, 165)
- Bogert, L. Jean. *Nutrition and physical fitness*. Philadelphia, London: W. B. Saunders company, 1931. (554)
- Bogert, L. Jean. *Nutrition and physical fitness*. Philadelphia, London: W. B. Saunders company, 1932. (1 l , 7-554 (i e 560))
- Bogert, L. Jean. *Nutrition and physical fitness*. Philadelphia London: W. B. Saunders company, 1935. (1 l , 5-566 (i e 576))
- Bogert, L. Jean. *Nutrition and physical fitness*. Philadelphia, London: W. B. Saunders, 1943. (x, 500)
- Bogert, L. Jean. *Nutrition and physical fitness*. Philadelphia: W. B. Saunders, 1949. (xiii, 610)
- Bogert, L. Jean and Mame Tanner Porter. *Dietetics simplified; the use of foods in health and disease*. New York: The Macmillan company, 1937. (ix, 637)
- Bogert, L. Jean and Mame Tanner Porter. *Dietetics simplified; the use of foods in health and disease*. New York: The Macmillan company, 1940. (xi, 742)
- Borsook, Henry. *Vitamins, what they are and how they can benefit you*. New York: The Viking Press, 1941. (xiii , 1 l , 212)

- Bostwick, Lucy Standard. *Margery Daw in the kitchen and what she learned there*. Auburn, N. Y., 1887. (100)
- Bostwick, Lucy Standard Watson. *Margery Daw in the kitchen and what she learned there*. Auburn, N.Y.: L. Bostwick, 1883. (96)
- Bourne, Geoffrey H. *Nutrition and the war*. Cambridge Eng: The University press, 1940. (xii, 126)
- Bourne, Geoffrey H. *Nutrition and the war*. Cambridge Eng: The University press, 1942. (148)
- Bourne, Geoffrey H. *Nutrition and the war*. Cambridge Eng, New York: The University press; The Macmillan company, 1943. (xii, 148)
- Bourne, Geoffrey H. *War-time food for mother & child*. London New York etc: Oxford university press, 1942. (78 , 1 l.)
- Bower, John A. *Simple methods for detecting food adulteration*. London; New York: Society for promoting Christian knowledge; E. & J. B. Young & co., 1895. (xii, [13]-118)
- Bowes, Anna De Planter and Charles Frederick Church. *Food values of portions commonly used*. Philadelphia: Bowes, 1942. (359)
- Boyd-Orr, John Boyd Orr and Rowett Research Institute. *Food, health and income; a report on a survey of adequacy of diet in relation to income*. London: Macmillan, 1937. (82 , [1])
- Boyd-Orr, John Boyd Orr and Rowett Research Institute. *Food, health and income; report on a survey of adequacy of diet in relation to income*. London: Macmillan and co. limited, 1936. (71, [1])
- Boyer, Josephine. *Hay dieting: menus and receipts for all occasions*. New York: C. Scribner's Sons, 1938. (xiv, 404)
- Boyer, Josephine and Katherine Cowdin. *Hay dieting; menus and receipts for all occasions*. New York: C. Scribner's sons, 1934. (xiv, 384)
- Boyer, Josephine and Katherine Cowdin. *Hay dieting; menus and receipts for all occasions*. New York: C. Scribner's sons, 1935. (3 *, v-xiv, 404)
- Boyer, Josephine and Katherine Cowdin. *Hay dieting; menus and receipts for all occasions*. New York: Scribner, 1936. (xiv, 404)
- Bradley, Alice. *Lessons in food values and economical menus*. Boston, 1917. (29)
- Bradley, Alice Veronica. *Tables of food values*. Santa Barbara Calif: s.n., 1928. (12)
- Bradley, Alice Veronica. *Tables of food values*. Peoria, Ill.: The Manual arts press, 1931. (128)

- Bradley, Alice Veronica. *Tables of food values*. Peoria, Ill.: The Manual arts press, 1942. (224)
- Bradshaw, Grace. *The high school cookery book*. London; New York: Longmans Green, 1916. (266)
- Brewing Industry (Ontario). *Nutrition for victory: eat to work to win*. Ontario: Brewing Industry (Ontario), 1940. (15)
- Brewster, Edwin Tenney and Lilian Brewster. *The nutrition of a household*. Boston and New York: Houghton Mifflin Company, 1915. (x, 208)
- Brinton, William. *On food and its digestion: being an introduction to dietetics*. London: Longman Green Longman and Roberts, 1861. (xvi, 485, [1])
- Bronner, Edward and John Scoffern. *The Chemistry of food and diet with a chapter on food adulterations*. London: Griffin and Company, 1880. (130)
- Bronson, Barnard Sawyer. *Nutrition and food chemistry*. New York; London: J. Wiley & sons inc.; Chapman & Hall limited, 1930. (2 1 , iii-viii, 467)
- Brown, Agnes C. *Food selection--price and quality*. Minneapolis, Minn.: Burgess publishing co., 1943. (3 1 , 98)
- Brown, Goodwin. *Scientific nutrition simplified; a condensed statement and explanation for everybody of the discoveries of Chittenden, Fletcher, and others*. New York: F. A. Stokes Company, 1908. (2 1 , iii-x , 1 1 , 200)
- Brown, Rose Johnston, Robert Carlton Brown, and Consumers Union of United States. *Look before you cook: a Consumers kitchen guide*. New York: Consumers Union of United States, 1941. (xi, 404)
- Browning, Ethel. *The vitamins*. London; Baltimore: Bailliere Tindall & Cox; Williams and Wilkins, 1931. (xxxii, 575)
- Bruce, Edwin Morris. *Detection of the common food adulterants*. New York: D. Van Nostrand company, 1907. (vii, 84)
- Bruce, Edwin Morris. *Detection of the common food adulterants*. New York: D. Van Nostrand company, 1917. (vii, 88)
- Bryce, Alexander. *Modern theories of diet and their bearing upon practical dietetics*. New York: Longmans Green, 1912. (xv, 368)
- Buckton, Catherine M. *Food and home cookery: a course of instruction in practical cookery and cleaning, for children in elementary schools, as followed in the schools of the Leeds School Board*. London: Longmans Green, 1879. (x, 108 , [4] leaves of plates)

- Bulkley, Mildred Emily. *The feeding of school children*. London: G. Bell, 1914. (xvi, 278)
- Bundesen, Herman Niels. *Dr. Bundesen's diet book, the safe way to reduce*. Chicago: The Reilly & Lee co., 1934. (2 *, 9-158 incl. front., illus., diags.)
- Burnet, Et and W. R. Aykroyd. *Nutrition and public health*. Geneva: League of Nations, 1935. (152)
- Butterick Publishing Company. *The Story of a pantry shelf: an outline history of grocery specialties*. New York: Butterick, 1925. (224)
- Buttner, Jacques Louis. *A fleshless diet; vegetarianism as a rational dietary*. New York: F. A. Stockes company, 1910. (11, v, 287)
- Callow, Annie Barbara. *Food and health; an introduction to the science of nutrition*. Oxford: The Clarendon press, 1938. (vi, [2], 168 incl. 2 illus., tables, diags. 4 pl.)
- Callow, Annie Barbara Clark. *Food & health; an introduction to the study of diet*. London: Oxford University Press H. Milford, 1928. (96)
- Callow, Annie Barbara Clark. *Food and health; an introduction to the science of nutrition*. Oxford: Clarendon Press, 1946. (184)
- Cameron, Charles Alex. *A handy book on food and diet, in health and disease*. London: Cassell Petter and Galpin, 1871. (96)
- Campbell, Clyde H. *Campbell's book: canning, preserving and pickling*. New York: Vance Publishing Corp. Publishers of Canning Age, 1937. (viii, 861)
- Campbell, Clyde Henderson. *Campbell's book, a manual on canning, pickling and preserving*. Chicago: Vance Pub. Corp., 1950. (222)
- Campbell, Clyde H. *Campbell's book, a manual on canning, preserving and pickling*. Chicago: Vance Pub. Corp., 1950. (222)
- Campbell, Clyde H. *Campbell's book; a text book on canning, preserving and pickling*. New York: Canning Age, 1929. (246)
- Campbell, Walter Ruggles and Mame Tanner Porter. *A guide for diabetics*. Baltimore: the Williams & Wilkins company, 1926. (259)
- Canadian General Electric Company. *The new art of buying, preserving and preparing foods*. Toronto: Canadian General Electric Co. ltd., 1940. (128 incl. col'd plates.)
- Canning Trade (Firm). *A Complete course in canning: being a thorough exposition of the best, practical methods of hermetically sealing canned foods, and preserving fruits and vegetables*. Baltimore Md: From the Press of the Canning Trade, 1919. (272)

- Canning Trade (Firm). *A complete course in canning; being a thorough exposition of the best practical methods of hermetically sealing canned foods, preserving fruits and vegetables; and the making of condiments, flavors and specialities.* Baltimore: Press of the Canning trade, 1924. (384)
- Canning trade Inc. *A Complete course in canning.* Baltimore: The Canning trade, 1906.
- Cannon, Walter B. *Digestion and health.* New York: W. W. Norton & company inc., 1936. (ix, 11-160)
- Carpenter, Frank G. *Foods: or, How the world is fed.* New York; Cincinnati etc.: American book company, 1907. (362)
- Carpenter, Frank G. *How the world is fed.* New York: American Book Company, 1907. (362)
- Carpenter, Frank O. *Foods and their uses.* New York: C. Scribner, 1907. (xiii, 223)
- Carqué Otto. *The foundation of all reform; a guide to health, wealth and freedom; a popular treatise on the diet question.* Chicago: Kosmos Pub. Co., 1904. (66)
- Carqué Otto. *The foundation of all reform; a guide to health, wealth and freedom; a popular treatise on the diet question.* Chicago: Kosmos Pub. Co., 1910. (66)
- Carqué Otto. *The foundation of all reform; a guide to health, wealth and freedom; a popular treatise on the diet question.* Chicago: Kosmos Pub. Co., 1917. (66)
- Carqué Otto. *The foundation of all reform; a guide to health, wealth and freedom; a popular treatise on the diet question.* Chicago: Kosmos Pub. Co., 1918. (66)
- Carqué Otto. *Rational diet; an advanced treatise on the food question.* Los Angeles: Times-Mirror Press, 1923. (xvi, 540)
- Carqué Otto. *Rational diet; an advanced treatise on the food question.* Los Angeles: Times-Mirror Press, 1926. (540)
- Carrell, Theodora M. *A manual of canning and preserving.* New York: E.P. Dutton & company, 1919. (vii, 101)
- Chamberlain, James Franklin. *How we are fed: a geographical reader.* New York: Macmillan, 1909. (xii, 214)
- Chamberlain, James Franklin. *How we are fed; a geographical reader.* New York: Macmillan Co., 1903. (214)
- Chamberlain, James Franklin. *How we are fed; a geographical reader.* New York: Macmillan, 1907. (xii, 1 l., 214 incl. illus., plates.)

- Chamberlain, James Franklin. *How we are fed; a geographical reader*. New York: Macmillan, 1912. (xii, 214)
- Chamberlain, James Franklin. *How we are fed; a geographical reader*. New York London: The Macmillan company, 1920. (xii , 1 l., 214 incl. illus., plates.)
- Chamberlain, James Franklin. *How we are fed; a geographical reader*. New York: Macmillan, 1924. (x, 200)
- Chamberlain, James Franklin. *How we are fed; a geographical reader*. New York; London: The Macmillan company; Macmillan & co. ltd., 1925. (x, 200 ,)
- Chamberlain, James Franklin. *How we are fed; a geographical reader*. New York: The Macmillan company; 1927. (xii, , 1 l., 200)
- Chamberlain, James Franklin. *How we are fed; a geographical reader*. New York: The Macmillan Company, 1938. (x, 200)
- Chambers, Mary Davoren. *Breakfasts, luncheons and dinners, how to plan them, how to serve them, how to behave at them, how to behave at them; a book for school and home*. Boston: The Boston cooking-school magazine co., 1920. (x , 1 l , 137)
- Chambers, Mary Davoren. *Principles of food preparation; a manual for students of home economics*. Boston: The Boston cooking-school magazine co., 1921. (xx, 269)
- Chambers, Thomas King. *A manual of diet in health and disease*. Philadelphia: Henry C. Lea, 1875. (viii, [17]-310)
- Chambers, Thomas King. *Manual of diet in health and disease*. London: Smith, 1876. (viii, 359)
- Chaney, Margaret S. and Margaret Ahlborn. *Nutrition*. Boston: Houghton Mifflin, 1934. (xxv, 436)
- Chaney, Margaret S. and Margaret Ahlborn. *Nutrition*. Boston: Houghton Mifflin, 1939. (xxv, 436)
- Chaney, Margaret Stella and Margaret Ahlborn. *Nutrition*. Boston, New York etc.: Houghton Mifflin Co., 1943. (xxvii, 436)
- Chaney, Margaret Stella and Margaret Ahlborn. *Nutrition*. Boston: Houghton Mifflin Co., 1949. (xxvii, 448)
- Chapman, Guy Brougham. *Nutrition; prevention and cure of common ailments*. Christchurch N Z: Whitcombe & Tombs, 1945. (145)
- Chenoweth, Walter W. *Food preservation; a textbook for student, teacher, homemaker and home factory operator*. New York, London: J. Wiley & sons inc.; Chapman & Hall limited, 1930. (vii, 344)

- Chenoweth, Walter W. *How to preserve food*. Boston: Houghton Mifflin, 1945. (xii, 289)
- Chicago (Ill.). Board of Education. Education Division. *Cooking in the elementary schools, January, 1922*. Chicago, 1922. (47)
- Chidlow, David. *The American pure food cook book and household economist*. Chicago: G.W. Ogilvie, 1902. (508)
- Child, Alice May and Kathryn Bele Niles. *Food preparation studies*. New York, London: J. Wiley & sons inc.; Chapman & Hall limited, 1938. (21, iii-vii, 162)
- Child, Alice May, Kathryn Bele Niles, and Agnes Kolshorn. *Food preparation studies*. New York: J. Wiley & sons inc.; [etc. etc.], 1932. (21, iii-vi, 156)
- Child, Theodore. *Delicate dining*. London: J.R. Osgood McLlvaine & co., 1891. (xii, 215)
- Children's Fund of Michigan. Research Laboratory., nutrition Conference on, and Detroit. *Implications of nutrition and public health in the postwar period; the proceedings of a conference held at Detroit, Michigan, November 3, 1944 in the Horace H. Rackham laboratory of the Children's fund of Michigan*. Detroit: Children's Fund of Michigan, 1944. (206)
- Chittenden, Russell Henry. *The nutrition of man*. New York: F. A. Stokes, 1907. (x, 11, 321)
- Christian, Dorothy E. White and General Conference of Seventh-Day Adventists. *Elementary cooking lessons and a study of foods*. Mountain View CA: Pacific Press Publishing Association; 1926. (110)
- Christie, C. D., A. J. Beams, and E. M. Geraghty. *Dietary suggestions*. Chicago: American medical association, 1930. (156)
- Church, A. H. *Food: some account of its sources, constituents and uses*. London: Chapman & Hall, 1903. (viii, 252)
- Church, A. H. *Food: some account of its sources, constituents, and uses*. London: printed for the Committee of Council on Education by Chapman and Hall Limited, 1882. (viii, 224)
- Church, A. H. *Food: some account of its sources, constituents, and uses*. London: Published for the Committee of Council on Education by Chapman and Hall, 1887. (16, viii, 224)
- Church, A. H. *Food: some account of its sources, constituents, and uses*. London: Published for the Committee of Council on Education by Chapman and Hall, 1898. (viii, 252)
- Church, A. H. *Food, a brief account of its sources, constituents and uses*. London: Pub. for the Committee of Council on Education by Chapman and Hall, 1889. (viii, 252)
- Church, A. H. *Food, some account of its sources, constituents and uses*. London: Pub. for the Committee of Council on Education by Chapman and Hall, 1893. (viii, 252)

- Church, A. H. *Food: some account of its sources, constituents and uses*. New York: Pub. for the Committee of Council on Education by Scribner Welford & Armstrong, 1877. (viii, 224)
- Church, A. H. *Food; some account of its sources, constituents & uses*. London: Chapman, 1900. (252)
- Church, A. H. *Food; some account of its sources, constituents and uses*. London: Chapman and Hall, 1876. (viii, 224)
- Church, A. H. *Food; some account of its sources, constituents and uses*. London: Chapman and Hall, 1880. (viii, 224)
- Church, A. H. *Food; some account of its sources, constituents and uses*. London: Pub. for the Committee of Council on Education by Chapman and Hall Limited, 1890. (viii, 252)
- Clark, F. Le Gros. *Feeding the human family; science plans for the world larder*. London: Sigma Books, 1947. (125)
- Clarke, Elsie. *Home canning in wartime; a victory guide to canning, preserving, pickling, and drying*. Cleveland and New York: World Pub. Co., 1943. (123)
- Clements, Frederick W. *Infant nutrition, its physiological basis*. Baltimore: Williams and Wilkins, 1949. (vi, 246)
- Clendening, Logan. *The balanced diet*. New York London: D. Appleton-Century company incorporated, 1936. (vii, 207)
- Clendening, Logan. *The balanced diet*. New York Cleveland: World Pub. Co., 1942. (vii, 207)
- Clendening, Logan. *The care and feeding of adults*. Garden City N Y: Garden City Pub. Co. inc., 1931. (3 l., [ix]-x,)
- Clendening, Logan. *The care and feeding of adults, with, Doubts about children*. London: John Bale sons & Danielsson, 1933. (x, 360)
- Clyatt, Harry B. *Food controller and calculator*. Cincinnati O: The W.B. Carpenter co., 1922. (47, 2-75 (i.e. 51), [1] incl. tables.)
- Cole , L. M. *Science of food; a text-book specially adapted for those who are preparing for the government and other examinations in domestic economy; with examination questions*. London: Bell, 1883. (viii, 2, 126)
- Collins, James H. *The story of canned foods*. New York: E. P. Dutton & company, 1924. (x, 251)
- Combe, Andrew and James Coxe. *The physiology of digestion considered with relation to the principles of dietetics*. Edinburgh: Maclachlan and Stewart; [etc. etc.], 1836. (xviii, 350)

- Comstock, Belle Jessie Wood. *The home dietitian: or, Food and health; scientific dietetics practically applied*. Takoma Park Washington D.C. South Bend Ind.: Review and Herald Publishing Association, 1931. (350 incl.front. (3 port.) tables)
- Comstock, Belle Jessie Wood. *The home dietitian; or, Food and health; scientific dietetics practically applied*. Takoma Park Washington D.C. South Bend Ind. etc.: Review and Herald Publishing Association, 1922. (352 incl. front. (3 port.) tables.)
- Comstock, Belle J. Wood. *The home dietitian; scientific dietetics practically applied*. Pasadena Calif.: [Pasadena Star-News Pub. Co., 1919. (221)
- Condit, Elizabeth & Jessie A. Long. and Jessie A. Long. *How to cook and why*. New York, London: Harper & bros., 1914. (3 ii , 249)
- Congdon, Leon Abel. *Fight for food*. Philadelphia, London: Lippincott, 1916. (206)
- Conley, Emma. *Nutrition and diet; a textbook for secondary schools*. New York, Cincinnati etc.: American book company, 1913. (208)
- Conley, Emma. *Principles of cooking; a textbook in domestic science*. New York, Cincinnati etc.: American book company, 1914. (206)
- Connolly, Vera Leona, United States. Dept. of Agriculture., and United States. Food Administration. *Uncle Sam*s advice to housewives*. New York: The Christian herald, 1917. (2 v.)
- Cook, Isaac T. and Rasmus Larssen Alsaker. *Food preparation and combination*. Saint Louis Mo: Cook, 1914. (72)
- Cookware Company of America. *Vitamium living*. Hartford Mich: Cookware Co. of America, 1937. (128)
- Copley, Esther. *The housekeeper's guide; or, A plain & practical system of domestic cookery*. London: Longmans & Co., 1838. (x, 480)
- Corban, Eula Bee, Esther Robertson Hallock, and Mabel Lorine Johnson Martin. *Eat to live; the blue book of cooking*. New York: M.S. Mill co. inc., 1943. (xi, 13-140)
- Cornelius, Mary Hooker. *The young housekeeper's friend, or, A guide to domestic economy and comfort*. Boston: Tappan Whittemore & Mason, 1850. (190)
- Cornforth, George E. *Better meals for less*. Washington: Review and Herald, 1930. (128)
- Corson, Juliet. *The cooking manual of practical directions for economical every-day cookery*. New York: Dodd Mead & Co., 1879. (159, [4])
- Corson, Juliet. *Cooking school text book; and house keepers' guide to cookery and kitchen management*.

New York: O. Judd Co., 1883. (257)

Corson, Juliet. *Cooking school text book; and housekeepers' guide to cookery and kitchen management: An explanation of the principles of domestic economy taught in the New York Cooking School*. New York: Orange Judd Company, 1879. (240)

Corson, Juliet and New York school of cookery. *Cooking school text book; and housekeepers' guide to cookery and kitchen management. An explanation of the principles of domestic economy taught in the New York cooking school*. New York: O. Judd company, 1881. (xii, 13-240)

Corson, Juliet and New York School of Cookery. *Cooking school text book; and housekeepers' guide to cookery and kitchen management. An explanation of the principles of domestic economy taught in the New York School of Cookery*. New York: O. Judd Company, 1883. (xii, 13-257, [1])

Council on Foods and Nutrition (American Medical Association). *Accepted foods and their nutritional significance: containing descriptions of the products which stand accepted by the Council on foods of the American medical association on September 1, 1939*. Chicago: American medical association, 1939. (xx, 492)

Council on Foods and Nutrition (American Medical Association). *Handbook of nutrition; a symposium prepared under the auspices of the Council on foods and nutrition of the American medical association*. Chicago: American medical association, 1943. (586)

Crawford, William and Herbert Broadley. *The people's food*. London, Toronto: Heinemann, 1938. (xiii, 336)

Crichton-Browne, James. *Parcimony in nutrition*. London, New York: Funk and Wagnalls, 1909. (vi, 11, 111)

Crissey, Forrest. *The story of foods*. Chicago: Rand McNally, 1917. (543)

Cruess, W. V. *Home and farm food preservation*. New York: The Macmillan company, 1918. (xxiv, 276)

Cruess, W. V. and Arthur William Christie. *Laboratory manual of fruit and vegetable products*. New York: McGraw-Hill, 1922. (vii, 109)

Cruickshank, Ernest William Henderson. *Food and nutrition, the physiological bases of human nutrition*. Baltimore: The Williams & Wilkins Co., 1946. (vii, 326)

Cruickshank, Ernest William Henderson. *Food and physical fitness*. Baltimore: Wm. Wood and Co., 1938. (xi, 147)

Crumbine, Samuel Jay and James A. Tobey. *The most nearly perfect food; the story of milk*. Baltimore: The Williams & Wilkins company, 1929. (xi, 292)

Cummings, Richard Osborn. *The American and his food; a history of food habits in the United States*.

Chicago, Ill.: University of Chicago Press, 1941. (xiii, 291)

Cummings, Richard Osborn. *The American and his food; a history of food habits in the United States*. Chicago Ill: The University of Chicago Press, 1944. (xi, 291 incl. illus., tables, diags.)

Cummings, Richard Osborn. *The American and his food; a history of food habits in the United States, by Richard Osborn Cummings*. Chicago Ill: The University of Chicago Press, 1940. (xi, 267 incl. illus., tables, diags.)

Curtis, Norah and Cyril Gilbey. *Malnutrition*. London: Milford, 1944. (87)

Davidson, Leybourne Stanley Patrick and Ian A. Anderson. *A textbook of dietetics*. New York: Paul B. Hoeber Inc., 1941. (xviii, 324)

Davidson, Stanley, Ian Alfred Anderson, and Mary E. Thomson. *A textbook of dietetics*. London: Hamilton, 1940. (xviii, 324)

Davidson, Stanley, Ian Alfred Anderson, and Mary E. Thomson. *A textbook of dietetics*. London: Hoeber, 1947. (xix, 517)

Davis, Adelle. *Vitality through planned nutrition*. New York: The Macmillan company, 1942. (xii, 1 l., 524)

Davis, Adelle. *Vitality through planned nutrition*. New York: Macmillan, 1948. (xii, 524)

Davis, Adelle. *Vitality through planned nutrition*. New York: Macmillan, 1949. (viii, 502)

Davis, Mary C. *The cook's economical book*. Boston: W.A. Butterfield, 1918. (1 l., 5-104, [2])

Davis, Nathan Smith. *Dietotherapy and food in health*. Philadelphia: P. Blakiston's Son & Co., 1902. (ix, 1 l., 17-372)

Davis, Nathan Smith and Solomon Solis Cohen. *Dietotherapy and food in health*. Philadelphia: P. Blakiston's Son & Co., 1910. (ix, [3], 17-56, [2], 57-59, [4], 60-372)

Dawes, Ben. *Man and animals, what they eat and why; a manual of nutrition*. London, New York: Longmans Green, 1947. (vii, 100)

De Kruif, Paul. *Hunger fighters*. New York: Harcourt Brace and company, 1928. (6 l., 3-377)

De Lissa, N. R. *From garden to pantry. How to grow, gather, and preserve your garden crops. Cheap and simple recipes for jams, jellies, pickles, wines, preserved vegetables, etc.* London: Simpkin Marshall Hamilton Kent & Co. Ltd., 1916. (2 *, 7-110)

De Voe, Thomas Farrington. *The market assistant, containing a brief description of every article of human food sold in the public markets of the cities of New York, Boston, Philadelphia, and Brooklyn;*

including the various domestic and wild animals, poultry, game, fish, vegetables, fruits, &c., &c. with many curious incidents and anecdotes. New York: Orange Judd, 1866. (455)

De Voe, Thomas F. *The market book: containing a historical account of the public markets in the cities of New York, Boston, Philadelphia and Brooklyn.* New York: Printed for the author, 1862.

De Voe, Thomas Farrington, James B. Herndon, and Herndon/Vehling Collection. *The market assistant, containing a brief description of every article of human food sold in the public markets of the cities of New York, Boston, Philadelphia, and Brooklyn; including the various domestic and wild animals, poultry, game, fish, vegetables, fruits &c., &c. with many curious incidents and anecdotes.* New York: Hurd and Houghton, 1867. (455, 15)

DeKruif, Paul Henry. *Hunger fighters.* New York: Blue Ribbon books, 1931. (376)

Deming, O. L. *Science and experiment as applied to canning.* Chicago: Sprague Canning Machinery Co., 1902. (2 l., 11-172)

Dent, Alberta. *Fundamentals of nutrition and dietetics.* New York, London: J. Wiley & sons inc.; Chapman & Hall limited, 1943. (xx, 211)

Detroit (Mich.). Board of Education. *Recipes for instruction in domestic science.* Detroit, 1900. (61)

Detroit (Mich.). Board of Education. *Recipes for instruction in domestic science, elementary and intermediate grades.* Detroit, 1923. (72)

Detroit Public Schools (Detroit Mich.). *Recipes for instruction in domestic science.* Detroit Mich: E. H. Streeter Printing Co., 1915. (112)

Detroit Public Schools (Detroit Mich.). *Recipes for instruction in domestic science: elementary and intermediate grades.* Detroit: Board of Education City of Detroit, 1924. (72)

Deutsch-Renner, Hans. *The origin of food habits.* London: Faber and Faber, 1944. (261)

Dewey, Edward Hooker. *The no-breakfast plan and the fasting-cure.* Passaic N J: The Health Culture co., 1900. (2 *, 7-207)

Dewey, Edward Hooker. *The no-breakfast plan and the fasting-cure.* New York city: The Health culture co.; etc. etc., 1921. (207)

Dieudonné Adolf and Charles Frederick Bolduan. *Bacterial food poisoning; a concise exposition of the etiology, bacteriology, pathology, symptomatology, prophylaxis, and treatment of so-called ptomaine poisoning.* New York: E. B. Treat & company, 1909. (3 *, 9-128)

Dimond, Blanche F. and Community health association Boston Massachusetts. *Low cost food for health.* Boston? Mass., 1938. (75)

- Dods, Matilda Lees and Henrietta De Condé Sherman. *The art of cooking: a series of practical lessons*. New York: G. P. Putnam's Sons, 1880. (v, 226)
- Dorfman, Wilfred and Doris Johnson. *Overweight is curable*. New York: Macmillan, 1948. (viii, 160)
- Dowd, Mary T. and Alberta Dent. *Elements of foods and nutrition*. New York, London: J. Wiley & sons inc.; Chapman & Hall limited, 1945. (xii, 1 l., 357 (i. e. 364))
- Dowd, Mary T. and Jean D. Jameson. *Food, its composition and preparation; a textbook for classes in household science*. New York: John Wiley & sons inc.; etc. etc., 1925. (2 *, iii-x, 177)
- Dowd, Mary T. and Jean D. Jameson. *Food; its composition and preparation; a textbook for classes in household science*. New York: John Wiley & sons inc.; [etc. etc.], 1918. (2 l, iii-viii, 173)
- Dowd, Mary T. and Alberta Dent Shackelton. *Elements of foods and nutrition*. New York, London: Wiley; Chapman & Hall limited, 1937. (xiii, 279)
- Drewry, George Overend and Henry Critchett Bartlett. *Cup and platter; or, Notes on food and its effects*. London: H. S. King & co., 1876. (4 l., 159)
- Drews, George Julius. *Unfired food and tropho-therapy (food cure)*. Chicago Ill: G. J. Drews, 1912. (4 l., 11-313, [1], x)
- Drinkwater, Harry. *Food in health & disease*. London: Dent, 1906. (x, 174)
- Dry milk company New York. *Original diets--classified and calculated, with particular reference to diets for the nephritic, the tuberculous and for children*. New York: The Dry milk company, 1926. (1 l, 5-72)
- Duncan, Amon Ocyrus and Paul Wilber Chapman. *Food processing; a guide to selecting, producing, preserving and storing the family food supply*. Atlanta: T. E. Smith, 1949. (xvi, 564)
- Duncan, T. C. *How to be plump: or Talks on physiological feeding*. Chicago: Duncan brothers, 1878. (3 l., [9]-60)
- Dutton, Thomas. *Food and drink rationally discussed*. London: Kimpton, 1894. (vii, 135)
- Dutton, Thomas. *Food and drink rationally discussed*. London: Kimpton: Hirschfeld, 1898. (vii, 130)
- Easton, Alice. *More meat for your money*. Stamford, Conn.: The Dahls, 1946. (124)
- Eaton, Mary. *The cook and housekeeper's complete and universal dictionary; including a system of modern cookery, in all its various branches, adapted to the use of private families: also a variety of original and valuable information, relative to baking, brewing, carving ... and every other subject connected with domestic economy*. Bungay: J. and R. Childs, 1823. (xxxii, 495)
- Eberle, Irmengarde and Marion R. Kohs. *Basketful, the story of our foods*. New York: Thomas Y. Crowell

company, 1946. (256)

Eccles, Robert Gibson. *Food preservatives, their advantages and proper use; the practical versus the theoretical side of the pure food problem*. New York: D. Van Nostrand company, 1905. (v, 202)

Edden, Helen M. and M. A. Cloudesley Brereton. *Cooking by G. A. S.* Westminster: British Commercial Gas Association, 1910. (126)

Eddy, Walter Hollis. *Nutrition*. Baltimore: The Williams & Wilkins company, 1928. (vii, 237)

Eddy, Walter Hollis. *The vitamine manual; a presentation of essential data about the new food factors*. Baltimore: Williams & Wilkins Company, 1921. (121)

Eddy, Walter Hollis. *Vitaminology, the chemistry and function of the vitamins*. Baltimore: Williams & Wilkins, 1949. (v, 365)

Eddy, Walter Hollis. *What are the vitamins?* New York, N. Y.: Reinhold, 1941. (247)

Eddy, Walter Hollis and Gessner Goodrich Hawley. *We need vitamins. What are they? What do they do?* New York: Reinhold Publishing Corporation, 1941. (102)

Edison Electric Institute., National Electrical Manufacturers Association., and National Kitchen Modernizing Bureau. *Meals go modern electrically*. New York: Modern Kitchen Bureau, 1937. (80)

Edison Electric Institute., National Electrical Manufacturers Association., and National Kitchen Modernizing Bureau. *Meals go modern electrically*. New York: Modern Kitchen Bureau, 1940. (80)

Edwards, Lionel, A. Voysey, and E. J. Stowe. *Our food from farm to table*. London: Methuen & Co., 1943. (72)

Einhorn, Max. *Lectures on dietetics*. New York: P. B. Hoeber, 1914. (156)

Einhorn, Max. *Lectures on dietetics*. Philadelphia: Saunders, 1922. (244)

Einhorn, Max. *Practical problems of diet and nutrition*. New York: W. Wood and company, 1905. (vi, 64)

Elliott, Joseph Corp. *What shall we eat for health? Classified menus for proper diet, a balanced ration, right combination of foods, menus for preservation of health, prevention of disease, shattered nerves and nervous indigestion*. Los Angeles: J.C. Elliott, 1921. (125, [3])

Ellis, Carleton and Annie Louise Macleod. *Vital factors of foods, vitamins and nutrition*. London: Chapman & Hall, 1923. (xiii, 391)

Ellis, Carleton and Annie Louise Macleod. *Vital factors of foods; vitamins and nutrition*. New York: D. Van Nostrand Company, 1922. (xiii, [3], 391)

- Ellis, Sarah Stickney. *Mrs. Ellis's Complete cook: or, Perfect instructor in all branches of cookery and domestic economy*. New York: J. Miller, 1867. (142)
- Ellwanger, George H. *The pleasures of the table; an account of gastronomy from ancient days to present times. With a history of its literature, schools, and most distinguished artists; together with some special recipes, and views concerning the aesthetics of dinners and dinner-giving*. New York: Doubleday Page, 1902. (477)
- Elmer, Leslie A. *Foods and their adulterations*. 1930. ([33] leaves)
- Empringham, James. *Pandora's box...; and, What to eat and why*. Los Angeles: Health Education Society, 1936. (281)
- Empringham, James. *What to eat and why and Pandora's box of invisible foes*. Los Angeles: Health education society, 1942. (291, [4])
- Erdman, Henry Ernest. *American produce markets*. Boston, New York etc.: D. C. Heath and Company, 1928. (xiii, 449)
- Escoffier, A. *A guide to modern cookery*. London: W. Heinemann, 1907. (xvi, 880)
- Esser, William Leo. *Dictionary of foods, by Wm. L. Esser, N.D. A book of vital information about foods for everyone*. Pittsburgh Pa: The author, 1944. (183, [1])
- Esser, William L. *Dictionary of foods; a book of vital information about foods for everyone*. John's Island S C: s.n., 1947. (176)
- Ewing, Emma. *Cooking and castle-building*. Chicago: Fairbanks Palmer, 1880. (216)
- Fabian, Frederick William. *Home food preservation; salting, canning, drying, freezing*. New York: Avi Pub. Co., 1943. (iv , 1 *., 138)
- Fager, Joseph Wesley. *Theory and practice of canning vegetables at home*. Des Moines Iowa, 1913. (23 l.)
- Fairclough, M. A. *The ideal cookery book*. London, New York: G. Routledge; E.P. Dutton, 1911. (xii, 945)
- Fellows, Charles. *The culinary handbook; the most complete and serviceable reference book to things culinary ever published*. Chicago: Hotel Monthly Press, 1930. (186)
- Fellows, Charles. *The culinary handbook; the most complete and serviceable reference book to things culinary ever published*. Chicago Ill: The Hotel Monthly Press, 1940. (186)
- Filby, Frederick A. *A history of food adulteration and analysis*. London: G. Allen & Unwin Ltd., 1934. (21

, [7]-269, [1])

Filippini, Alexander. *The table: How to buy food, how to cook it, and how to serve it*. New York: Charles L. Webster, 1892. (vii, 505)

Filippini, Alexander. *The table: how to buy food, how to cook it and how to serve it*. New York: Charles L. Webster & co., 1891. (501)

Filippini, Alexander. *The table: how to buy food, how to cook it and how to serve it--Supplement to The table*. New York: C. L. Webster & company, 1890. (505)

Filippini, Alexander. *The table: how to buy food, how to cook it, and how to serve it*. New York: C. L. Webster & Company, 1889. (vii, 432)

Filippini, Alexander. *The table: how to buy food, how to cook it, and how to serve it*. New York: The Baker & Taylor co., 1895. (3 *, 505)

Finck, Henry Theophilus. *Food and flavor, a gastronomic guide to health and good living*. New York: The Century Co., 1913. (xviii, 594)

Finck, Henry Theophilus. *Food and flavor, a gastronomic guide to health and good living*. New York: Harper, 1924. (xviii, 604)

Finkel, Harry. *Diet and cook book: a diet book for the doctor, nurse, dietitian, layman, and for all who are interested in the study of diet and its relation to health*. Los Angeles Calif: The Society for Public Health Education, 1925. (285)

Fish, Ada Z. and American National Red Cross. *American Red cross text-book on home dietetics*. Philadelphia: P. Blakiston's son & co., 1917. (ix, 118)

Fishbein, Morris. *The national nutrition*. Indianapolis, New York: The Bobbs-Merrill company, 1942. (192 p)

Fishbein, Morris. *Your diet and your health*. New York, London: Whittlesey house McGraw-Hill book company inc., 1937. (x, 298)

Fishbein, Morris and Flora Rose. *Your weight and how to control it; a scientific guide by medical specialists and dieticians*. New York: Doran, 1927. (xviii, 260)

Fisher, M. F. K. *An alphabet for gourmets*. New York: Viking Press, 1949. (255)

Fisher, M. F. K. *Consider the oyster*. New York: Duell Sloan and Pearce, 1941. (117)

Fisher, M. F. K. *The gastronomic me*. New York: Duell Sloan & Pearce, 1943. (viii, 295)

Fisher, M. F. K. *Here let us feast, a book of banquets*. New York: Viking Press, 1946. (xvii, 491)

- Fisher, M. F. K. *How to cook a wolf*. New York: Duell Sloan and Pearce, 1942. (x, 261)
- Fisher, M. F. K. *How to cook a wolf*. New York: Duell Sloan and Pearce, 1946. (x, 261)
- Fisher, M. F. K. *Not now but now*. New York: Viking Press, 1947. (256)
- Fisher, M. F. K. *Serve it forth*. New York: World Book Co.; distributed by Duell Sloan and Pearce, 1937. (ix, 253)
- Fisk, Eugene Lyman. *Food, fuel for the human engine: what to buy, how to cook it, how to eat it: the simple story of feeding the family, based on the Diet Squad experiment in cooperation with the New York City Police Department and the Department of Nutrition, Teachers College, Columbia University*. New York: Life Extension Institute, 1917. (32)
- Fitch, Natalie Kiersted and Charlotte A. Francis. *Foods and principles of cookery*. New York: Prentice-Hall, 1948. (x, 406)
- Fitch, William Edward. *Dietotherapy*. New York London: D. Appleton and company, 1918. (3 v.)
- Fitch, William Edward. *Dietotherapy*. New York London: D. Appleton and company, 1922. (3 v.)
- Fleck, Henrietta Christina. *A nutrition manual*. Ann Arbor Mich.: Edwards brothers inc. lithoprinters and publishers, 1938. (3 l., 180)
- Fleck, Henrietta Christina. *A nutrition manual*. n. p., 1942. (3 l., 180)
- Fletcher, Horace. *The A. B.-Z. of our own nutrition*. New York: F. A. Stokes company, 1903. (1 l , xxxv, 426)
- Fletcher, Horace. *The new glutton or epicure*. New York: F. A. Stokes, 1906. (xx, 328)
- Fletcher, Horace and F. B. Gottschalk. *The new glutton or epicure*. New York: F. A. Stokes Company, 1903. (xx, 328)
- Fletcher, Horace, Ernest van Someren, and Hubert Higgins. *The A. B.-Z. of our own nutrition*. New York: F. A. Stokes Company, 1904. (1 l , xxxv, 426)
- Flexner, Marion W. and Isabella McLennan McMeekin. *Food for children and how to cook it*. New York: H. Holt and company, 1929. (xxviii, 125, [22])
- Folin, Otto. *Preservatives and other chemicals in foods: their use and abuse*. Cambridge: Harvard University Press, 1914. (60)
- Food Industries. *Preserving foodstuffs by quick freezing and refrigeration; a selection of authoritative articles and timely editorial comment from Food industries reporting the best of modern practice in the*

scientific control of refrigeration. New York N Y: Food industries McGraw-Hill publishing company incorporated, 1931. (224, [16])

Fordyce, George. *A treatise on the digestion of food*. London, 1791. (204)

Forster, Edith Hall and Mildred Weigley. *Foods and sanitation; a text-book and laboratory manual for high schools*. Chicago, New York: Row Peterson and company, 1914. (396)

Forster, Edith Hall and Mildred Weigley. *Foods and sanitation; a text-book and laboratory manual for high schools*. Chicago: Row Peterson and Co., 1949. (396)

Forsyth, J. S. *A dictionary of diet: being a practical treatise on all pabulary and nutritive substances, solid and fluid, with their compounds, used as food, including the observations of eminent philosophers, physicians, gastronomers, and other industrious inquirers into the true science of eating, drinking, and preserving health, through the medium of well regulated and easily digestible food ...: with the means of prevention, and cure, of the diseases resulting from a deranged condition of the organs of digestion, etc. etc.* London: Henry Cremer . 1833. (xxix, [1], 403, [1] , [1] leaf of plates)

Fothergill, J. Milner. *The food we eat, why we eat it, and whence it comes*. London: Griffith, 1882. ([4], 11-140)

Fothergill, J. Milner. *A manual of dietetics*. New York: William Wood, 1886. (viii, 255)

Fothergill, John Milner. *A manual of dietetics*. London: H. K. Lewis, 1887. (viii, 255)

Fowler, Geo. *How to bottle fruit, vegetables, game, poultry, milk ... for domestic and commercial purposes*. Reading: Geo. Fowler Lee, 1926. (144)

Fowler, G. *How to bottle fruits, vegetables, game, milk, meat, etc., etc.: for domestic and commercial purposes*. Reading: Fowler Lee & Co., 1910. (108)

Fowler, George. *How to bottle fruits, vegetables, game, rabbits, poultry, meat, milk, etc., etc. for domestic and culinary purposes*. Reading: Sold by G. Fowler Lee & Co., 1919. (141)

Fowler, Geo and Geo. Fowler Lee & Co. *How to bottle fruit, vegetables, chicken, game, tomatoes, &c., &c.; How to make jams and jellies, fruit wines, pickles, &c., &c.* Reading: Geo. Fowler Lee, 1947. (126)

Francis, Clarence and lectures Cyprus Fogg Brackett. *A history of food and its preservation, a contribution to civilization; an address delivered before Princeton university on March 9, 1937, in the Cyprus Fogg Brackett lectureship in applied engineering and technology*. Princeton: The Guild of Brackett Lecturers, 1937. (45)

Franks, Thetta Quay. *Daily menus for war service; three menus for breakfast, luncheon, and dinner, graded according to expense, for every day in the year, giving the calories for each individual helping, and recipes for all meat substitutes, war breads, and all dishes listed in which substitutes may be used in place of butter, sugar, and wheat flour*. New York: G.P. Putnam's Sons, 1918. (v, 10 , 387 l., 51)

- Franzen, Raymond Hugh. *Physical measures of growth and nutrition*. New York: American Child Health Association, 1929. (xii, 138 , incl tables diagrs front)
- Frederick, Christine. *Meals that cook themselves and cut the costs*. New Haven, Conn.: The Sentinel manufacturing co., 1915. (31 , 9-69)
- Fredericks, Carlton. *Lessons in living, a guide to sane eating and buoyant health, representing more than a digest of the thousands of texts and the tens of thousands of clinical reports studied by the author and his associates*. New York, 1943. (1 *., 53)
- Fredericks, Carlton. *Lessons in living, a guide to sane eating and buoyant health, representing more than a digest of the thousands of texts and the tens of thousands of clinical reports studied by the author and his associates*. New York, 1944. (68)
- Frederiksen, Johan Ditlev. *The story of milk*. New York: The Macmillan company, 1919. (xx , 1 *., 188 incl. front., illus.)
- Frederiksen, Johan Ditlev. *The story of milk*. New York: Macmillan, 1921. (188)
- Frederiksen, Johan Ditlev. *The story of milk*. New York: Macmillan, 1924. (xx, 188)
- French, Edwin Charles. *Food for the sick and how to prepare it, with a chapter on food for the baby*. Louisville: Morton, 1900. (viii, 171)
- French, William Fleming. *Your children's food: what it is and what it means to them*. Chicago: Home economics department of the Calumet baking powder Co., 1925. (87)
- French, William Fleming. *Your children's food; what it is and what it means to them*. Chicago: Wallace press, 1921. (21., 19-83)
- Friedenwald, Julius and John Ruhräh. *Diet in health and disease*. Philadelphia, London: W. B. Saunders company, 1909. (765)
- Friedenwald, Julius and John Ruhräh. *Diet in health and disease*. Philadelphia: Saunders, 1913. (21 , 2 - 857 incl illus)
- Friedenwald, Julius and John Ruhräh. *Diet in health and disease*. Philadelphia and London: W. B. Saunders Company, 1919. (21 , 7-919)
- Friedenwald, Julius and John Ruhräh. *Diet in health and disease*. Philadelphia, London: W. B. Saunders company, 1925. (21 , 7-987)
- Frigidaire Corporation. *Food preservation in our daily life*. Dayton Ohio: Frigidaire Corp., 1929. (x, 84)
- Froude, Charles C. *Right food, the right remedy*. London: Methuen, 1927. (xvii, 301)

- Froude, Charles C. *Right food; the right remedy*. Astoria N Y: Malmquist, 1921. (xiii, 315)
- Froude, Charles C. *Right food; the right remedy*. New York: Brentano's, 1923. (xvii, 301)
- Froude, Charles C. *Right food; the right remedy*. London: Methuen & Co., 1924. (xvii, 301)
- Froude, Charles C. *Right food; the right remedy*. New York: Brentano's, 1926. (xvii, 306)
- Froude, Charles C. *Right food; the right remedy*. New York: Brentano's, 1929. (xvii, 306)
- Fulton, A. W. *Home pork making; a complete guide for the farmer, the country butcher and the suburban dweller, in all that pertains to hog slaughtering, curing, preserving and storing pork product*. New York: Judd, 1914. (124)
- Funk, Casimir and Harry Ennis Dubin. *The vitamins*. Baltimore: Williams & Wilkins Company, 1922. (502)
- Funk, Levi. *The housewife's meat guide*. Waynesburg Pa.: L. Funk, 1925. (16, 13)
- Funk, Levi. *The housewife's meat guide*. Waynesburg Pa.: L. Funk, 1928. (1 l., 16, 14, [1])
- Furnas, C. C. and Sparkle Furnas. *Man, bread and destiny*. New York: Reynal & Hitchcock, 1937. (xix, 364)
- Furnas, C. C. and Sparkle Moore Furnas. *Man, bread and destiny*. Baltimore: Williams & Wilkins, 1937. (xix, 364)
- Furnas, Clifford Cook and Sparkle Moore Furnas. *Man, bread and destiny*. London: Cassell & Company Ltd., 1938. (xix, 364)
- Furnas, C. C. and Sparkle Moore Furnas. *The story of man and his food: man, bread and destiny*. New York: New Home Library, 1942. (xix, 364)
- Furst, Mary Louise O. Neil and Sarah Watson Sanderson Vanderbilt. *Dietary for children from two to six years of age*. New York: National Federation of Day Nurseries, 1920. (36)
- Galland, William Herbert. *The proper feeding of infants*. Chicago: F. J. Drake & co., 1920. (296)
- Gamble, Margaret Turner and Margaret Chandler Porter. *To market, to market*. Indianapolis New York: The Bobbs-Merrill company, 1940. (279)
- Gamble, Margaret Turner and Margaret Chandler Porter. *Your food dollar, how to spend it wisely*. Cleveland New York: The World Pub. Co., 1942. (3 *, 13-279)
- Gancel, J. *Gancel's culinary encyclopedia of modern cooking*. New York: Van Rees press, 1935. (428)

Gancel, J. *Gancel's culinary encyclopedia of modern cooking: the most complete and concise glossary ever compiled and published: over 8,000 recipes and 300 articles: alimentary, hygienic & household recipes, table service, order of service of wines, market list, etc.* New York: M. Gancel, 1940. (528)

Gancel, J. *Gancel's culinary encyclopedia of modern cooking: the most complete and concise glossary ever compiled and published: over 8,000 recipes and 300 articles: alimentary, hygienic & household recipes, table service, order of service of wines, market list, etc.* New York: M. Gancel, 1946. (528)

Gancel, J. *Gancel's culinary encyclopedia of modern cooking; the most complete and concise glossary ever compiled and published; over 8,000 recipes and 300 articles, alimentary, hygienic, diet and household recipes. Table service, order of service of wines, market list, etc.* New York: Van Rees press, 1920. (528)

Gancel, J. et al. *Gancel's culinary encyclopedia of modern cooking; the most complete and concise glossary ever compiled and published; over 8,000 recipes and 300 articles, alimentary, hygienic, diet and household recipes. Table service, order of service of wines, market list, etc.* New York: Van Rees Press, 1920. (528)

Gatchell, Dana King. *Manual of food preservation.* Ann Arbor Mich: Lithoprinted by Edwards brothers inc., 1942. (1 *, 95)

Gatchell, Dana King. *Manual of food preservation.* Ann Arbor Mich: Lithoprinted by Edwards brothers inc., 1944. (iii, 115 (i.e. 127))

Gatchell, Dana King. *Manual of food preservation.* Ann Arbor Mich: Lithoprinted by Edwards brothers inc., 1945. (iii, 115 (i.e. 127))

Gatchell, Dana King and Cleora C. Helbing. *Handbook for menu planning.* Atlanta Ga: Smith Hammond & Co., 1927. (ix, 154)

Gatchell, Dana King and Cleora C. Helbing. *Handbook for menu planning.* Atlanta Ga: Smith Hammond, 1929. (ix, 154)

Gauger, Marguerite Elston. *Vitamins and your health.* New York: R. M. McBride & Company, 1936. (102)

Gautier, Armand and Alfred James Rice Oxley. *Diet and dietetics.* London: A. Constable & co. ltd., 1906. (xii, 552)

Géauque, Edwin P. and National grocers institute. *Food for victory; a short course in nutrition for retail grocers.* Sanbornville N H: Research department National Grocers institute, 1941. ([21] *.)

General Electric Company. Kitchen Institute. *The new art of buying, preserving and preparing foods.* Cleveland Ohio: General Electric Kitchen Institute, 1935. (112)

General Electric Kitchen Institute. *The new art of buying, preserving and preparing foods*. Cleveland O: General electric kitchen institute, 1933. (112)

General Electric Kitchen Institute. *The New art of buying, preserving, and preparing foods*. Cleveland Ohio: The Institute, 1934. (112)

Gephart, F. C. and Graham Lusk. *Analysis and cost of ready-to-serve foods; a study in food economics*. Chicago: Press of American medical association, 1915. (71, [12])

Gibbs, Winifred Stuart. *Economical cooking planned for two or more persons: devised to reduce the cost of living with recipes for nutritious and appetizing dishes at small expense*. New York: Cupples & Leon, 1919. (157)

Gibbs, Winifred Stuart. *Economical cooking, planned for two or more persons, comp. from many sources and especially devised to reduce the cost of living*. New York: The New York book company, 1912. (2 *, 11-157)

Gillett, Lucy H. *Food for health's sake; what to eat*. New York, London: Funk & Wagnalls company, 1937. (41, 7-74)

Gillett, Lucy H. *Nutrition in public health*. Philadelphia etc.: Saunders, 1946. (xi, 303)

Gillis, Mary M. *Food efficiency; or, The best food for the least money*. Jersey City N J: International Letter Club, 1920. (264)

Gillmore, Maria McIlvaine. *Meatless cookery, with special reference to diet for heart disease, blood pressure and autointoxication*. New York: E.P. Dutton & company, 1914. (352)

Given, Meta H. and Evaporated Milk Association (Chicago Ill). Home Economics Dept. *Eating for efficiency*. Chicago: Home economics department Evaporated Milk Association, 1920. (64)

Given, Meta H. and Evaporated Milk Association Chicago. *Eating for efficiency*. Chicago Ill: Home economics department Evaporated milk association, 1927. (64)

Glasstone, Samuel and Violette F. Glasstone. *The food you eat, a practical guide to home nutrition*. Norman: University of Oklahoma Press, 1943. (61, 3-277, [1])

Goldmann, Mary E. *Planning and serving your meals*. New York: McGraw-Hill, 1950. (ix, 213)

Goldsbury, Paul Williams. *Register of foods; a graphic study of eatables by the comparison of the percentages of their principal chemical elements, designed for students of dietetics*. Boston: Whitcomb & Barrows, 1907. (2 leaves)

Goode, G. Brown. *A provisional classification of the food collections*. 1882.

Goodfellow, John. *The dietetic value of bread*. London, New York: Macmillan and co., 1892. (xx, 328 p)

- Goodhue, Isabel. *Meat substitutes*. New York: New York magazine of mysteries, 1907. (109, [1] , 1 *.)
- Goodrich, Helen Pixell. *Canning and bottling: with notes on other simple methods of preserving fruit and vegetables*. London; New York: Longmans Green, 1918. (x, 70)
- Gordon, Edgar Stillwell and Elmer Louis Sevringhaus. *Nutritional and vitamin therapy in general practice*. Chicago: Year book pub., 1947. (410)
- Gordon, Edgar Stillwell and Elmer Louis Sevringhaus. *Vitamin therapy in general practice*. Chicago, Ill.: The Year Book Publishers Inc., 1940. (258)
- Gorrell, Faith Lanman, Hughina McKay, and Frances Zuill. *The family's food*. Chicago etc., etc.: J. B. Lippincott company, 1931. (ix, [1], 422)
- Gorrell, Faith Lanman et al. *The family's food*. Chicago, Philadelphia etc: J. B. Lippincott company, 1937. (x, 630)
- Gortner, Willis Alway et al. *Principles of food freezing*. New York: J. Wiley, 1948. (xiii, 281)
- Gothard, Barbara Wallace. *Food: its composition and nutritive value*. 50 p; 1860. (London)
- Goudiss, Charles Houston. *Eating vitamins; how to know and prepare the foods that supply these invisible life-guards*. New York and London: Funk & Wagnalls company, 1922. (xii, 98)
- Goudiss, Charles Houston. *Eating vitamins; how to know and prepare the foods that supply these invisible life-guards*. New York London: Funk & Wagnalls Company, 1923. (xii, 123)
- Goudiss, Charles Houston. *Eating vitamins; how to know and prepare the foods that supply these invisible life-guards, with two hundred tested recipes and menus for use in the home*. New York London: Funk & Wagnalls company, 1927. (xii, 129)
- Goudiss, Charles Houston. *Food friends we neglect; a group of rich nutrients which deserve seats of honor at our tables*. New York: Priv. print. by the People's home journal, 1921. (87)
- Goudiss, C. Houston and Alberta M. Goudiss. *Foods that will win the war, and how to cook them*. New York: Forecast Pub. Co., 1918. (2 fronts., 123)
- Gould, John Stanton, Commissioners of New York (State) -- Emigration., and New York (City) -- Almshouse Board of goernors of the. *A report on food and diet, with observations on the dietetical regimen, suited for almshouses, prisons, and hospitals; also on heating, ventilation, &c., with practical recommendations*. New York: W. C. Bryant, 1852. (99)
- Gouley, John William Severin. *Dining and its amenities*. New York: Rebman Company, 1907. (viii, 470)
- Grange, Cyril. *The complete book of home food preservation; fruits, vegetables, poultry, meat, fish and*

- eggs. London: Cassell, 1948. (x, 305)
- Grange, Cyril. *The complete book of home food preservation; fruits, vegetables, poultry, meat, fish and eggs*. London: Cassell, 1949. (x, 305)
- Grant, Doris. *Feeding the family in war-time, based on the new knowledge of nutrition*. London: Harrap, 1942. (156)
- Graubard, Mark. *Man's food, its rhyme or reason*. New York: The Macmillan company, 1943. (x, 213)
- Graves, Lulu G. *Foods in health and disease*. New York: The Macmillan company, 1932. (ix, 390)
- Graves, Lulu G. *Modern dietetics; feeding the sick in hospital and home, with some studies on feeding well people*. St. Louis: The Modern hospital publishing company, 1917. (xii, 214)
- Graves, Lulu G. and Clarence Wilbur Taber. *A dictionary of food and nutrition*. Philadelphia: F.A. Davis company, 1938. (v, 423)
- Gray, Grace Medora Viall. *Every step in canning, the cold-pack method*. Chicago: Forbes & company, 1919. (vii, 1 *, 11-253)
- Greeley, Arthur Philip. *The Food and Drugs Act, June 30, 1906; a study with text of the act, annotated, the rules and regulations for the enforcement of the act, food inspection, decisions and official food standards*. Washington, D.C.: J. Byrne & Company, 1907. (vii, 176)
- Green, Mary Elizabeth et al. *Food products of the world*. Chicago: Hotel World, 1895. (xi, 249, vii)
- Greenough, Marietta. *Better meals for less money*. New York: H. Holt and company, 1917. (vi, 295)
- Greer, Carlotta Cherryholmes. *Foods and home making*. Boston: Allyn and Bacon, 1928. (viii, 635)
- Greer, Carlotta Cherryholmes. *Foods and home making*. Boston New York etc: Allyn and Bacon, 1931. (xvii, 635)
- Greer, Carlotta Cherryholmes. *Foods and home making*. Boston: Allyn & Bacon, 1933. (xvii, 635)
- Greer, Carlotta Cherryholmes. *Foods and home making*. Boston New York etc: Allyn & Bacon, 1937. (xvii, 635)
- Greer, Carlotta Cherryholmes. *Foods and home making*. Boston New York etc: Allyn and Bacon, 1938. (xvii, 635)
- Greer, Carlotta Cherryholmes. *Foods and home making*. Boston New York etc: Allyn & Bacon, 1939. (xvii, 635)
- Greer, Carlotta Cherryholmes. *Foods for home and school*. Boston New York etc: Allyn and Bacon, 1944.

(xiv , 1*., 614 , 1*., 21)

Greer, Carlotta Cherryholmes. *Foods for home and school*. Boston: Allyn and Bacon, 1948. (xiv, 614, 21)

Greer, Carlotta Cherryholmes. *School and home cooking*. Boston New York: Allyn and Bacon, 1920. (xxi, 530, 3-24)

Greer, Carlotta Cherryholmes. *School and home cooking*. Boston New York etc: Allyn and Bacon, 1925. (xxi, 530, 3-24)

Greer, Edith. *Food; what it is and does*. Boston, New York etc.: Ginn and company, 1915. (vii, 251)

Gregg, Mary and Elizabeth Kirby. *Aunt Martha's corner cupboard: or, Stories about tea, coffee, sugar, rice, etc*. London; Edinburgh; New York: T. Nelson & Sons, 1887. (144)

Gregg, Mary Kirby and Elizabeth Kirby. *Aunt Martha's corner cupboard: stories about tea, coffee, sugar, rice, etc*. Philadelphia: H. Altemus, 1898. (164)

Gregg, Mary Kirby and Elizabeth Kirby. *Aunt Martha's corner cupboard, or, Stories about tea, coffee, sugar, rice, etc*. London; New York: T. Nelson & Sons, 1891. (144)

Gregg, Mary Kirby, Elizabeth Kirby, and W. F. Rocheleau. *Aunt Martha's corner cupboard, or, Stories about tea, coffee, sugar, rice, etc*. Chicago: A. Flanagan Co., 1890. (112)

Gregg, Mary Kirby, Elizabeth Kirby, and Carol Wilford. *Aunt Martha's corner cupboard*. Chicago: A. Whitman & Company, 1928. (125 incl. col. front.,)

Gregory, Jennie. *A B C of the vitamins; a survey in charts*. Baltimore: The Williams and Wilkins Company, 1938. (xii, 93)

Haggard, Howard Wilcox and Leon Arnold Greenberg. *Diet and physical efficiency; the influence of frequency of meals upon physical efficiency and industrial productivity*. New Haven; London, H. Milford, Oxford university press: Yale university press; 1935. (x, 180)

Haig, Alexander. *Diet and food, considered in relation to strength and power of endurance, training and athletics*. Philadelphia: P. Blakiston, 1900. (x, 102)

Haig, Alexander. *Diet and food, considered in relation to strength and power of endurance, training and athletics*. Philadelphia: P. Blakiston, 1906. (viii, 139)

Haig, Kenneth George and Alexander Haig. *Health through diet: a practical guide to the uric-acid-free diet: founded on eighteen years' personal experience*. London: Methuen, 1920. (x, 227)

Haig, Kenneth George and Alexander Haig. *Health through diet; a practical guide to the uric-acid-free diet, founded on eighteen years' personal experience*. London: Methuen & co. ltd., 1913. (x, 227, [1])

Haig, Kenneth G. and Alexander Haig. *Health through diet; a practical guide to the uric-acid-free diet, founded on eighteen years' personal experience*. Philadelphia: Lippincott, 1914. (x, 227)

Hall, W. W. *Health by good living*. New York: Hurd & Houghton, 1873. (vi, 285)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Food chemistry and cookery*. Chicago, Ill.: The University of Chicago Press, 1943. (x, 346)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *How to buy beef, a set of 48 charts*. Chicago: The University of Chicago Press, 1933. (1 l.)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago, Ill.: The University of Chicago press, 1928. (xiii, 179)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago Ill: University of Chicago press, 1929. (xii, 179)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago, Ill.: The University of Chicago Press, 1933. (xviii, 252)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago Ill: The University of Chicago Press, 1936. (xviii, 252)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago Ill: The University of Chicago Press, 1938. (xviii, 252)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago, Ill.: University of Chicago Press, 1946. (xii, 328)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago Ill: University of Chicago Press, 1947. (xii, 328)

Halliday, Evelyn Gertrude and Isabel Tilton Noble. *Hows and whys of cooking*. Chicago Ill: The University of Chicago press, 1950. (xii, 328 incl. illus., tables.)

Handy, Amy L. *War food; practical and economical methods of keeping vegetables, fruits and meats*. Boston and New York: Houghton Mifflin company, 1917. (viii , 1 l., 76 , 1 l.)

Hanke, Milton Theodore. *Diet and dental health*. Chicago, Ill.: The University of Chicago press, 1933. (xi, 235, [1])

Hare, Francis Washington Everard. *The food factor in disease; being an investigation into the humoral causation, meaning, mechanism, and rational treatment, preventive and curative, of the paroxysmal neuroses (migraine, asthma, angina pectoris, epilepsy, etc.) bilious attacks, gout, catarrhal and other affections, high blood-pressure, circulatory, renal and other degenerations*. London New York and Bombay: Longmans Green and co., 1905. (2 v.)

- Harris, Florence LaGanke and Ruth Adele Henderson. *Foods: their nutritive, economic, and social values*. Boston: Little Brown, 1940. (xi, 633)
- Harris, Florence LaGanke and Ruth Adele Henderson. *Foods, their nutritive, economic and social values*. Boston: Little Brown and company, 1938. (xi, 633 , 1 1)
- Harris, Florence LaGanke and Ruth Adele Henderson. *Let's study foods*. Boston: Little Brown and Company, 1941. (ix, 371)
- Harris, Florence LaGanke and Ruth Adele Henderson. *Let's study foods*. Boston: D.C. Heath and company, 1945. (ix, 371, [1])
- Harris, Jessie Wooten. *Study guide to everyday food problems; a workbook for home-economics classes*. Boston New York etc.: Houghton Mifflin Company, 1935. (vii, [1], 152 incl. illus., forms.)
- Harris, Jessie W., Elisabeth V. Lacey, and Alice Frances Blood. *Everyday foods*. Boston New York: Houghton Mifflin, 1944. (viii, 584, xxiv)
- Harris, Jessie Wootten and Elisabeth Speer. *Everyday foods*. Boston, New York etc.: Houghton Mifflin company, 1937. (x, 550)
- Harris, Jessie Wootten, Elisabeth Speer, and Alice Frances Blood. *Everyday foods*. Boston, New York etc: Houghton Mifflin company, 1946. (viii, 584, xxiv)
- Harris, Jessie W. and Elisabeth Lacey Speer. *Everyday foods*. Boston: Houghton Mifflin Co., 1933. (x, 550)
- Harris, Jessie W. and Elisabeth Lacey Speer. *Everyday foods*. Boston New York etc: Houghton Mifflin company, 1937. (x, 550 incl. illus., tables.)
- Harris, Jessie W. and Elisabeth Lacey Speer. *Everyday foods*. Boston: Houghton, 1939. (x, 530, xxxiv)
- Harris, Jessie W. and Elisabeth Lacey Speer. *Everyday foods*. Boston: Houghton Mifflin Co., 1949. (vii, 608, xxiv)
- Harris, Jessie W., Elisabeth Lacey Speer, and Alice Frances Blood. *Everyday foods*. Boston New York: Houghton Mifflin, 1927. (xiii, 512)
- Harris, Jessie W., Elisabeth Lacey Speer, and Alice Frances Blood. *Everyday foods*. Boston: New York etc. Houghton Mifflin company, 1941. (viii, 576, xxiv incl. illus., tables, diags.)
- Harris, Jessie W., Elisabeth Lacey Speer, and Warshaw Collection of Business Americana. *Everyday foods*. Boston; Cambridge Mass: Houghton Mifflin; Riverside Press, 1927. (xiii, 512)
- Harris, Leslie Julius. *Vitamins in theory & practice*. Cambridge Eng.: University Press, 1935. (xix, 240)

- Harris, Leslie Julius. *Vitamins in theory & practice*. Cambridge Eng.: The University press, 1938. (xix, 242)
- Harrop, George Argale. *Diet in disease*. Philadelphia: P. Blakiston's Son & Co. Inc., 1930. (ix, 404 tables (1 fold.))
- Harrow, Benjamin. *Vitamines: essential food factors*. London: George Routledge & Sons Ltd., 1920. (x, 219)
- Harrow, Benjamin. *Vitamines, essential food factors*. New York: E. P. Dutton & company, 1921. (x, 219)
- Harrow, Benjamin. *Vitamines; essential food factors*. New York: E.P. Dutton & company, 1921. (x, 219)
- Harrow, Benjamin. *Vitamines; essential food factors*. New York: E.P. Dutton, 1922. ([xiii],261)
- Harrow, Benjamin. *What to eat in health and disease*. New York: E. P. Dutton & company, 1923. (vi, 31, 203)
- Hart, Alice Marion. *Diet in sickness and in health*. London: Scientific Press, 1895. (xii, 219)
- Hart, Alice Marion. *Diet in sickness and in health*. Philadelphia: W.B. Saunders, 1896. (xii,219)
- Hart, Alice Marion. *Diet in sickness and in health*. Philadelphia: W.B. Saunders, 1897. (xii, 219)
- Hart, Alice Marion. *Diet in sickness and in health*. London: The Scientific Press Ltd., 1900. (xii, 232)
- Hart, Alice Marion Rowlands. *Diet in sickness and in health*. Philadelphia: W.B. Saunders, 1902. (xii, 232)
- Harvard School of Public Health. Department of Nutrition. *Activities--in nutrition education; a unit for high school classes*. New York: Nutrition Foundation Inc.], 1950. (92)
- Harvard School of Public Health. Dept. of Nutrition. and Elizabeth Anne Lockwood. *Activities in nutrition education for kindergarten through sixth grade*. New York: Distributed by the Nutrition Foundation], 1948. (44)
- Harvey, Lucile Stimson. *Food facts for the home-maker*. Boston New York: Houghton Mifflin company, 1920. (xiv, 1 *, 314, 1 *.)
- Hassall, Arthur Hill. *Adulterations detected; or, Plain instructions for the discovery of frauds in food and medicine*. London: Longman Brown Green Longmans and Roberts, 1857. (xvi, 712)
- Hassall, Arthur Hill. *Food: its adulterations, and the methods for their detection*. London: Scribner & Welford, 1876. (896)

Hassall, Arthur Hill and Lancet Analytical Sanitary Commission. *Food and its adulterations; comprising the reports of the Analytical sanitary commission of "The Lancet" for the years 1851 to 1854 inclusive, revised and extended: being records of the results of some thousands of original microscopical and chemical analyses of the solids and fluids consumed by all classes of the public.* London: Longman Brown Green and Longmans, 1855. (2 l., [iii]-xlviii, 659, [1])

Hassel, Arthur Hill. *Adulterations detected; or, Plain instructions for the discovery of frauds in food in medicine.* London: Longman Green Longman and Roberts, 1861. (4 *. , [v]-xii, [5], [xiii]-xvi, 712)

Hauser, Bengamin Gayelord. *New health cookery.* New York city: N.Y. Tempo books inc.; 1930. (xiii, 132 , 2 *.)

Hausner, A., Arthur Morris, and Herbert Robson. *The manufacture of preserved foods and sweetmeats; a handbook of all the processes for the preservation of flesh, fruit, and vegetables, and for the preparation of dried fruit, dried vegetables, marmalades, fruit-syrups, and fermented beverages, and of all kinds of candies, candied fruit, sweetmeats, rocks, drops, dragées, pralines, etc.* London: Scott Greenwood & co., 1912. (viii, 223, [1])

Hawk, Philip Bovier. *Streamline for health.* New York London: Harper & brothers, 1935. (xviii , 1 *. , 186, [18] incl. illus., plates, diagrs.)

Hawk, Philip B. *What we eat and what happens to it, the results of the first direct method ever devised to follow the actual digestion of food in the human stomach.* New York, London: Harper & brothers, 1919. (71 , 231, [1])

Hawley, Edith. *Economics of food consumption.* New York, London: McGraw-Hill book company inc., 1932. (xi, 335)

Hawley, Estelle Elizabeth and Grace Carden. *The art and science of nutrition; a textbook on the theory and application nutrition.* St. Louis: The C. V. Mosby Company, 1941. (619)

Hawley, Estelle Elizabeth and Grace Carden. *The art and science of nutrition; a textbook on the theory and application of nutrition.* St. Louis: Mosby, 1949. (700)

Hawley, Estelle Elizabeth and Grace Carden. *The art and science of nutrition; a text-book on the theory and application of nutrition.* St. Louis: Mosby, 1944. (668)

Hawley, Estelle Elizabeth, Esther Ellen Mast, and University of Rochester. School of Medicine and Dentistry. *The fundamentals of nutrition.* Springfield, Ill., Baltimore, Md.: C. C. Thomas, 1940. (xvi, 477 , 1 l)

Hay, William Howard. *Health via food.* East Aurora N Y: Sun-Diet Health Service c1929, 1929. (311)

Hay, William Howard. *Health via food.* East Aurora N Y, 1932. (311)

- Hay, William Howard and Rasmus Larssen Alsaker. *Health via food*. East Aurora N Y: Sun-Diet Health Foundation, 1933. (317 incl. front. (port.))
- Hay, William Howard and Rasmus Larssen Alsaker. *Health via food*. East Aurora N Y: Sun-diet health foundation, 1934. (317 incl. front. (port.))
- Heath, Ambrose. *Good food for children*. London: Faber and Faber ltd., 1944. (3 *, 9-123)
- Henderson, John J. *The science of food selection*. Charleston W Va: J.J. Henderson, 1913. (44)
- Henderson, John Jones. *The science of food selection*. Charleston West Va, 1921. (157)
- Henderson, Mary Newton. *Diet for the sick; a treatise on the values of foods, their application to special conditions of health and disease, and on the best methods of their preparation*. New York: Harper, 1885. (ix, 234)
- Herndon, James B. et al. *What shall we eat? A manual for housekeepers. Comprising a bill of fare for breakfast, dinner, and tea, for every day in the year. With an appendix, containing recipes for pickles and sauces*. New York: G.P. Putnam, 1868. (134)
- Hess, Julius Hays. *Feeding and the nutritional disorders in infancy and childhood*. Philadelphia: F. A. Davis company, 1925. (xvi, 556)
- Hess, Julius Hays. *Feeding and the nutritional disorders in infancy and childhood*. Philadelphia: F. A. Davis Company, 1927. (xiv, 566)
- Hess, Julius Hays. *Feeding and the nutritional disorders in infancy and childhood*. Philadelphia: F. A. Davis company, 1930. (xiv, 566)
- Hess, Julius Hays. *Principles and practice of infant feeding*. Philadelphia: F. A. Davis company; [etc. etc.], 1919. (xii, 343)
- Hill, Janet McKenzie. *Canning, preserving and jelly making*. Boston: Little Brown and Co., 1915. (ix, 189)
- Hill, Janet McKenzie. *Canning, preserving and jelly making*. Boston: Little. Brown and company, 1927. (ix, 197)
- Hill, Janet McKenzie. *Practical cooking and serving; a complete manual of how to select, prepare, and serve food*. New York: Doubleday Page & company, 1919. (xviii , 1 1 , 679)
- Hill, Janet McKenzie. *Practical cooking and serving; a complete manual of how to select, prepare, and serve food*. Garden City, N.Y.: Doubleday Page & Co., 1923. (xviii, 679)
- Hill, Janet McKenzie. *The whys of cooking*. Cincinnati: Procter & Gamble Co., 1919. (106)

- Hill, Janet McKenzie. *The whys of cooking*. Cincinnati: Procter & Gamble Co., 1922. (106)
- Hill, Janet McKenzie and Sally Larkin. *Cooking for two*. Boston: Little Brown, 1948. (vi, 280)
- Hill, Lewis Webb and Rena Sarah Eckman. *The Allen (starvation) treatment of diabetes; with a series of graduated diets*. Boston: Leonard, 1921. (140)
- Hill, Lewis Webb, Rena Sarah Eckman, and Frederick Madison Allen. *The Allen (starvation) treatment of diabetes: with a series of graduated diets*. Boston: Leonard, 1929. (140)
- Hilles, Helen. *Young food*. New York: Duell Sloan and Pearce, 1940. (xiii, 253)
- Hoffman, Robert C. *Better Nutrition, for the strength and health seeker*. York Penn: Strength and Health Pub. Co., 1940. (295)
- Hogan, Louise Eleanor Shimer. *Children's diet in home and school with classified recipes and menus; a reference book for parents, nurses, teachers, women's clubs and physicians*. New York: Doubleday Page & co., 1910. (viii, 194, [14])
- Hogan, Louise E. Shimer. *Children's diet in home and school, with classified recipes and menus; a reference book for parents, nurses, teachers, women's clubs, and physicians*. Philadelphia: H.T. Coates & Co., 1902. (vi, 176)
- Hogan, Louise Eleonor Shimer. *Diet for children; a complete system of nursery diet with numerous recipes; also many menus for young and older school children. A home and school guide for mothers, teachers, nurses and physicians*. Indianapolis: The Bobbs-Merrill company, 1916. (5 *, 160)
- Holbrook, M. L. *Eating for strength; or, Food and diet in their relation to health and work, together with several hundred recipes for wholesome foods and drinks*. New York: M. L. Holbrook & co., 1888. (viii, [9]-246)
- Holck, Harold Groth Oxholm. *Diet and efficiency; a five-year controlled experiment on man*. Chicago, Ill.: The University of Chicago press, 1929. (ix, 72)
- Holt, L. Emmett. *Food, health and growth: a discussion of the nutrition of children*. New York: The Macmillan company, 1925. (viii, 273)
- Holt, L. Emmett. *Food, health and growth; a discussion of the nutrition of children*. New York: The Macmillan company, 1922. (viii , 3 1 , 273)
- Holt, L. Emmett. *Food, health and growth; a discussion of the nutrition of children*. New York: The Macmillan Company, 1927. (viii , 3 1., 273 incl. illus. (charts) tables.)
- Holt, L. Emmett. *Food, health and growth; a discussion of the nutrition of children*. New York: The Macmillan Company, 1930. (vii, 273)

- Hoskins, Thomas H. and James Foord. *What we eat: an account of the most common adulterations of food and drink. With simple tests by which many of them may be detected.* Boston: T. O. H. P. Burnham, 1861. (viii, 218)
- Hovey, Helen Stone and Kay Reynolds. *The practical book of food shopping [by] Helen Stone Hovey and Kay Reynolds.* Philadelphia: Lippincott, 1950. (290)
- Howard, Alfred John. *Canning technology.* Washington: Sherwood Press, 1949. (viii, 287)
- Huddleson, Mary Pascoe. *Food for the diabetic; what to eat and how to calculate it with common household measures.* New York: The Macmillan company, 1923. (xiii, 75)
- Huddleson, Mary Pascoe. *Food for the diabetic; what to eat and how to calculate it with common household measures.* New York: The Macmillan company, 1924. (xiii, 75)
- Huddleson, Mary Pascoe. *Food for the diabetic; what to eat and how to calculate it with common household measures.* New York: The Macmillan company, 1926. (xi , 1 l., 83)
- Huddleson, Mary Pascoe. *Food for the diabetic; what to eat and how to calculate it with common household measures.* New York: The Macmillan company, 1928. (xi , 1 l., 83)
- Hughes, Mary Catherine. *Everywomans canning book; the A B C of safe home canning and preserving.* Boston, Mass.: Whitcomb & Barrows, 1918. (viii, 96)
- Hughes, Osee. *Introductory foods.* New York: Macmillan, 1940. (vii, 522)
- Hughes, Osee. *Introductory foods.* New York: Macmillan, 1949. (vii, 575)
- Hunt, Thomas Forsyth. *The cereals in America.* New York: Orange Judd Co., 1904. (xxvii, 421 , [1] leaf of plates)
- Hunt, Thomas Forsyth. *The cereals in America.* New York: Orange Judd Co., 1905. (xxvii, 421 , [1] leaf of plates)
- Hunt, Thomas F. *The cereals in America.* New York: O. Judd Company; etc. etc., 1906. (xxvii, 421 incl. front., illus., diags.)
- Hunt, Thomas Forsyth. *The cereals in America.* New York: Orange Judd Co., 1909. (xxvii, 421)
- Hunt, Thomas Forsyth. *The cereals in America.* New York: Orange Judd company, 1912. (xxvii, 421)
- Hunt, Thomas Forsyth. *The cereals in America.* New York: O. Judd Co., 1914. (1 l., (i)vi-xxvii, 421 , front. (port.) illus.)
- Hunt, Thomas Forsyth. *The cereals in America.* New York: Orange Judd company, 1915. (xxvii, 421)

- Hunt, Thomas Forsyth. *The cereals in America*. New York: Orange Judd, 1917. (xxvii, 421)
- Hunt, Thomas Forsyth. *The cereals in America*. New York: Orange Judd, 1919. (xxvii, 421)
- Hunt, Thomas Forsyth. *The cereals in America*. New York: Orange Judd Co., 1920. (xxvii, 421 incl. front., illus., diags.)
- Hunt, Thomas Forsyth. *The cereals in America*. New York: O. Judd Pub. Co., 1924. (421)
- Huntington, Emily. *The cooking garden. A systematized course of cooking for pupils of all ages, including plan of work, bills of fare, songs, and letters of information*. New York: Trow's Printing and Bookbinding Company, 1885. (198)
- Huseby, Irene Brewster and Beatrice Garnet Sylvester. *We're going to be better nourished; an introduction to nutrition*. New York: College entrance book company, 1943. (3 *., 122)
- Hutchison, Robert. *Food and principles of dietetics*. New York: William Wood, 1927. (610)
- Hutchison, Robert. *Food and the principles of dietetics*. London: Edward Arnold, 1900. (xviii, 548 , 3 leaves of plates)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: Wood, 1901. (xviii, 548)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: William Wood, 1902. (xviii, 548)
- Hutchison, Robert. *Food and the principles of dietetics*. New York, 1903. (18, 548)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: W. Wood, 1905. (xx, 548)
- Hutchison, Robert. *Food and the principles of dietetics*. London: Arnold, 1906. (xx, 582)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: W. Wood & Co., 1907. (617)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: W. Wood, 1908. (xx, 582)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: William Wood & Co., 1909. (xx, 582)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: Wood, 1910. (2 l., vii-xx , 1 l., 615)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: W. Wood and Company, 1911. (xx, 615)
- Hutchison, Robert. *Food and the principles of dietetics*. New York: W. Wood, 1914. (xx, 615)
- Hutchison, Robert. *Food and the principles of dietetics*. London: Edward Arnold, 1916. (xviii, 617 , 3 leaves of plates)

- Hutchison, Robert. *Food and the principles of dietetics*. New York: W. Wood and Co., 1917. (xx, 617)
- Hutchison, Robert. *Food and the principles of dietetics*. London: E. Arnold & co., 1922. (xx, 610)
- Hutchison, Robert. *Food and the principles of dietetics*. London: Arnold, 1927. (xx, 610)
- Hutchison, Robert. *Food and the principles of dietetics*. London: E. Arnold, 1948. (xxvii, 727)
- Hutchison, Robert and V. H. Mottram. *Food and the principles of dietetics*. Baltimore: W. Wood, 1933. (xvi, 630)
- Hutchison, Robert and V. H. Mottram. *Food and the principles of dietetics*. Baltimore: W. Wood., 1936. (xxvii, 634)
- Hutchison, Robert and Vernon Henry Mottram. *Food and the principles of dietetics*. Baltimore: Williams & Wilkins, 1940. (xxvii, 648)
- Hutchison, Robert and Vernon Henry Mottram. *Hutchison's food and the principles of dietetics*. London: Edward Arnold, 1943. (652)
- Hutchison, Robert, Vernon Henry Mottram, and Graham George. *Hutchison's food and the principles of dietetics*. London: Edward Arnold, 1940. (xxvii, 648)
- Hutchison, Robert, Vernon Henry Mottram, and George Graham. *Hutchison's Food and the principles of dietetics*. Baltimore: The William & Wilkins company, 1940. (xxvii, 648)
- Hutchison, Robert, Vernon Henry Mottram, and George Graham. *Hutchison's food and the principles of dietetics*. Baltimore: Williams & Wilkins, 1941. (xxvii, 648)
- Hutchison, Robert, V. H. Mottram, and George Graham. *Hutchison's food and the principles of dietetics*. London: E. Arnold, 1948. (xxvii, 727)
- Indianapolis (Ind.). Board of School Commissioners. *Foods, their preparation and serving*. Indianapolis: Mellett Printing Co. Inc., 1919. (170)
- International Harvester Company. *How to freeze foods; the International Harvester system of food preservation*. Chicago, 1947. (62)
- Ives, Ella Mae Parks. *The home dietitian; a comprehensive cook book, containing over 2000 excellent, tested, practical, economical and unusual recipes; a large number of menus for every-day use, as well as for all special occasions; valuable charts and articles on food and diets, with particular attention given to foods for children, and corrective diet for adults that are either under-weight or over-weight*. Philadelphia: David McKay company, 1928. (x, 750)
- Ives, Ella Mae Parks. *The home dietitian's cook book: a comprehensive cook book... / compiled by Ella Mae Ives*. Philadelphia: David McKay co., 1930. (x, 750)

Ives, Ella Mae Parks. *The home dietitian's cook book; a comprehensive cook book, containing over 2400 excellent, tested, practical, economical and unusual recipes; a large number of menus for every-day use, as well as for all special occasions; valuable charts and articles on food and diets, with particular attention given to foods for children, and corrective diet for adults that are either under-weight or over-weight.* Philadelphia: David McKay company, 1938. (x, 751)

Jack, Florence B. *The art of cooking for invalids: in the home and the hospital.* Edinburgh; London: T.C. & E.C. Jack; Whittaker & Co., 1898. (viii, 190, [2])

Jack, Florence B. *The art of cooking for invalids in the home and the hospital.* Edinburgh: Jack, 1896. (viii, 190)

Jack, Florence B. *The art of cooking for invalids in the home and the hospital.* London; Edinburgh: T.C. & E.C. Jack, 1903.

Jack, Florence B. *Good housekeeping invalid cookery book.* London: Good Housekeeping Magazine, 1938. (128)

Jacobi, A. and Mary Putnam Jacobi. *Infant diet.* New York: Putnam, 1874. (119)

James, Alice L. *Catering for two: comfort and economy for small households.* New York: G.P. Putnam's Sons, 1898. (337)

James, Alice L. *Catering for two comfort and economy for small households.* New York; London: G.P. Putnam, 1900. (vii, 292)

James, Alice L. *Catering for two; comfort and economy for small households.* New York London: G.P. Putnam's sons, 1932. (4 *., 293)

Johns Hopkins Hospital. Nutrition Dept. *Manual of applied nutrition.* Baltimore: Johns Hopkins Press, 1941. (86)

Johns Hopkins Hospital. Nutrition Dept. *Manual of applied nutrition.* Baltimore, Md.: Dietary Dept., 1946. (103)

Johnson, Gertrude Tacy. *Domestic science, a text in cooking and syllabus in sewing, prepared for use in the Kansas City elementary schools, yet eminently fitted for home work.* Kansas city Mo: the Burton Pub. Co., 1911. (153)

Johnson, Gertrude Tacy. *Domestic science, a text in cooking and syllabus in sewing. Prepared for use in the Kansas City elementary schools.* Kansas City Mo: Burton Publishing Co., 1913. (153)

Johnson, Gertrude Tacy. *Domestic science; a text in cooking & syllabus in sewing.* Kansas city Mo: Johnson, 1912. (153)

- Jones, Mary Chandler. *Lessons in elementary cooking*. Boston: The Boston cooking school magazine company, 1913. (vi, 266)
- Jones, Osman. *Canning practice and control*. London: Chapman & Hall, 1949. (xvi, 322)
- Jones, Osman and T. W. Jones. *Canning practice and control*. London: Chapman & Hall, 1941. (xiv, 300)
- Jones, Osman, T. W. Jones, and Katherine Golden Biting Collection on Gastronomy (Library of Congress). *Canning practice and control*. New York N Y: Chemical Pub. Co. of N.Y., 1937. (xii, 254 , [80] of plates)
- Jordan, Edwin Oakes. *Food poisoning*. Chicago: University of Chicago Press, 1917. (115)
- Jordan, Edwin Oakes. *Food poisoning and food-borne infection*. Chicago, Ill.: The University of Chicago Press, 1931. (xi, 286)
- Jordan, Whitman H. *Principles of human nutrition, a study in practical dietetics*. New York: The Macmillan Company, 1912. (xxi, 450)
- Josserand, Beth Warner Mull. *Food preparation: a laboratory guide and note-book for high school classes in domestic science*. Peoria Illinois: Manual Arts Press, 1922. (282)
- Josserand, Beth Warner Mull. *Food preparation; a laboratory guide and note-book for high school classes in domestic science*. Peoria Ill: The Manual Arts Press, 1917. (2 v.)
- Josserand, Beth Warner Mull. *A laboratory guide and note book for use in the study of food preparation, for high school classes in domestic science*. Cimarron Kan: Domestic Science Pub. Co., 1915. (284)
- Justin, Margaret M., Lucile Mary Rust, and Gladys Ellen Vail. *Foods*. Boston: Houghton Mifflin Co., 1940. (xxiv, 659)
- Justin, Margaret M., Lucile Mary Rust, and Gladys Ellen Vail. *Foods, an introductory college course*. Boston, New York: Mifflin, 1933. (xxi, 569)
- Justin, Margaret M., Lucile Mary Rust, and Gladys Ellen Vail. *Foods, an introductory college course*. Boston: Houghton Mifflin Co., 1948. (xii, 723)
- Kains, M. G. *Modern book of home canning*. Cleveland O.: World pub. co., 1938. (184)
- Kains, M. G. *Modern book of home canning*. Cleveland, Ohio: World Pub. Co., 1942. (vii, [1], 184)
- Kains, M. G. *Modern book of home canning*. Cleveland New York: The World Pub. Co., 1943. (1 l. v-vii, [1], 184)
- Kallet, Arthur. *Counterfeit--not your money but what it buys*. New York: The Vanguard press, 1935. (95, [1])

- Kansas State Agricultural College (Manhattan). *Practical cookery: a compilation of principles of cookery and recipes, and the etiquette and service of the table*. Manhattan Kans: The College, 1925. (375)
- Kansas State Agricultural College (Manhattan). Dept. of Food Economics and Nutrition. *Practical cookery, a compilation of principles of cookery and recipes, and The etiquette and service of the table*. Manhattan: Dept. of Printing Kansas State Agricultural College, 1926. (2 *., [7]-375)
- Kansas State Agricultural College (Manhattan). Dept. of Food Economics and Nutrition. *Practical cookery, a compilation of principles of cookery and recipes, and The etiquette and service of the table*. Manhattan: Dept. of Printing Kansas State Agricultural College, 1927. (2 l., [7]-375)
- Kansas State College. Dept. of Food Economics and Nutrition. *Practical cookery and the etiquette and service of the table: a compilation of principles of cookery and recipes, with suggestions for etiquette for various occasions*. Manhattan Kan: Dept. of Printing Kansas State College of Agriculture and Applied Science, 1933. (444)
- Kansas State College. Dept. of Food Economics and Nutrition. *Practical cookery and the etiquette and service of the table: a compilation of principles of cookery and recipes, with suggestions for etiquette for various occasions*. Manhattan Kan: Dept. of Printing Kansas State College of Agriculture and Applied Science, 1936. (444)
- Kansas State College. Dept. of Foods and Nutrition. *Practical cookery and the etiquette and service of the table*. New York: John Wiley & Sons, 1912. (v.)
- Kansas State University. Dept. of Food Economics and Nutrition. *Practical cookery: a compilation of principles of cookery and recipes and the etiquette and service of the table*. Manhattan Kans: The College, 1921. (250)
- Kansas State University. Dept. of Food Economics and Nutrition. *Practical cookery and the etiquette and service of the table a compilation of principles of cookery and recipes with suggestions for etiquette for various occasions*. Manhattan: Dept. of Printing Kansas State College of Agriculture and Applied Sciences, 1945. (506)
- Kansas State University. Dept. of Food Economics and Nutrition. *Practical cookery and the etiquette and service of the table, a compilation of principles of cookery and recipes with suggestions for etiquette for various occasions. Department of Food Economics and Nutrition, School of Home Economics, Kansas State College of Agriculture and Applied Science*. Manhattan: Dept. of Printing Kansas State College of Agriculture and Applied Science, 1942. (506)
- Kansas. State agricultural college Manhattan. Dept. of food economics and nutrition. *Practical cookery and the etiquette and service of the table, a compilation of principles of cookery and recipes with suggestions for etiquette for various occasions*. Manhattan: Dept. of printing Kansas state college of agriculture and applied science, 1932. (444 incl. front., illus.)

Kansas. State agricultural college Manhattan. Dept. of food economics and nutrition. *Practical cookery and the etiquette and service of the table, a compilation of principles of cookery and recipes with suggestions for etiquette for various occasions*. Manhattan: Dept. of printing Kansas state college of agriculture and applied science, 1934. (444 incl. front., illus.)

Kansas. State College of Agriculture and Applied Science Manhattan. Dept. of Food Economics and Nutrition. *Practical cookery and the etiquette and service of the table; a compilation of principles of cookery and recipes with suggestions for etiquette for various occasions*. Department of food economics and nutrition, Division of home economics, Kansas state college of agriculture and applied science. New York: J. Wiley, 1947. (506)

Kansas. State College of Agriculture and Applied Science Manhattan. Dept. of Food Economics and Nutrition. *Practical cookery and the etiquette and service of the table; a compilation of principles of cookery and recipes, with suggestions for etiquette for various occasions*. Manhattan: Dept. of printing Kansas state college of agriculture and applied science, 1941. (506 incl. front., illus., tables, diags.)

Kansas. State College of Agriculture and Applied Science. Dept. of Food Economics and Nutrition. *Practical cookery and the etiquette and service of the table: a compilation of principles of cookery and recipes with suggestions for various occasions*. Manhattan Kan: College Department of Printing, 1938. (444 , [4] leaves of plates)

Kansas. State University of Agriculture and Applied Science Manhattan. Dept. of Foods and Nutrition. *Practical cookery: a compilation of principles of cookery and recipes; and, The etiquette and service of the table*. Manhattan: Dept. of printing Kansas State Agricultural College, 1930. (375 , [5] leaves of plates)

Kansas. State University of Agriculture and Applied Science Manhattan. Dept. of Foods and Nutrition. *Practical cookery and etiquette and service of the table: a compilation of principles of cookery and recipes with suggestions for etiquette for various occasions*. New York: Wiley, 1947. (506)

Kansas. State University of Agriculture and Applied Science Manhattan. Dept. of Foods and Nutrition. *Practical cookery, a compilation of principles of cookery and recipes, and The etiquette and service of the table*. Manhattan: Dept. of printing Kansas state agricultural college, 1920. (250 incl. front., illus.)

Kebler, Lyman F. *Eat and keep fit: preventing and controlling overweight, acidosis and constipation*. Washington D C: L.F. Kebler, 1930. (302)

Keene, Sally. *Eat to live; the problems of food values reduced to simple terms*. Boston Mass: Boylston Pub. Co., 1918. (47, [1])

Keller, Rudolf. *New aspects of cheap food*. London: Research books limited in association with W. Heinemann limited, 1943. (52)

Kellogg, E. E. *Science in the kitchen: a scientific treatise on food substances and their dietetic properties, together with a practical explanation of the principles of healthful cookery, and a large number of*

original, palatable, and wholesome recipes. Battle Creek, Mich.: Health Pub. Co., 1898. (597 , [10] leaves of plates)

Kellogg, John Harvey. *The new dietetics, what to eat and how; a guide to scientific feeding in health and disease.* Battle Creek Mich: The Modern medicine Pub. Co., 1921. (933 incl. tables.)

Kellogg, John Harvey. *The new dietetics; a guide to scientific feeding in health and disease.* Battle Creek, Mich.: The Modern medicine publishing co., 1923. (1021)

Kellogg, John Harvey. *The new dietetics; a guide to scientific feeding in health and disease.* Battle Creek Mich: The Modern medicine Pub. Co., 1927. (1031)

Kellogg, Vernon L. and Alonzo Englebert Taylor. *The food problem.* New York: The Macmillan company, 1917. (xiii , 21 , 3-213)

Kellogg, Vernon L. and Alonzo Englebert Taylor. *The food problem.* New York: The Macmillan company, 1918. (xiii , 21 , 3-213)

Kennedy, Ada. *Food study manual for junior high school students.* Peoria, Ill.: The Manual arts press, 1927. (76)

Kerr Glass Manufacturing Corporation. *Kerr home canning book.* Sand Springs Okla: Kerr Glass Manufacturing Corp., 1933. (48)

Kerr Glass Manufacturing Corporation. *Kerr home canning book.* Sand Springs Okla: Kerr Glass Manufacturing Corp., 1938. (56)

Kerr Glass Manufacturing Corporation. *Kerr home canning book.* Sand Springs Okla: Kerr Glass Manufacturing Corporation, 1939. (56)

Kerr Glass Manufacturing Corporation. *Kerr home canning book.* Sand Springs Okla: Kerr Glass Mfg. Corp., 1941. (56)

Kerr Glass Manufacturing Corporation. *Kerr home canning book.* Sand Springs Okla: Kerr Glass Mfg. Corp., 1942. (56)

Kerr Glass Manufacturing Corporation. *Kerr home canning book.* Sand Springs Okla: Kerr Glass Manufacturing Corporation, 1943. (56)

Kerr Glass Manufacturing Corporation. *Kerr home canning book.* Sand Springs Okla etc: Kerr Glass Manufacturing Corp., 1945. (55)

Kerr Glass Manufacturing Corporation. *Kerr home canning guide.* Sand Springs Okla: Kerr Glass Manufacturing Corp., 1948. (14)

Kerr Glass Manufacturing Corporation. *Modern methods of home canning by Kerr.* Sand Springs Okla:

- Kerr Glass Manufacturing Corp., 1934. (11)
- Kerr Glass Manufacturing Corporation. and Zella Hale Weyant. *Kerr home canning book*. Sand Springs Okla: Kerr glass manufacturing corp., 1946. (55)
- King, Clyde Lyndon. *The price of milk*. Philadelphia: The John C. Winston company, 1920. (336)
- King, Florance Beeson. *Manual for food preparation study*. New York; London: J. Wiley & sons inc.; Chapman & Hall limited, 1933. (x, 111)
- King, Florance Beeson. *Manual for food preparation study*. New York; London: John Wiley & sons inc.; Chapman & Hall ltd., 1941. (x, 133)
- King, John Blair Smith. *Practical observations upon the chemistry of food and dietetics*. Chicago: Blakely Printing Co., 1906. (140)
- King, John Blair Smith. *Practical observations upon the chemistry of food and dietetics*. Philadelphia: Boericke & Tafel, 1907. (147)
- Kirby, M. and Elizabeth Kirby. *Aunt Martha's corner cupboard: or stories about tea, coffee, sugar, rice &c*. London: T. Nelson and Sons, 1885. (144)
- Kirby, Mary and Elizabeth Kirby. *Aunt Martha's corner cupboard, or Stories about tea, coffee, sugar, rice, etc*. Boston: Educational Pub. Co., 1909. (153)
- Kirby, Mary and Elizabeth Kirby. *Aunt Martha's corner cupboard, or, Stories about tea, coffee, sugar, rice, etc*. Boston: De Wolfe Fiske, 1800. (144 , [3] leaves of plates)
- Kirby, M. and Elizabeth Kirby. *Aunt Martha's corner cupboard; or, Stories about tea, coffee, sugar, rice, &c*. London: T. Nelson, 1881. (144)
- Kirk, Alice Gitchell. *Practical food economy*. Boston: Little Brown, 1917. (v, 246)
- Kittredge, Mabel Hyde. *The home and its management; a handbook in homemaking, with three hundred inexpensive cooking receipts*. New York: Century Co., 1917. (385)
- Kittredge, Mabel Hyde. *A second course in homemaking, with two hundred inexpensive cooking receipts*. New York: Century Co., 1915. (xvi, 249)
- Knight, James. *Food and its functions; a text-book for students of cookery*. London: Blackie, 1895. (vii, 282)
- Knight, James. *Food and its functions; a text-book for students of cookery*. London, Glasgow and Dublin: Blackie, 1903. (vii, 282)
- Kohman, Edward Frederick. *Vitamins in canned foods*. Washington D C, 1922. ([3], 92)

Kordel, Lelord. *Health through nutrition*. Cleveland: World Pub. Co., 1950. (315)

Labbé Marcel. *The alimentary education of children*. 1922.

Lady. *The cookmaid's complete guide, and the art of cookery made easy: being the best and easiest methods of correctly fulfilling all the duties of the cookmaid, in respectable families*. London: Thos. Dean and Co., 1847. (xxxii, [5]-173 , [1] leaf of plates)

Lamb, Ruth deForest and Royal Samuel Copeland. *American chamber of horrors; the truth about food and drugs*. New York: Farrar & Rinehart incorporated, 1936. (xii , 2 1 , 3-418)

Lamprey, L. *The story of cookery*. New York: F.A. Stokes, 1940. (xvi, 262)

Lane, Dorothy E. *Nutrition and specific therapy*. New York: The Macmillan company, 1922. (ix, , 1 1 , 185)

Lanman, Faith R. *Foods workbook*. Chicago Philadelphia etc, 1939. (iv, 251)

Lanman, Faith R. and Hughina McKay. *The family's food*. Chicago Philadelphia etc: J.B. Lippincott company, 1937. (x, 630 incl. front., illus., diags.)

Lanman, Faith R., Hughina McKay, and Frances Zuill. *The family's food*. Chicago: J.B. Lippincott, 1931. (ix, 422)

Lanman, Faith R., Hughina McKay, and Frances Zuill. *Food and family living*. Philadelphia: J.B. Lippincott co., 1947. (xi, 579)

Lanman, Faith R. et al. *Food and family living*. Chicago New York etc: J.B. Lippincott company, 1942. (xi, 522 incl. illus., tables, diagr.)

Lansing, Marion Florence and Luther halsey Gulick. *Food and life*. Boston, New York etc.: Ginn and company, 1920. (1 1 , v-vii, [1] 182)

Leach, Albert Ernest. *Food inspection and analysis. For the use of public analysts, health officers, sanitary chemists, and food economists*. New York: J. Wiley & Sons; [etc. etc.], 1904. (xiv, 787)

Leach, Albert Ernest. *Food inspection and analysis. For the use of public analysts, health officers, sanitary chemists, and food economists*. New York: J. Wiley & sons; [etc. etc.], 1906. (xiv, 787)

Leach, Albert Ernest. *Food inspection and analysis. For the use of public analysts, health officers, sanitary chemists, and food economists*. New York: J. Wiley & sons; [etc. etc.], 1911. (xviii, 954)

Leach, Albert Ernest and Andrew Lincoln Winton. *Food inspection and analysis, for the use of public analysts, health officers, sanitary chemists, and food economists*. New York: John Wiley, 1920. (xix, 1090 incl illus , tables)

- Leach, Albert Ernest and Andrew Lincoln Winton. *Food inspection and analysis. For the use of public analysts, health officers, sanitary chemists, and food economists.* New York: J. Wiley & sons;[etc. etc.], 1913. (xix, 1001)
- League for Preventive Work (Boston Mass.) and Michael Marks Davis. *Food supply in families of limited means; a study of present facts of the food problem in Boston families.* Boston: League for Preventive Work, 1917. (24)
- Leipoldt, Christian Louis. *The belly book, or Diner's guide.* London: Williams & Norgate, 1936. (298)
- Leitch, John Neil. *Dietetics in warm climates including foodstuffs, their analyses and rôle in disease.* London: Harrison and Sons Ltds., 1930. (3 *, 5-486)
- Lemcke, Gesine. *Preserving and pickling.* New York: D. Appleton, 1899. (115)
- Lemcke, Gesine. *Preserving and pickling.* New York: Appleton, 1926. (117)
- Lemcke, Gesine Knubel. *Preserving and pickling.* New York: D. Appleton and Company, 1913. (1 *, 115)
- Leslie, Eliza. *Directions for cookery in its various branches.* Philadelphia: Carey & Hart, 1845. (511)
- Leslie, Eliza. *Directions for cookery, in its various branches.* Philadelphia: Carey & Hart, 1842. (468)
- Leslie, Eliza, M. E. Sowell, and Elizabeth Joslin. *Directions for cookery, in its various branches.* Philadelphia: Carey & Hart, 1840. ([468])
- Lewis, Dio and S. G. Wood. *Talks about people's stomachs.* Boston: Fields Osgood, 1870. (vii, [6], 14-320)
- Lewis, Pearl. *Eating for health.* New York: Macmillan Co., 1948. (xi, 121)
- Lieb, Clarence William. *Eat, drink & be healthy; an outline of rational dietetics.* New York: The John Day Company, 1928. (xix, 180)
- Lieb, Clarence W. *Eat, drink and be slender; what every overweight person should know and do.* New York: The John Day company, 1929. (xi, 194 , 1 l.)
- Lincoln, Edith M. et al. *Health education and the nutrition class.* London: J.M. Dent & Sons ltd., 1922. (xv, 281)
- Lincoln, Miriam. *Danger. Curves ahead. How to prevent and correct overweight.* New York: Macmillan, 1948. (x, 138)
- Lindlahr, Victor Hugo. *How to win and keep health with foods.* New York: National Nutrition Society,

1942. (128)

Lindlahr, Victor Hugo and National nutrition society. *You are what you eat*. New York: National Nutrition Society, 1940. (128)

Lock, Arthur. *Practical canning*. London: Food Trade Press, 1949. (246)

Locke, Edwin Allen. *Food values; practical tables for use in private practice and public institutions*. New York: D. Appleton, 1911. (v, [1], 11, 110)

London. National Training School for Cookery. et al. *Lessons in cookery. Hand-book of the National training school for cookery (South Kensington, London) To which is added, The principles of diet in health and disease*. New York: D. Appleton and company, 1879. (xv, 382)

Long, James. *Food and fitness; or, Diet in relation to health*. London: Chapman and Hall ltd., 1917. (ix, 208)

Lorand, Arnold. *Health and longevity through rational diet; practical hints in regard to food and the usefulness or harmful effects of the various articles of diet*. Philadelphia: F. A. Davis, 1912. (x, 416)

Lorand, Arnold. *Health and longevity through rational diet; practical hints in regard to food and the usefulness or harmful effects of the various articles of diet*. Philadelphia: F. A. Davis company, 1913. (x, 416)

Lorand, Arnold. *Health and longevity through rational diet; practical hints in regard to food and the usefulness or harmful effects of the various articles of diet*. Philadelphia: Davis, 1923. (xiii, 432)

Loughney, Al Modey. *Normal weight, correct eating; a practical, common-sense method of restoring normal weight in the excessively fat and the abnormally lean--the building of better men and women through health culture--together with an exhaustive treatise on foods and their nutritive values in preventing and overcoming the diseased conditions that humankind is heir to*. Seattle Wash: A.M. Loughney, 1919. (171, [5])

Lounsbery, Elizabeth. *"Let's set the table"*. New York: Funk & Wagnalls, 1938. (xiv, 200)

Lowe, Belle. *Experimental cookery from the chemical and physical standpoint*. New York, London: J. Wiley & Sons Inc.; Chapman & Hall Limited, 1950. (5 l., 611 incl. illus., tables, diags.)

Lowe, Belle. *Experimental cookery, from the chemical and physical standpoint*. New York, London: J. Wiley; Chapman & Hall, 1932. (xi, 498)

Lowe, Belle. *Experimental cookery, from the chemical and physical standpoint*. New York, London: John Wiley & sons inc.; Chapman & Hall limited, 1937. (xi, 600)

Lowe, Belle. *Experimental cookery, from the chemical and physical standpoint*. New York, London: J. Wiley; Chapman & Hall, 1943. (611)

- Lowe, F. R. Eaton. *The chemistry of the breakfast table: a popular description of the constituents of the food*. Manchester: J. Haywood, 1874. (56 p)
- Lowenberg, Miriam Elizabeth. *Food for the young child*. Ames, Ia.: Collegiate press inc., 1934. (xii , 1 1 , 142)
- Lowenberg, Miriam Elizabeth. *Your Child's food*. New York: McGraw-Hill Book Co., 1934. (290)
- Lowenberg, Miriam E. *Your child's food*. New York London: Whittlesey house McGraw-Hill book company inc., 1939. (xviii, 209)
- Lowth, Alys. *The invalid and convalescent cookery book*. London; New York: Longmans Green and Co., 1914. (viii, 120)
- Luck, James Murray. *The war on malnutrition and poverty; the role of consumer co-operatives*. New York and London: Harper & brothers, 1946. (xi , 1 1 , 203)
- Lusk, Graham. *The elements of the science of nutrition*. Philadelphia, London: W.B. Saunders, 1906. (2 1 , 13-326)
- Lusk, Graham. *The elements of the science of nutrition*. Philadelphia, London: W. B. Saunders, 1909. (2 1 , 13-402)
- Lusk, Graham. *The elements of the science of nutrition*. Philadelphia, London: W.B. Saunders, 1917. (2 1 , 13-461)
- Lusk, Graham. *The elements of the science of nutrition*. Philadelphia and London: W. B. Saunders Company, 1919. (3 1 , 13-641)
- Lusk, Graham. *The elements of the science of nutrition*. Philadelphia and London: W. B. Saunders Company, 1928. (2 1 , 13-844)
- Lusk, Graham. *Food in war time*. Philadelphia: Saunders, 1918. (46)
- Lusk, Graham. *The fundamental basis of nutrition*. New Haven: Yale Univeristy Press, 1914. (4 p 1 , 62)
- Lusk, Graham. *The fundamental basis of nutrition*. New Haven: Yale university press; [etc. etc.], 1923. (6 1 , 55, [1])
- Lutes, Della Thompson. *The country kitchen*. Boston: Little Brown, 1936. (264)
- Macfadden, Bernarr. *Strength from eating; how and what to eat and drink to develop the highest degree of health and strength*. New York: Physical culture Pub. Co., 1901. (194)
- Mackenzie, Charles Fraser. *Food for health and thought; a survey of recent scientific research for wiser*

feeding. London: True Health Pub. Co., 1944. (91)

Mackmurdo, A. H. *Money & food; discoveries by a group of scientists*. London: The C.W. Daniel Company Ltd., 1939. (91)

MacKnight, T. M. *Food for the tropics, being a short description of native produce suitable for food in tropical countries*. London: W. Thacker & co.; etc. etc., 1904. (ix, 116)

Macleod, Annie Louise and Edith Holloway Nason. *Chemistry and cookery: some theories of chemistry and applications to cookery processes*. New York: McGraw-Hill Book Company Inc., 1937. (xiv, 568)

Macleod, Annie Louise and Edith Holloway Nason. *Chemistry and cookery; some theories of chemistry and applications to cookery processes*. New York etc.: McGraw-Hill Book Company Inc., 1930. (xii, 545)

Maddox, Gaynor. *Eat well for less money; the American guide to modern nutrition, a practical handbook of basic foods for everyday living*. New York: Dutton, 1942. (219)

Malmberg, Carl. *Diet and die*. New York: Hillman-Curl inc., 1935. (149)

Marcet, W. *On the composition of food and how it is adulterated*. London: Churchill, 1856. (178)

Marcet, William. *On the composition of food and how it is adulterated, practical directions for its analysis*. London: J. Churchill, 1856. (xvi, 178)

Marrack, John Richardson. *Food and planning*. London: V. Gollancz Ltd., 1942. (285)

Marrack, John Richardson. *Food and planning*. London: Victor Gollancz, 1943. (285)

Marrack, John Richardson. *Food and planning*. London: Gollancz, 1946. (295)

Marriott, Williams McKim. *Infant nutrition; a textbook of infant feeding for students and practitioners of medicine*. St. Louis: Mosby, 1930. (375)

Marriott, Williams McKim. *Infant nutrition; a textbook of infant feeding for students and practitioners of medicine*. St. Louis: The C. V. Mosby company, 1935. (431)

Marriott, Williams McKim and Philip Charles Jeans. *Infant nutrition; a textbook of infant feeding for students and practitioners of medicine*. St. Louis: Mosby, 1941. (475)

Marriott, Williams McKim and Philip Charles Jeans. *Infant nutrition; a textbook of infant feeding for students and practitioners of medicine*. St. Louis: Mosby, 1947. (516)

Martin-Leake, M. *Everyday dietetics*. London: Pitman, 1948. (x, 78)

Matteson, Emma B. and Ethel M. Newlands. *A laboratory manual of foods and cookery*. New York: The

Macmillan company, 1916. (xi, 325)

Matthews, Mary Lockwood. *Foods and cookery and the care of the house; first lessons for elementary schools*. Boston: Little Brown and company, 1925. (xvi, 189)

Matthews, Mary Lockwood. *Foods and cookery; first lessons in foods and cookery, family relationships, the care and management of the house, the care of children, health rules, and marketing*. Boston: Little Brown, 1926. (xii, 297)

Matthews, Mary Lockwood. *Foods and cookery; first lessons in foods and cookery, family relationships, the care and management of the house, the care of children, health rules, and marketing*. Boston: Little Brown and company, 1929. (xii, 297 incl. front., illus.)

Maxwell, Rosina K. *Food preservation guide*. North Chicago Ill: The Bunting publications inc., 1942. (264)

May, Earl Chapin. *The canning clan: a pageant of pioneering Americans*. New York: Macmillan, 1938. (xiii , 1 leaf, 487)

May, Earl Chapin. *The canning clan; a pageant of pioneering Americans*. New York: The Macmillan Company, 1937. (xiii , 1 *, 487)

McCann, Alfred Watterson. *The science of eating*. Garden City: The Sun Dial Press, 1937. (408)

McCann, Alfred W. *The science of eating: how to ensure stamina, endurance, vigor, strength and health in infancy, youth and age*. New York: George H. Doran Co., 1918. (408)

McCann, Alfred Watterson. *The science of eating how to insure stamina, endurance, vigor, strength and health in infancy, youth and age*. New York: Doubleday Doran, 1929. (408)

McCann, Alfred Watterson. *The science of eating; how to insure stamina, endurance, vigor, strength and health in infancy, youth and age*. New York: George H. Doran company, 1919. (xiv, 408)

McCann, Alfred Watterson. *The science of eating; how to insure stamina, endurance, vigor, strength and health in infancy, youth and age*. Garden City N.Y.: The Sun Dial Press Inc., 1937. (xiv, 408)

McCann, Alfred Watterson. *Thirty cent bread; how to escape a higher cost of living*. New York: George H. Doran company, 1917. (xii , 83)

McClendon, J. F. *Advances in the science of nutrition*. Sendai Japan: Sasaki, 1937. (xii, 220)

McCollum, Elmer Verner. *The newer knowledge of nutrition; the use of food for the preservation of vitality and health*. New York: The Macmillan Company, 1918. (ix , 1 1 , 199)

McCollum, Elmer Verner. *The newer knowledge of nutrition; the use of foods for the preservation of vitality and health*. New York: The Macmillan Company, 1922. (xviii, 449)

- McCollum, Elmer Verner and Julia Ernestine Becker. *Food, nutrition and health*. Baltimore Md: E. V. McCollum and J. Ernestine Becker, 1928. (148)
- McCollum, Elmer Verner and Julia Ernestine Becker. *Food, nutrition and health*. Baltimore, Md.: E.V. McCollum and J. Ernestine Becker, 1933. (146)
- McCollum, E. V. and Julia Ernestine Becker. *Food, nutrition and health*. Baltimore, Md.: E. V. McCollum and J. Ernestine Becker, 1936. (v, 154)
- McCollum, Elmer Verner and Julia Ernestine Becker. *Food, nutrition and health*. Baltimore, Md.: E. V. McCollum and J. Ernestine Becker, 1940. (v, 127)
- McCollum, Elmer Verner and Julia Ernestine Becker. *Food, nutrition and health*. Baltimore Md: E.V. McCollum and J. Ernestine Becker, 1942. (v, 127)
- McCollum, Elmer Verner and Julia Ernestine Becker. *Food, nutrition and health*. Baltimore, 1947. (v, 146)
- McCollum, Elmer Verner, Elsa Keiles, and Harry Gilbert Day. *The newer knowledge of nutrition*. New York: The Macmillan Company, 1939. (ix, 701)
- McCollum, Elmer Verner and Nina Simmonds. *The American home diet: an answer to the ever present question, what shall we have for dinner*. Detroit: Mathews Industries, 1927. (237)
- McCollum, Elmer Verner and Nina Simmonds. *The American home diet; an answer to the ever present question What shall we have for dinner*. Detroit: Frederick C. Mathews company, 1923. (21, 237)
- McCollum, Elmer Verner and Nina Simmonds. *The American home diet; an answer to the ever present question, what shall we have for dinner*. Detroit: Mathews, 1920. (237)
- McCollum, E. V. and Nina Simmonds. *Food, nutrition and health*. Baltimore, Md.: The authors, 1925. (vii, 143)
- McCollum, Elmer Verner and Nina Simmonds. *Food, nutrition and health*. Baltimore Md: The Authors, 1929. (vii, 148)
- McCollum, E. V. and Nina Simmonds. *Food, nutrition and health*. Baltimore Md: The authors, 1930. (vii, 148)
- McCollum, Elmer Verner and Nina Simmonds. *The newer knowledge of nutrition; the use of foods for the preservation of vitality and health*. New York: The Macmillan Company, 1925. (x, 675)
- McCollum, Elmer Verner and Nina Simmonds. *The newer knowledge of nutrition; the use of foods for the preservation of vitality and health*. New York: The Macmillan company, 1927. (675)

McCollum, Elmer Verner and Nina Simmonds. *The newer knowledge of nutrition; the use of foods for the preservation of vitality and health*. New York: The MacMillan Company, 1929. (xii , 11 , 594)

McDermott, Irene Elizabeth, Mabel Barbara Trilling, and Florence Nicholas. *Food for better living*. Philadelphia: J.B. Lippincott Co., 1949. (x, 579)

McFee, Inez Nellie. *Food and health; a book for the lay reader who believes that health is what we make it*. New York: Thomas Y. Crowell company, 1924. (xi, 345)

McKillop, Margaret. *Food values: what they are and how to calculate them*. London: George Routledge & Sons Ltd., 1925. (xii, 152)

McKillop, Margaret. *Food values, what they are, and how to calculate them*. London: Routledge, 1916. (viii, 136)

McKillop, Margaret and Elsie C. Mottram. *Food values: what they are, and how to calculate them*. London: Routledge & sons, 1936. (xi, 155)

McLester, James Somerville. *Nutrition and diet in health and disease*. Philadelphia, London: W. B. Saunders company, 1927. (21 , 7-783)

McLester, James Somerville. *Nutrition and diet in health and disease*. Philadelphia, London: W. B. Saunders company, 1931. (891)

McLester, James Somerville. *Nutrition and diet in health and disease*. Philadelphia, London: W. B. Saunders company, 1939. (838)

McLester, James Somerville. *Nutrition and diet in health and disease*. Philadelphia London: W. B. Saunders company, 1940. (838)

McLester, James Somerville. *Nutrition and diet in health and disease*. Philadelphia London: W. B. Saunders company, 1943. (xi, 849)

McLester, James Somerville. *Nutrition and diet in health and disease*. Philadelphia: W. B. Saunders Co., 1949. (xiii, 800)

Mendel, Lafayette B. *Changes in the food supply and their relation to nutrition*. New Haven: Yale university press, 1916. (61)

Mendel, Lafayette Benedict. *Changes in the food supply and their relations to nutrition*. New Haven: Yale university press; etc. etc., 1916. (41., 61)

Merck & Co. *The vitamins: a summary of up-to-date information on the vitamins arranged in convenient and ready-reference form*. Rahway, N.J.: Merck & Co. Inc., 1942. (14)

Merrill-Palmer Institute., Mary E. Sweeny, and Dorothy Curtis Buck. *How to feed young children in the*

home. Detroit: The Merrill-Palmer school, 1937. (67, [1])

Metcalf, Martha L. *Student's manual in household arts; food and cookery*. Industrial education company,, 1915. (41 , iii-vi, 299, [3])

Miles, Eustace. *What foods feed us*. London: George Newnes, 1905. (xxiii, 93 , [1] folded leaf of plates)

Miles, Eustace and Annie Mole. *What foods feed us and how to cook them*. London: Eustace Miles, 1909. (xxxv, 203 , 5 leaves of plates)

Miller, Elizabeth Smith. *In the kitchen*. Boston: Lee and Shepard, 1875. (572)

Miller, Madge and Mary Beatrice Barnhart. *Essentials of food preparation*. Dubuque, Ia.: Wm. C. Brown Co., 1947. (261)

Miller, Rose. *Light on dietetics: including recipes and menus for reducing and gaining weight*. Boston: Four Seas Co., 1927. (88)

Mills, Marjorie. *Cooking on a ration; food is still fun*. Boston: Houghton Mifflin Company, 1943. (xiv , 11., 190)

Mitchell, John. *Treatise on the falsifications of food, and the chemical means employed to detect them*. London: H. Bailliere; etc. etc., 1848. (xviii, 341)

Moffett, Thomas et al. *Healths improvement, or, Rules comprizing and discovering the nature, method, and manner of preparing all sorts of food used in this nation*. London: Printed by Tho. Newcomb for Samuel Thomson . 1655. (8 [i.e. 6], 296)

Monaghan, Elizabeth A. *What to eat and how to prepare it*. New York: George H. Doran company, 1922. (xii , 1 *., 15-185)

Monaghan, Elizabeth A. *What to eat and how to prepare it*. Garden City N Y: Doubleday, 1930. (185)

Monroe, Day et al. *Food buying and our markets*. New York: Barrows, 1938. (x, 430)

Monroe, Day et al. *Food buying and our markets*. New York: Barrows, 1940. (x, 430)

Monsch, Helen and Marguerite Kaechele Harper. *Feeding babies and their families*. New York; London: J. Wiley and sons inc.; Chapman and Hall limited, 1943. (41 , 386)

Morgan, Agnes and Irene Hannah Hall. *Experimental food study*. New York: Farrar & Rinehart inc., 1938. (xvii, 3-231, [2], 232-414)

Morgan, Helen. *You can't eat that! A manual and recipe book for those who suffer either acutely or mildly (and perhaps unconsciously) from food allergy*. New York: Harcourt Brace and company, 1939. (xviii , 21 , 3-330)

- Morrow, Emma L. *Recipes for instruction in domestic science*. Rochester N Y;: Joseph M. Egloff, 1927. (104)
- Morrow, Emma L. *Recipes for instruction in domestic science*. Rochester N Y;: Joseph M. Egloff, 1930. (104)
- Morse, John Lovett and Fritz Bradley Talbot. *Diseases of nutrition and infant feeding*. New York: The Macmillan company, 1915. (viii , 11 , 345)
- Morse, John Lovett and Fritz Bradley Talbot. *Diseases of nutrition and infant feeding, by John Lovett Morse and Fritz B. Talbot*. New York: Macmillan, 1920. (x, 384)
- Morse, Sidney and C. F. Langworthy. *Hints on menus and menu-making, table service, catering, carving, etc. for the woman who entertains: a supplement to Household discoveries*. Petersburg NY: Success Company's Branch Offices, 1910. (39 , [14] of plates)
- Mottram, Vernon Henry. *Healthy eating*. London: Cassell, 1940. (vii, 126)
- Mottram, Vernon Henry. *Human nutrition*. Baltimore: Williams & Wilkins, 1948. (267)
- Munro, Daniel Colin. *Man alive you're half dead!* New York: Bartholomew House, 1943. (209)
- Munro, Daniel Colin. *Man alive you're half dead! A physician tells you how to eat your way to glowing health ... and stay there*. New York: Bartholomew House, 1944. (209)
- Munro, Daniel Colin. *Man alive, you're half dead!* New York: Bartholomew House, 1950. (255)
- Munro, Daniel Colin. *Man alive, you're half dead! A physician tells you how to eat your way to glowing health ... and stay there*. New York: Bartholomew, 1940. (209)
- Munro, Daniel Colin. *Man alive, you're half dead! A physician tells you how to eat your way to glowing health ... and stay there*. New York: Bartholomew House, 1948. (209)
- Murphy, Charles J. *American Indian corn (maize) a cheap, wholesome, and nutritious human food*. Edinburgh: R. Grant & Son, 1890. (96)
- Murphy, Charles J. and Jeannette Young Norton. *American Indian corn (maize), a cheap, wholesome, and nutritious food. 150 ways to prepare and cook it*. New York: G.P. Putnam's Sons, 1917. (xiii, 128)
- Murphy, Margot. *Wartime meals, how to plan them, how to buy them, how to cook them*. New York: Greenberg, 1942. (258 incl. tables.)
- Murray, J. Alan. *The economy of food; a popular treatise on nutrition, food and diet*. London: Constable, 1911. (xii, 253)

- Murray, J. Alan. *The economy of food; a popular treatise on nutrition, food and diet*. London: Constable & co. ltd., 1916. (xii, 253)
- Nason, Edith Holloway and Alice Emily Ebersold. *Introduction to experimental cookery*. New York, London: McGraw-Hill, 1939. (ix, 317)
- National Cooperative Meat Investigations. Committee on Preparation Factors. *Meat and meat cookery*. Chicago, Ill.: National Live Stock and Meat Board, 1942. (254)
- National Live Stock and Meat Board. Dept. of Home Economics. *Ten lessons on meat for use in schools*. Chicago: National Live Stock and Meat Board Dept. of Home Economics, 1940. (124, [2])
- National Live Stock and Meat Board. Dept. of Home Economics. *Ten lessons on meat for use in schools*. Chicago: Published by the National Live Stock and Meat Board Dept. of Home Economics., 1943. (138)
- National Live Stock and Meat Board. Dept. of Home Economics. *Ten lessons on meat for use in schools*. Chicago, 1950. (138)
- National Live Stock and Meat Board. Dept. of home economics. *Ten lessons on meat, for use in schools*. Chicago, Ill.: National live stock and meat board, 1933. (21, 91)
- National Live Stock and Meat Board. Dept. of Home Economics. *Ten lessons on meat, for use in schools*. Chicago,, 1939. (124)
- National Live Stock and Meat Board. Dept. of Home Economics. and Katherine Golden Bitting Collection on Gastronomy (Library of Congress). *Ten lessons on meat: for use in high schools*. Chicago Ill: The Board, 1926. (79)
- National Live Stock and Meat Board. Dept. of Home Economics. and Katherine Golden Bitting Collection on Gastronomy (Library of Congress). *Ten lessons on meat: for use in schools*. Chicago Ill: The Board, 1927. (79, [4] of plates)
- National School of Pressure Cooking. *The national handbook of pressure cooking. A complete manual on the science of cooking and canning under steam pressure. Recipes, menus, time-tables*. Eau Claire Wis: The National School of Pressure Cooking, 1930. (76)
- National Training School for Cookery (London) et al. *Lessons in cookery. Hand-book of the National Training School for Cookery (South Kensington, London). To which is added, The principles of diet in health and disease*. New York: D. Appleton and Company, 1878. (xv, 382)
- Neil, Marion Harris. *Canning, preserving and pickling*. Philadelphia: D. McKay, 1914. (vii [1] 11-284)
- Neil, Marion Harris. *Economical cookery*. Boston: Little Brown and company, 1918. (x, 346)
- Nesbitt, Florence. *Low cost cooking*. Chicago: American school of home economics, 1915. (127)

- Nesbitt, Florence. *Low cost cooking*. Chicago: American School of Home Economics, 1924. (127)
- New York State. Bureau of educational experiments. et al. *Health education and the nutrition class, a report of the Bureau of educational experiments; descriptive and educational sections*. New York: E.P. Dutton & company, 1921. (xv , 1 1 , 281)
- Newburgh, Louis Harry and Frances Mackinnon. *The practice of dietetics*. New York: The Macmillan company, 1934. (ix, 264)
- Newman, Francis William. *Essays on diet*. London: Paul, 1883. (136)
- Nichols, Thomas Low. *Eating to live. The diet cure: an essay on the relations of food and drink to health, disease and cure*. New York: M. L. Holbrook & co., 1881. (1 l., [v]-viii, 88)
- Norton, Alice and American School of Home Economics. *Food and dietetics*. Chicago: American school of home economics, 1906. (1 1 , 119-187, 2 1)
- Norton, Alice and American School of Home Economics. *Food and dietetics*. Chicago: American school of home economics, 1907. (6 1 , [3]-227 (i e 231))
- O'Brien, Charles William. *Food preparedness for the United States*. Boston: Little Brown and company, 1917. (118)
- O'Donnell, Thomas Clay. *The family food*. Philadelphia: Penn Publ. Co., 1923. (261)
- O'Donnell, Thomas Clay. *The family food, by T. C. O'Donnell*. Philadelphia: The Penn Pub. Co., 1911. (261)
- Olsen, John Charles. *Pure foods, their adulteration, nutritive value, and cost*. Boston, New York etc.: Ginn and company, 1911. (vii, 210)
- Osborne, Leno. *Food and clothing*. Chicago, New York: Row Peterson & company, 1914. (1 1 , 5-235)
- Paris, John Ayrton. *A treatise on diet, with a view to establish, on practical grounds, a system of rules for the prevention and cure of the diseases incident to a disordered state of the digestive functions*. London: Sherwood Gilbert & Piper, 1837. (viii, 414)
- Paris, John Ayrton. *A treatise on diet; with a view to establish on practical grounds a system of rules for the prevention and cure of the diseases incident to a disordered state of the digestive functions*. New York: Duyckinck Collins, 1828. (iv, 210)
- Patee, Alida Frances and Alida Frances Pattee. *Teacher's dietetic guide: containing the 1925 standard curriculum state board requirements in dietetics, and state board examination questions*. Mount Vernon N Y: Pattee, 1925. (156)
- Paton, Diarmid Noël and Leonard Findlay. *Poverty, nutrition & growth: studies of child life in cities and*

rural districts of Scotland. London: H. M. Stationery off., 1926. (333, [1])

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. New York: the author, 1904. (340)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. New York, 1905. (xvi, 352)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. Mount Vernon N Y: A.F. Pattee, 1906. (xvi, 360)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. New York, 1908. (xvi, 312)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. Mount Vernon N Y: A.F. Pattee, 1910. (xxx, 522)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. New York: A.F. Pattee, 1912. (xxx, 527)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. Mount Vernon N Y: F. Pattee, 1915. (xxx, 527)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. Mt Vernon N Y, 1916. (xc, 547)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in disease*. Mount Vernon N Y: A.F. Pattee, 1917. (xxv, 502)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mount Vernon, N. Y.: A. F. Pattee, 1914. (xvi, 522)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mt Vernon N Y, 1918. (xxv, 543)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mount Vernon, N. Y.: A. F. Pattee, 1920. (xxiii, 543)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mount. Vernon, N. Y.: A. F. Pattee, 1923. (xiii, 687)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mt. Vernon, N. Y.: A. F. Pattee, 1925. (xiii, 687)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mt. Vernon, N. Y.: A. F. Pattee, 1929. (xix, 892)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mt Vernon N Y,

1931. (xix, 889)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mt. Vernon, N. Y., 1933. (xiii, 881)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mount Vernon, N. Y.: A. F. Pattee, 1935. (ix, 880)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mt Vernon N Y, 1937. (xv, 880)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mount Vernon N Y: A. F. Pattee, 1939. (xv, 880 incl. illus., tables, diagrs.)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease*. Mount Vernon, N. Y.: A. F. Pattee, 1940. (xv, 880)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease, by Alida Frances Pattee*. Mount Vernon N Y: A. F. Pattee, 1927. (3 l., v-xv, 718)

Pattee, Alida Frances. *Practical dietetics, with reference to diet in health and disease, by Alida Frances Pattee*. Mount Vernon N Y: A. F. Pattee, 1928. (676)

Pattee, Alida Frances. *Teacher's dietetic guide: containing the 1926 standard curriculum state board requirements in dietetics, and state board examination questions*. Mount Vernon N Y: Pattee, 1926. ([156])

Pattee, Alida Frances. *Teacher's dietetic guide containing state board requirements in dietetics and state board examination questions*. Mount Vernon, N. Y.: A. F. Pattee, 1923. (142)

Pattee, Alida Frances. *Teacher's dietetic guide, containing the 1927 standard curriculum state board requirements in dietetics and state board examination questions*. Mt Vernon N Y, 1927. (160)

Pattee, Alida Frances. *Teacher's dietetic guide, containing the latest standard curriculum state board requirements in dietetics and state board examination questions*. Mt Vernon N Y, 1929. (iv, 156)

Pattee, Alida Frances. *Vitamins and minerals for everyone*. New York: G. P. Putnam's Sons, 1942. (3 l , v-xviii, 242, [2] incl illus , tables)

Pattee, Alida Frances and Hazel E. Munsell. *Pattee's Dietetics*. New York: G.P. Putnam's sons, 1945. (xiv, 736)

Pavy, F. W. *A treatise on food and dietetics, physiologically, and therapeutically considered*. London: J. & A. Churchill, 1875. (x, 613)

Pavy, F. W. *A treatise on food and dietetics, physiologically, and therapeutically considered*. New York:

William Wood & company, 1881. (xii, 402)

Payne, A. G. *Common-sense papers on cookery*. London; New York: Cassell Petter & Galpin, (256)

Pearl, Raymond. *The nation's food; a statistical study of a physiological and social problem*. Philadelphia and London: W.B. Saunders company, 1920. (21, 9-274)

Pearson, Frank A. and F. A. Harper. *The world's hunger*. Ithaca, N.Y.: Cornell University Press, 1945. (90)

Pearson, Frank A. and Don Pearlberg. *Food*. New York: A.A. Knopf, 1944. (xi, 239, x, 1 *. incl. tables, diags.)

Pearson, Margaret T. E. and M. M. Mitchell. *Cookery under rations*. London New York etc: Longmans Green and co., 1941. (v, 69)

Pennell, Elizabeth Robins. *A guide for the greedy, by a greedy woman; being a new and revised edition of "The feasts of Autolycus"*. Philadelphia: J.B. Lippincott, 1923. (xxxii, 179)

Pennington, M. E., J. R. Magness, and A. M. Burroughs. *Storage investigations, 1921-1922*. Canton Pa.: The Marble Laboratory Inc., 1923. (138)

Pennock, Leila. *Our food combinations*. Pasadena: s.n., 1923. (81)

Pequignot, Mary A. *A handbook of invalid cooking, for the use of nurses in training-schools, nurses in private practice, and others who care for the sick*. New York: The Century co.[c1893] 1906., 1853. (vii, 326)

Pereira, Jonathan and Charles A. Lee. *A treatise on food and diet: with observations on the dietetical regimen suited for disordered states of the digestive organs; and an account of the dietaries of some of the principal metropolitan and other establishments for paupers, lunatics, criminals, children, the sick, &c*. New York: J. & H.G. Langley, 1843. (xvi, 325)

Peters, Lulu Hunt. *Diet and health, with key to the calories*. Chicago: The Reilly and Britton co., 1918. (6 l., 11-105, [2])

Peters, Lulu Hunt. *Diet and health, with key to the calories*. Chicago: The Reilly and Lee Co., 1919. (105)

Peters, Lulu Hunt. *Diet and health, with key to the calories*. Chicago: The Reilly and Britton co., 1921. (6 *, 11-121, [2])

Peters, Lulu Hunt. *Diet and health, with key to the calories*. Chicago: The Reilly and Lee Co., 1922. (4 *, 11-127, [2])

Peters, Lulu Hunt. *Diet and health, with key to the calories*. Chicago: The Reilly and Lee co., 1929. (4 l., 11-127, [2])

- Peters, Lulu Hunt. *Diet for children (and adults) and the calorie kids*. New York: Dodd Mead and company, 1924. (2 l., vii-xiii , 2 l., 3-313)
- Peters, Lulu Hunt and Eloise Davison. *Diet and health, with key to the calories*. Chicago: Reilly and Lee, 1939. (148)
- Pfaffmann, Mary and Frances Stern. *How to teach nutrition to children*. New York: M. Barrows, 1942. (xv, 224)
- Pfund, Marion Caroline. *Chemistry and food preparation, a laboratory manual for students of home economics; a series of experiments in elementary chemistry and experimental cookery designed for a scientific approach to the study of food preparation. Basic recipes and methods of combining ingredients are presented, together with variations that suggest the wide applicability of the fundamental principles*. Ithaca, N.Y.: New York State College of Home Economics Cornell University, 1946. (v, 168)
- Pfund, Marion Caroline and New York State College of Home Economics. *Chemistry and food preparation, a laboratory manual for students of home economics; a series of experiments in elementary chemistry and experimental cookery designed for a scientific approach to the study of food preparation. Basic recipes and methods of combining ingredients are presented, together with variations that suggest the wide applicability of the fundamental principles*. Ithaca, N.Y.: New York state college of home economics Cornell university, 1944. (v, 159)
- Philadelphia Child Health Society. *Family nutrition*. Philadelphia, Pa.: The Philadelphia Child Health Society, 1943. (41 , 119)
- Philadelphia Child Health Society. and Rachel M. Winlock. *Family nutrition*. Philadelphia: The Philadelphia Child Health Society, 1942. (106)
- Philip, Alexander J. *Rations, rationing, and food control*. London: Book World, 1918. (161)
- Philip, Robert Kemp. *The family save-all: a system of secondary cookery supplying excellent dishes for breakfast, luncheon, dinner, and supper, from cold and other fragments, with invaluable hints for economy in the use of every article of household consumption*. London: W. Kent, 1861. (292)
- Phillips, N. D. *The home guide to modern nutrition*. New York Toronto: Longmans Green and co., 1942. (96)
- Picton, Lionel James. *Thoughts on feeding*. London: Faber and Faber ltd, 1946. (265)
- Pierce, Anne Lewis. *Home canning for victory, also preserving, pickling and dehydrating*. New York: Silver Burdett, 1942. (xv, 106)
- Pierce, Anne Lewis. *Quick freezing, a digest of authoritative information on quick freezing of foods for the home*. New York: M. Barrows and company, 1944. (xv, 17-84)

Platt, Kate Anne. *Food: its use and abuse*. London: Faber and Gwyer, 1926. (232)

Plimmer, Robert Henry Aders. *Food, health, vitamins; being a new edition of Food and health*. London New York etc: Longmans Green and co. ltd., 1929. (viii, 120)

Plimmer, Robert Henry Aders and Violet Geraldine Plimmer. *Food, health, vitamins*. London, New York, etc: Longmans Green and co., 1929. (viii, 120)

Plimmer, Robert Henry Aders and Violet Geraldine Plimmer. *Food, health, vitamins*. London New York etc: Longmans Green and co., 1932. (xii, 143, [1])

Plimmer, Robert Henry Aders and Violet Geraldine Plimmer. *Food, health, vitamins*. London, New York: Longmans Green, 1933. (xii, 143)

Plimmer, Robert Henry Aders and Violet G. Plimmer. *Food, health, vitamins*. London New York Toronto: Longmans Green and co., 1936. (178)

Plimmer, Robert Henry Aders and Violet Geraldine Plimmer. *Food, health, vitamins*. London New York: Longmans Green and co., 1938. (x, 233)

Plimmer, Robert Henry Aders and Violet Geraldine Plimmer. *Food, health, vitamins*. London New York etc: Longmans Green and co., 1942. (vii, 193)

Plimmer, Robert Henry Aders and Violet Geraldine Plimmer. *Food, health, vitamins; being a new edition of Food and health*. London New York etc: Longmans Green and co. ltd., 1928. (viii, 120)

Plimmer, Violet G. *Food values at a glance: and how to plan a healthy diet*. London; New York: Longmans Green, 1938. (94, 26)

Plimmer, Violet Geraldine. *Food values at a glance and how to plan a healthy diet*. London New York etc: Longmans Green and co., 1935. (94 , 1 *.)

Plimmer, Violet Geraldine and Robert Henry Aders Plimmer. *Vitamins and the choice of food*. London, New York: Longmans Green, 1922. (xii, 164)

Plimmer, Violet Geraldine Sheffield. *Food values at a glance and how to plan a healthy diet*. London New York: Longmans Green, 1939. (190)

Plimmer, Violet Geraldine Sheffield. *Food values in wartime*. London New York etc: Longmans Green and Co., 1942. (1 l., 62)

Pope, Amy Elizabeth. *A practical dietary computer, by Amy Elizabeth Pope*. New York London: G.P. Putnam's sons, 1917. (iv , 1 *., 170)

Pope, Amy Elizabeth and Mary Lovina Carpenter. *Essentials of dietetics in health and disease; a textbook for nurses and a practical dietary guide for the household*. New York and London: G. P. Putnam's sons,

1917. (ix , 1 1 , 373)

Porter, Wiliam Henry. *Eating to live long*. Chicago: Reilly & Lee, 1920. (243)

Powell, Ola. *Successful canning and preserving: practical hand book for schools, clubs, and home use*. Philadelphia & London: J.B. Lippincott, 1918. (xx, 405 , 5 col. plates)

Powell, Ola. *Successful canning and preserving, practical hand book for schools, clubs, and home use*. Philadelphia, London etc.: J. B. Lippincott company, 1930. (xiv, , 1 1 , 663)

Powell, Ola. *Successful canning and preserving; practical hand book for schools, clubs, and home use*. Philadelphia London: J. B. Lippincott company, 1917. (xix, 371)

Powell, Ola and Benjamin R. Andrews. *Successful canning and preserving: practical hand book for schools, clubs, and home use*. Philadelphia: J.B. Lippincott Co., 1919. (xx, 405 , [10] leaves of plates)

Prentice, E. Parmalee. *Hunger and history: the influence of hunger on human history*. New York: Constitution and Free Enterprise Foundation, 1934. (187)

Prentice, E. Parmalee. *Hunger and history; the influence of hunger on human history*. New York: Constitution and Free Enterprise Foundation; distributed by Committee for Constitutional Government, 1939. (184)

Prentice, E. Parmalee. *Hunger and history; the influence of hunger on human history*. New York City: Constitution and Free Enterprise Foundation, 1946. (184)

Prescott, Samuel Cate and Bernard Emerson Proctor. *Food technology*. New York: McGraw-Hill, 1937. (ix, 630)

Pretorius, Martin W. *Nutritious recipes and meals*. Northridge Calif: Northridge Products, 1948. (152)

Price, Weston A. *Nutrition and physical degeneration; a comparison of primitive and modern diets and their effects*. New York, London: P. B. Hoeber inc., 1939. (xviii , 1 1 , 431)

Price, Weston A. *Nutrition and physical degeneration; a comparison of primitive and modern diets and their effects*. New York, London: P. B. Hoeber inc., 1940. (xviii , 1 1 , 431)

Price, Weston A. *Nutrition and physical degeneration; a comparison of primitive and modern diets and their effects*. Redlands Calif: The author, 1945. (xviii, 527)

Price, Weston A. *Nutrition and physical degeneration; a comparison of primitive and modern diets and their effects*. Los Angeles Calif: The American Academy of Applied Nutrition, 1948. (xviii, 527)

Procter & Gamble Company. *The art of cooking and serving*. Cincinnati O: Procter & Gamble, 1937. (4 l., 252)

- Proudfit, Fairfax Throckmorton. *Nutrition and diet therapy; a textbook of dietetics*. New York: Macmillan, 1934. (viii , 1 1 , 834)
- Proudfit, Fairfax Throckmorton. *Nutrition and diet therapy; a textbook of dietetics*. New York: The Macmillan Company, 1940. (viii, 923)
- Proudfit, Fairfax Throckmorton. *Nutrition and diet therapy; a textbook of dietetics*. New York: Macmillan, 1942. (xv, 1069)
- Proudfit, Fairfax Throckmorton and Corinne H. Robinson. *Nutrition and diet therapy*. New York: Macmillan, 1946. (ix, 782)
- Pulay, Erwin. *Nutrition and victory: food problems in war and peace*. London: Research Books in association with W. Heineman (Medical Books), 1941. (118)
- Putnam, Nina Wilcox. *Tomorrow we diet*. New York: George H. Doran company, 1922. (90)
- Quigley, Daniel Thomas. *The national malnutrition*. Milwaukee Wis: The Lee foundation for nutritional research, 1943. (3 l., 113)
- Quigley, Daniel Thomas and Lee Foundation for Nutritional Research Milwaukee. *The national malnutrition*. Milwaukee: Lee Foundation for Nutritional Research, 1950. (119)
- Quigley, Daniel Thomas and Lee Foundation for Nutritional Research. *The national malnutrition*. Milwaukee Wis: Lee Foundation for Nutritional Research, 1940. (119)
- Raizizun, Yacki. *Eat to be well*. Milwaukee Wis: C.N. Caspar, 1930. (62)
- Ravenhill, Alice. *The preparation of food*. Victoria B C: Printed by W.H. Cullin printer to the King's most excellent Majesty, 1911. (20)
- Ravenhill, Alice. *The preparation of food*. Victoria B C: Printed by W.H. Cullin printer to the King's most excellent Majesty, 1912. (19)
- Read, Charles Stanford. *Fads and feeding*. London: Methuen, 1908. (viii, 163)
- Reeves, Grace Gardner, Mabel Barbara Trilling, and Florence Williams Nicholas. *Problems in food and the family*. Chicago London etc: J.B. Lippincott Company, 1931. (xiii , 1 *, 350)
- Reid, Hartelaw. *Cookery, rational, practical, and economical treated in connexion with the chemistry of food*. Edinburgh: J. Menzies, 1853.
- Reid, Margaret G. *Food for people*. New York; London: J. Wiley; Chapman & Hall, 1943. (xv, 653)
- Richards, Amy G. *Cookery*. Montreal: E.M. renouf, 1895. (436)

- Richards, Ellen Henrietta. *The cost of food: a study in dietaries*. New York: J. Wiley & sons; [etc. etc.], 1901. ([iii]-v, 161)
- Richards, Ellen H. *The cost of food; a study in dietaries*. New York: Wiley, 1908. (vii, 167)
- Richards, Ellen H. *The cost of food; a study in dietaries*. New York: J. Wiley, 1913. (vii, 167)
- Richards, Ellen H. *First lessons in food and diet*. Boston: Whitcomb & Barrows, 1907. (iv, 52)
- Richards, Ellen H. *First lessons in food and diet*. Boston: Whitcomb & Barrows, 1911. (iv, 52)
- Richards, Ellen Henrietta. *Food materials and their adulterations*. Boston: Estes and Lauriat, 1885. (iv, 183 ,)
- Richards, Ellen Henrietta. *Food materials and their adulterations*. Boston: Whitcomb & Barrows, 1906. (vii, 176)
- Richards, Ellen H. *Good luncheons for rural schools without a kitchen*. Boston, Mass.: Whitcomb & Barrows, 1906. (1 1 , 12)
- Richards, Ellen H. and John Foote Norton. *The cost of food; a study in dietaries*. New York: John Wiley & sons inc. etc. etc., 1917. (xi, 148)
- Richards, Ellen Henrietta and Louise Harding Williams. *The dietary computer. Explanatory pamphlet; the pamphlet containing tables of food composition, lists of prices, weights, and measures, selected recipes for the slips, directions for using the same*. New York: J. Wiley & sons; [etc. etc.], 1902. (1 1 , 54)
- Richards, Ellen Henrietta Swallow. *First lessons in food and diet*. Boston: Whitcomb & Barrows, 1904. (iv, 52)
- Richards, Ellen Henrietta Swallow. *Food materials and their adulterations*. Boston: Home Science Publishing Co., 1898. (iv, 183)
- Richards, Ellen Henrietta Swallow. *Plain words about food: the Rumford kitchen leaflets 1899*. Boston: Home Science Publishing, 1899. (176 , [10] leaves of plates)
- Richardson, Frank Howard. *Feeding our children; a simple and understandable exposition of the principles of nutrition, together with their practical application to the task of planning meals for the various ages*. New York: Thomas Y. Crowell company, 1937. (159)
- Richardson, Frank Howard. *Rebuilding the child; a study in malnutrition*. New York: Putnam, 1927. (xxvi, 319)
- Roberts, Lydia J. *Nutrition work with children*. Chicago: Univ. of Chicago pr., 1927. (xiv, 394)
- Roberts, Lydia J. *Nutrition work with children*. Chicago: Univ. of Chicago pr., 1935. (639)

- Roberts, William. *Collected contributions on digestion and diet*. Philadelphia: Lea, 1891. (xii, 261)
- Robinson, Eva Roberta and Helen Gunn Hammel. *Lessons in cooking through preparation of meals*. Chicago: American school of home economics, 1913. (1 *., xiii, 9-467)
- Robinson, Eva Roberta and Helen Gunn Hammel. *Lessons in cooking through preparation of meals*. Chicago: American school of home economics, 1914. (2 1 , xii, 9-467)
- Robinson, Eva Roberta and Helen Gunn Hammel. *Lessons in cooking through preparation of meals*. Chicago: American school of home economics, 1919. (xii, 9-467)
- Robinson, Eva Roberta and Helen Gunn Hammel. *Lessons in cooking through preparation of meals*. Chicago: American school of home economics, 1922. (1 *., xiii, 9-467)
- Robinson, Eva Roberta and Helen Gunn Hammel. *Lessons in cooking through preparation of meals*. Chicago: American school of home economics, 1926. (1 *., xii, 9-467)
- Robinson, Eva Roberta and Helen Gunn Hammel. *Lessons in cooking through preparation of meals: a correspondence course prepared to teach the art of cooking in the home*. Chicago: American School of Home Economics, 1917. (xii, 9-467 , [15] leaves of plates)
- Robinson, Eva Roberta and Helen Gunn Hammel. *Lessons in cooking through preparation of meals; a correspondence course prepared to teach the art of cooking in the home, through a series of graded menus, with directions for preparing the meals, as well as the separate recipes*. Chicago: American School of Home Economics, 1919. (467)
- Rockwell, F. F. *Save it for winter*. New York: Stokes, 1918. (v.)
- Rolfs, Shirley. *Freezing foods at home*. Minneapolis Minn: Press of Van Wold Stevens co., 1947. (6 , 1., 6-85, [6] ,)
- Rolleston, Humphry Davy and Alan A. Moncrieff. *Diet in health and disease*. London: Published on behalf of the Practitioner by Eyre & Spottiswoode ltd., 1939. (382)
- Rolleston, Humphry Davy and Alan A. Moncrieff. *Diet in health and disease*. London: Published on behalf of the Practitioner by Eyer & Spottiswoode ltd., 1940. (382)
- Rony, Hugo Rohonyi. *Obesity and leanness*. Philadelphia: Lea & Febiger, 1940. (300)
- Roper, Dora C. C. L. *Vegetarian supplement to scientific feeding*. Oakland Calif: Buckner Printing Co., 1915. (158)
- Rorty, James and Noah Philip Norman. *Tomorrow's food; the coming revolution*. New York: Prentice-Hall inc., 1947. (xiv, 258)

- Rose, Mary Davies. *Feeding the family*. New York: The Macmillan company, 1925. (xix, 487)
- Rose, Mary Davies Swartz. *Feeding the family*. New York: The Macmillan company, 1916. (xvii, 449 incl. tables.)
- Rose, Mary Swartz. *Feeding the family*. New York: The Macmillan Company, 1917. (xvii, 449)
- Rose, Mary Swartz. *Feeding the family*. New York: Macmillan, 1919. (xix, 487)
- Rose, Mary Swartz. *Feeding the family*. New York: The Macmillan Company, 1921. (xvii, 449 incl tables)
- Rose, Mary Swartz. *Feeding the family*. New York: The Macmillan company, 1924. (xix, 487)
- Rose, Mary Swartz. *Feeding the family*. New York: The Macmillan company, 1929. (xvii , 1 1 , 459)
- Rose, Mary Swartz. *Feeding the family*. New York: The Macmillan company, 1931. (xvii, 459)
- Rose, Mary Swartz. *Feeding the family*. New York: The Macmillan company, 1940. (xv, 421)
- Rose, Mary Swartz. *The foundations of nutrition*. New York: The Macmillan company, 1927. (xi , 1 1 , 501)
- Rose, Mary Swartz. *The foundations of nutrition*. New York: The Macmillan company, 1930. (xi , 1 1 , 501)
- Rose, Mary Swartz. *The foundations of nutrition*. New York: The Macmillan company, 1933. (xi , 1 1 , 630)
- Rose, Mary Swartz. *The foundations of nutrition*. New York: The Macmillan company, 1938. (xi; 625)
- Rose, Mary Swartz. *A laboratory handbook for dietetics*. New York: The Macmillan company, 1923. (xii , 1 1 , 156)
- Rose, Mary Swartz. *A laboratory handbook for dietetics*. New York: The Macmillan company, 1925. (xii, 158)
- Rose, Mary Swartz. *A laboratory handbook for dietetics*. New York: The Macmillan company, 1929. (xiv , 1 1 , 269)
- Rose, Mary Swartz. *A laboratory handbook for dietetics*. New York: The Macmillan company, 1937. (xi, 322)
- Rose, Mary Swartz. *A laboratory hand-book for dietetics*. New York etc.: The Macmillan company, 1912. (viii , 1 1 , 127)

Rose, Mary Swartz. *A laboratory hand-book for dietetics*. New York; London: The Macmillan company; Macmillan & co. ltd., 1917. (viii, 127)

Rose, Mary Swartz. *Teaching nutrition to boys and girls*. New York: The Macmillan company, 1932. (xxv, 198)

Rose, Mary Swartz and Gertrude M. Borgeson. *Child nutrition on a low-priced diet, with special reference to the supplementary value of an egg a day, the effect of adding orange juice and of replacing egg by liver*. New York city: Teachers college Columbia university, 1935. (xiv , 11 , 109 incl diags , forms)

Rose, Mary Swartz et al. *The relation of diet to health and growth of children in institutions, with a method of evaluating dietaries and a three-weeks dietary conforming to the standards proposed*. New York city: Teachers college Columbia university, 1930. (vii, 128)

Rose, Mary Swartz and Mary Koll Heiner. *Everyday foods in war time*. New York: Macmillan Company, 1918. (viii, 117)

Rose, Mary Swartz, Grace MacLeod, and Clara Mae Taylor. *Rose's Foundations of nutrition*. New York: The Macmillan company, 1944. (xi , 11 , 594)

Rose, Mary Swartz, Clara Mae Taylor, and Grace MacLeod. *Rose's Laboratory handbook for dietetics*. New York: Macmillan Co., 1949. (x, 358)

Rowe, Albert H. *Elimination diets and the patient's allergies; a handbook of allergy*. Philadelphia: Lea & Febiger, 1941. (264)

Rowe, Albert Holmes. *Elimination diets and the patient's allergies; a handbook of allergy*. Philadelphia: Lea & Febiger, 1944. (256)

Rundell, Maria Eliza. *A new system of domestic cookery; formed upon principles of economy, and adapted to the use of private families*. London: J. Murray [etc.] [etc.], 1813. (111 , xxx, 354)

Rundell, Maria Eliza Ketelby. *The new system of domestic cookery: comprising practical and valuable receipts*. London: W. Tegg, 1867. (432 , [5] leaves of plates)

Rundell, Maria Eliza Ketelby. *The new system of domestic cookery: comprising practical and valuable receipts for preparing soups, gravies, made dishes, roasting, boiling, stewing, frying. &c., with useful instructions for selecting and purchasing all articles of food; the whole art of confectionery; and instructions for preserving and pickling, brewing, &c., &c.* London: W. Tegg, 1868. (xlvi, 432)

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. London: John Murray, 1809. (xxx, 351)

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. London: J. Murray, 1824. (449 , [10] leaves of plates)

- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. London: J. Murray, 1829. (456 , [10] leaves of plates)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. London: J. Murray, 1831. (liv, 444 , plates)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. Manchester: Thomas Johnson, 1855. (xxv, 407)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. London; New York: Routledge, 1857. (xii, xxiv, 361 , 10 leaves of plates)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. London; New York: Routledge Warne & Routledge, 1863. (xii, xxiv, 361 , 10 leaves of plates)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. London: Printed for J. Murray and J. Harding, 1806. ([8], xx, 290 , [1] leaf of plates)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. Philadelphia: J. Bouvier for B.C. Buzby, 1810. (22, 264 , [1] bl. leaf)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. London: J. Murray etc., 1816. ([11] leaves, xxx, 354 [i.e. 356])
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. London: John Murray, 1818. (lii, 354 , 10 leaves of plates)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. London: J. Murray etc., 1823. (lii, 336? [+ extra leaf])
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. London: J. Murray etc., 1832. (liv, 448 [i.e. 450])
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. London: J. Murray etc., 1833. (liv, 448 [i.e. 450])
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. Edinburgh: T. Nelson, 1843. (liii , [5] leaves, 348 , [2] bl. leaves)
- Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy,*

and adapted to the use of private families. London: The booksellers, 1846. ([2] leaves, xii, xxiv, 361 [i.e. 363])

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families.* London; Manchester: J. Johnson; T. Johnson, 1849. ([2] leaves, [vii]-xxv, 407)

Rundell, Maria Eliza Ketelby. *New system of domestic cookery formed upon principles of economy, and adapted to the use of private families: with many new receipts and embellished with thirty-six engravings.* Edinburgh: Nelson, 1844. (liii, 348 , [6] leaves of plates)

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery formed upon principles of economy, and adapted to the use of private families: with the addition of many new receipts, and embellished with engravings.* Halifax: Milner and Sowerby, 1866. (376 , [1] leaf of plates)

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery, formed upon principles of economy, and adapted to the use of private families.* London: G. Routledge, 1853. (xii, xxiv, 361 , 10 leaves of plates)

Rundell, Maria Eliza Ketelby. *New system of domestic cookery, formed upon principles of economy, and adapted to the use of private families.* London: T. Nelson and Sons, 1860. (348)

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery, formed upon principles of economy: and adapted to the use of private families throughout the United States.* New-York: Published by R. M'Dermut & D. D. Arden no. 1 City-hotel. John Forbes printer, 1814. (1 *., xxiii, [25]-316)

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery;: formed upon principles of economy, and adapted to the use of private families.* London: Printed for Thomas Allman . 1840. ([22], xxx, 351, [1] , [11] leaves of plates)

Rundell, Maria Eliza Ketelby. *A new system of domestic cookery; formed upon principles of economy: and adapted to the use of private families.* London: John Murray, 1822. ([i] lii [1]-354 front.,)

Rundell, Maria Eliza Ketelby and E. Birch. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families.* London: H.G. Bohn, 1847. (xxiii, 491)

Rundell, Maria Eliza Ketelby et al. *The experienced American housekeeper, or, Domestic cookery: formed on principles of economy for the use of private families.* New York: Johnstone & Van Norden, 1823. (216)

Rundell, Maria Eliza Ketelby, James B. Herndon, and Herndon/Vehling Collection. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families.* London: printed for J. Murray, 1807. (xxx, 351 , [9] leaves of plates)

Rundell, Maria Eliza Ketelby, James B. Herndon, and Herndon/Vehling Collection. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families.* London:

J. Murray, 1839. (liv, 448 , [9] leaves of plates)

Rundell, Maria Eliza Ketelby et al. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families*. Exeter: Printed by Norris & Sawyer, 1808. (xx, 297)

Rundell, Maria Eliza Ketelby and Herndon/Vehling Collection. *A new system of domestic cookery, formed upon principles of economy; and adapted to the use of private families, throughout the United States*. New York: Published by Robert M'Dermut no.222 Pearl Street; Forbes & Co. Printers., 1817. (317)

Rundell, Maria Eliza Ketelby and Katherine Golden Bitting Collection on Gastronomy (Library of Congress). *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families: with the addition of many new receipts*. London: T. Allman, 1800. ([22], xxx, 351 , [1], ix leaves of plates)

Rundell, Maria Eliza Ketelby and Lady. *A New system of domestic cookery, formed upon principles of economy, and adapted to the use of private families: with the addition of many new receipts*. London: Milner and Sowerby, 1880. (xlix, 350 , [10] leaves of plates)

Rundell, Maria Eliza Ketelby and A. Lady. *A new system of domestic cookery: founded upon principles of economy and adapted to the use of private families*. London: J. Murray, 1842. (liv, 571 , 10 leaves of plates)

Rundell, Maria Eliza Ketelby and A. lady. *A new system of domestic cookery, formed upon principles of economy and adapted to the use of private families*. London: J. Murray, 1819. (lii, 354 , [10] leaves of plates)

Rundell, Maria Eliza Ketelby and A. lady. *A new system of domestic cookery, formed upon principles of economy, and adapted to the use of private families: with the addition of many new receipts*. London Edinburgh New York: T. Nelson and Sons, 1848. ([22], xxx, 346+ , 10 leaves of plates)

Rundell, Maria Eliza Ketelby and A. lady. *A new system of domestic cookery, formed upon principles of economy; and adapted to the use of private families throughout the United States*. New York: R. M'Dermut & D. D. Arden; J. Forbes printer, 1815. (316)

Rundell, Maria Eliza Ketelby and A. lady. *A new system of domestic cookery; formed upon principles of economy: and adapted to the use of private families*. London: Printed by S. Hamilton for J. Murray, 1812. (xxx, 348)

Rundell, Maria Eliza Ketelby and A. lady. *A new system of domestic cookery; formed upon principles of economy: and adapted to the use of private families*. London: J. Murray, 1826. (liv, 449 [i.e. 451])

Rundell, Maria Eliza Ketelby, Joseph Dommers Vehling, and Herndon/Vehling Collection. *A new system of domestic cookery: formed upon principles of economy and adapted to the use of private families*. London: J. Murray, 1827. (456 , [9] leaves of plates)

- Rundell, Maria Eliza Ketelby, Joseph Dommers Vehling, and Herndon/Vehling Collection. *A new system of domestic cookery: formed upon principles of economy, and adapted to the use of private families, with the addition of many new receipts*. London: T. Al[1]man, 1838. (xl, 419 , 11 leaves of plates)
- Rundell, Maria Eliza Ketelby, Joseph Dommers Vehling, and Herndon/Vehling Collection. *A new system of domestic cookery: founded upon principles of economy and adapted to the use of private families*. London: J. Murray, 1841. (liv, 571 , [9] leaves of plates)
- Russell, Francis Albert Rollo. *Strength and diet, a practical treatise with special regard to the life of nations*. London, New York etc.: Longmans Green, 1905. (3 1 , [3]-649, [1])
- Rutledge, Sarah. *The Carolina housewife: or, House and home*. Charleston, S.C.: W.R. Babcock, 1847. (xiv, [11]-221)
- Sachse, Helena Viola. *How to cook for the sick & convalescent*. Philadelphia: Lippincott, 1905. (335)
- Sachse, Helena V. *How to cook for the sick and convalescent: arranged for the physician, trained nurse, and home use*. Philadelphia: Lippincott, 1910. (337)
- Sachse, Helena Viola. *How to cook for the sick and convalescent, arranged for the physician, and trained nurse, and home use*. Philadelphia: Lippincott, 1901. (xvi, 239)
- Sachse, Helena Viola. *How to cook for the sick and convalescent, arranged for the physician, trained nurse, and home use*. Philadelphia: J. B. Lippincott company, 1904. (297)
- Sachse, Helena Viola. *How to cook for the sick and convalescent, arranged for the physician, trained nurse, and home use*. Philadelphia and London: J.B. Lippincott company, 1914. (337)
- Salisbury, James Henry. *The relation of alimentation and disease*. New York: J. H. Vail and company, 1888. (xi, 332 xix pl.)
- Salisbury, James Henry. *The relation of alimentation and disease*. New York: s.n., 1892. (xi, [1], 332 , XIX leaves of plates)
- Salisbury, James Henry. *The relation of alimentation and disease*. New York: s.n., 1895. (xi, 332 , 19 leaves of plates)
- Salisbury, James Henry. *The relation of alimentation and disease*. New York, 1900. (xi, 332 XIX pl.)
- Salt, Henry Stephens. *The logic of vegetarianism: essays and dialogues*. London: Ideal Publishing Union, 1899. (vi, 119)
- Salt, Henry Stephens. *The logic of vegetarianism; essays and dialogues*. London: G. Bell and sons, 1906. (vil, 116)
- Salt, Henry Stephens. *The logic of vegetarianism; essays and dialogues*. London: Vegetarian Society,

1933. (54)

Sandlands, J. P. *Natural food*. London: Stock, 1902. (vi, 91)

Sansum, William David. *A manual for diabetic patients*. New York: The Macmillan company, 1939. (x, 227)

Sansum, W. D., R. A. Hare, and Ruth Bowden. *The normal diet and healthful living*. New York: Macmillan, 1936. (vii, 243)

Savage, William G. *Milk and the public health*. London: Macmillan and Co. Limited, 1912. (xviii, 459)

Sayres, Paul. *Food marketing; twenty-two leaders of the food industry tell how the Nation's biggest and most complex business works, and why*. New York: McGraw-Hill, 1950. (xii, 335)

Schlickeysen, Gustav and M. L. Holbrook. *Fruit and bread, a scientific diet*. New York: Holbrook, 1877. (vi, [7]-227)

Schlink, F. J. *Eat, drink and be wary*. Washington, New Jersey: Consumers' research inc., 1935. (2 l, vii-xi, 13-322)

Schloss, Hannah W. *Short cuts and left-overs*. New York N Y: M. Barrows & company, 1938. (2 l, vii-viii, 1 l., 11-130)

Schloss, Hannah W. *Short cuts and left-overs*. Cleveland; New York, 1942. (130)

Schultz, Theodore William and Norman Wait Harris Memorial Foundation. *Food for the world*. Chicago: University of Chicago Press, 1945. (xiv, 352)

Schwaab, Ernest F. *The secrets of canning: a complete exposition of the theory and art of the canning industry*. Baltimore: J. Murphy, 1890. (150)

Selby, Charles. *The dinner question: or, How to dine well and economically. Combining the rudiments of cookery with useful hints on dinner giving and serving and other household words of advice*. London New York: G. Routledge, 1872. (vi, [7]-192)

Selby, Charles. *The dinner question; or, How to dine well and economically*. London: Routledge Warne and Routledge, 1860. (192)

Selling, Lowell Sinn and Mary Anna S. Ferraro. *The psychology of diet and nutrition*. New York: W. W. Norton & company inc., 1945. (192)

Senn, Charles Herman. *Cookery for invalids and the convalescent*. London: Food and Cookery Pub. Agency, 1900. (101, [5])

Senn, Charles Herman. *Cookery for invalids and the convalescent*. London: Food & Cookery Pub.

Agency, 1907. (120)

Senn, Charles Herman. *Cookery for invalids and the convalescent*. London: Food & Cookery Pub. Agency, 1909. (120)

Senn, Charles Herman. *Cookery for invalids and the convalescent*. London: The Food & Cookery Pub. Agency, 1915. (120)

Senn, Charles Herman. *Cookery for invalids and the convalescent*. London: Food & Cookery Pub. Agency, 1916. (123)

Senn, Charles Herman. *Cookery for invalids and the convalescent*. London: Ward Lock & Co. Ltd., 1928. (128)

Senn, Milton J. E. and Phyllis Krafft Newill. *All about feeding children*. Garden City, New York: Doubleday Doran and Company inc., 1944. (vii, [9] , 11 , 269)

Sense, Eleanora. *Nutrition with Sense*. New York: M. Barrows and Co., 1944. (ix, 222)

Shackelford, Pearl S. and National Federation of Day Nurseries. *Every child's dietary for mothers and children*. New York City: National Federation of Day Nurseries, 1927. (46)

Shand, P. Morton. *A book of food*. London: J. Cape, 1927. (319)

Shand, P. Morton. *A book of food*. New York: A. Knopf, 1928. (319)

Shankland, E. R. *The matron's household manual*. Dubuque Iowa: s.n., 1875. (117, [8])

Shepard, Katharine and Evely A. Ellis. *First steps in cooking*. New York: The Macmillan company, 1946. (xiii , 11 , 174)

Sherman, Henry C. *Chemistry of food and nutrition*. New York: The Macmillan company, 1911. (viii , 11 , 355)

Sherman, Henry C. *Chemistry of food and nutrition*. New York: The Macmillan company, 1918. (xiii, 454)

Sherman, Henry Clapp. *Chemistry of food and nutrition*. New York: Macmillan, 1919. (xiii, 454)

Sherman, Henry Clapp. *Chemistry of food and nutrition*. New York: Macmillan, 1923. (xiii, 454)

Sherman, Henry C. *Chemistry of food and nutrition*. New York: The Macmillan company, 1926. (xii , 11 , 636)

Sherman, Henry C. *Chemistry of food and nutrition*. New York: The Macmillan company, 1932. (xiii, 614)

- Sherman, Henry C. *Chemistry of food and nutrition*. New York: The Macmillan company, 1937. (x , 1 1 , 640)
- Sherman, Henry C. *Chemistry of food and nutrition*. New York: The Macmillan company, 1941. (x , 1 1 , 611)
- Sherman, Henry C. *Chemistry of food and nutrition*. New York: The Macmillan Company, 1946. (viii, 675)
- Sherman, Henry C. *Food and health*. New York: The Macmillan Company, 1934. (x , 1 £ 296)
- Sherman, Henry C. *Food and health*. New York: Macmillan, 1947. (x, 290)
- Sherman, Henry C. *Food products*. New York: Macmillan, 1921. (ix, 594)
- Sherman, Henry C. *Food products*. New York: The Macmillan company, 1924. (xii, 687)
- Sherman, Henry C. *Food products*. New York: Macmillan, 1933. (xii, 674)
- Sherman, Henry C. *Food products*. New York: Macmillan Co., 1948. (vii, 428)
- Sherman, Henry C. *Foods: their values and management*. New York: Columbia University Press, 1946. (viii, 221)
- Sherman, Henry C. *The nutritional improvement of life*. New York: Columbia University Press, 1950. (vii, 270)
- Sherman, Henry C. *The science of nutrition*. New York: Columbia University Press, 1943. (x , 2 1 , [3]-253)
- Sherman, Henry C. and Caroline Lanford. *Essentials of nutrition*. New York: The Macmillan company, 1940. (x, 418)
- Sherman, Henry C. and Caroline Lanford. *Essentials of nutrition*. New York: The Macmillan Company, 1943. (x, 442)
- Sherman, Henry C. and Caroline Sherman Lanford. *An introduction to foods and nutrition*. New York: Macmillan, 1943. (viii, 292)
- Sherman, Henry C. and Constance S. Pearson. *Modern bread from the viewpoint of nutrition*. New York: The Macmillan company, 1942. (vi , 2 1 , 118)
- Sherman, Henry C. and Sybil Laura Smith. *The vitamins*. New York: The Chemical Catalog Company inc., 1922. (iii, 273)

- Sherman, Henry C. and Sybil Laura Smith. *The vitamins*. New York: The Chemical Catalog Company Inc., 1931. (575)
- Shircliffe, Arnold. *Principles of cookery*. Chicago: Naval Air Technical Training Center, 1944. (iv, 228)
- Silburn, Judith Ann. *Nutrition and sex*. London: Methuen & Co. Ltd., 1937. (165)
- Silver, Fern. *Foods and nutrition*. New York: D. Appleton-Century Company incorporated, 1941. (xi, 522)
- Silver, Fern. *Junior foods and nutrition*. New York: appleton-Century-crofts, 1945.
- Silver, Fern. *Nutrition, an introductory text*. New York: D. Appleton-Century company incorporated, 1942. (ix, 168 incl. front., illus., tables, diagrs.)
- Simon, André Louis. *The art of good living; a contribution to the better understanding of food and drink together with a gastronomic vocabulary and a wine dictionary*. London: Constable, 1929. (xii, 200)
- Simon, André Louis. *The art of good living; a contribution to the better understanding of food and drink together with a gastronomic vocabulary and a wine dictionary*. London: Constable & co. ltd., 1930. (190, [1])
- Smedley, Dorée and Ann Ginn. *Your career as a food specialist*. New York: E. P. Dutton & co. inc., 1943. (199)
- Smith, Edward. *Foods*. New York: Appleton, 1873. (xvi, 485)
- Smith, Edward. *Foods*. New York: D. Appleton, 1875. (xvi, 485)
- Smith, Edward. *Practical dietary for families, schools, and the labouring classes*. London: Walton and Maberly, 1864. (xii, 265)
- Smith, G. Carroll. *What to eat and why*. Philadelphia: W.B. Saunders Co., 1911. (1 l., 5-310)
- Smith, G. Carroll. *What to eat and why*. Philadelphia; London: W.B. Saunders Company, 1912. (310)
- Smith, Henry. *The master dictionary of food & cookery and menu translator*. London: Practical Press, 1950. (vi, 263)
- Smith, John. *Fruits and farinacea the proper food of man*. London: The Ideal Pub. Union, 1901. (x, (1) 12-172)
- Smith, John. *Fruits and farinacea the proper food of man; being an attempt to prove from history, anatomy, physiology, and chemistry, that the original, natural, and best diet of man is derived from the vegetable kingdom*. London: Churchill, 1849. (xxiv, 342)

Smith, John. *Fruits and farinacea, the proper food of man*. London: Ideal Pub. Union, 1897. (x, [11]-172)

Smith, John. *Fruits and farinacea, the proper food of man: being an attempt to prove, from history, anatomy, physiology, and chemistry, that the original, natural, and best diet of man is derived from the vegetable kingdom*. London: Churchill, 1845. (xxiii, 422)

Smith, John and Francis William Newman. *Substance of the work entitled Fruits and farinacea, the proper food of man*. Manchester Eng: Heywood, 1873. (112)

Smith, John and R. T. Trall. *Fruits and farinacea, the proper food of man: being an attempt to prove from history, anatomy, physiology, and chemistry, that the original, natural, and best diet of man is derived from the vegetable kingdom*. New York: Samuel R. Wells, 1868. (314)

Smith, John and R. T. Trall. *Fruits and farinacea, the proper food of man: being an attempt to prove, from history, anatomy, physiology, and chemistry, that the original, natural, and best diet of man is derived from the vegetable kingdom*. New York: Fowlers and Wells, 1854. (314)

Smith, J. Russell. *The world's food resources*. New York: H. Holt and company, 1919. (41, 3-634)

Snyder, Harry. *Human foods and their nutritive value*. New York: The Macmillan Company, 1908. (xvi, 11, 362)

Snyder, Harry. *Human foods and their nutritive value*. New York: Macmillan, 1909. (xvi, 362)

Snyder, Harry. *Human foods and their nutritive value*. New York: Macmillan, 1911. (xvi, 362)

Snyder, Harry. *Human foods and their nutritive value*. New York: Macmillan, 1913. (xvi, 1 *, 362 incl. illus., tables.)

Snyder, Harry. *Human foods and their nutritive value*. New York: Macmillan, 1914. (xvi, 362)

Snyder, Harry. *Human foods and their nutritive value*. New York: The Macmillan Company, 1922. (xvi, 1 *, 362 incl. illus., tables.)

Sowle, Henrietta. *I go a-marketing*. Boston: Little Brown and Company, 1900. (ix, 237)

Soyer, Alexis. *The pantropheon; or, History of food, and its preparation, from the earliest ages of the world. A. Soyer. Embellished with forty-two steel plates, illustrating the greatest gastronomic marvels of antiquity*. London: Simpkin Marshall & Co., 1853. (xvi, 469,)

Soyer, Alexis. *Soyer's standard cookery for the people; embracing an entirely new system of plain cookery and domestic economy*. New York: Dick & Fitzgerald, 1880. (2 l., 13-214)

Soyer, Alexis and Guillaume St. Jean. *Soyer's standard cookery for the people: embracing an entirely new system of plain cookery and domestic economy*. Philadelphia: C. Desilver, 1859. (214)

- Soyer, Alexis et al. *Soyer's standard cookery for the people: embracing an entirely new system of plain cookery and domestic economy*. Philadelphia: Charles Desilver, 1864. (214)
- Soyer, Nicolas. *Soyer's paper-bag cookery*. New York: Sturgis & Walton, 1911. (130)
- Soyer, Nicolas. *Soyer's standard cookery: a complete guide to the art of cooking dainty, varied, and economical dishes for the household*. London: A. Melrose, 1912. (x, 434 , [5] leaves of plates)
- Sparkes, Boyden. *Home freezing & storage of food; zero storage in your home*. Garden City, N. Y.: Doubleday, 1948. (175)
- Sparkes, Boyden. *Zero storage in your home*. Garden City, New York: Doubleday Doran & Co. inc., 1944. (viii, 149)
- Spies, Tom Douglas. *Rehabilitation through better nutrition*. Philadelphia etc.: Saunders, 1947. (iv, 94)
- Spillane, John David. *Nutritional disorders of the nervous system*. Baltimore: Williams and Wilkins Co., 1947. (xv,280)
- Splint, Sarah Field. *The art of cooking and serving*. Cincinnati O: Procter & Gamble, 1926. (4 *, 252 incl. col. front., illus. (part col.))
- Splint, Sarah Field. *The art of cooking and serving*. Cincinnati Ohio: Procter & Gamble, 1928. (252)
- Splint, Sarah Field. *The art of cooking and serving*. Cincinnati O: Procter & Gamble, 1930. (252)
- Splint, Sarah Field. *The art of cooking and serving*. Cincinnati Ohio: Proctor, 1931. (252)
- Splint, Sarah Field. *The art of cooking and serving*. Cincinnati OH: Procter & Gamble, 1932. (252 ill. (part col.))
- Splint, Sarah Field. *The art of cooking and serving*. Cincinnati Ohio: Procter & Gamble, 1934. (252 , [1] leaf of plate)
- Splint, Sarah Field and Procter & Gamble Company. *The art of cooking and serving*. Cincinnati Ohio: Procter & Gamble, 1929. (252 , [1] leaf of plates)
- Splint, Sarah Field, Procter & Gamble Company., and Katherine Golden Bitting Collection on Gastronomy (Library of Congress). *The art of cooking and serving*. Cincinnati Ohio: Procter & Gamble, 1927. (252)
- Stanley, Louise and Jessie Alice Cline. *Foods their selection and preparation*. Boston, New York etc.: Ginn and Company, 1935. (v, 458)
- Stanley, Louise and Jessie Alice Cline. *Foods, their selection and preparation*. Boston, New York etc.: Ginn and Company, 1935. (v, 458)

- Stanley, Louise and Jessie Alice Cline. *Foods: their selection and preparation*. Boston: Ginn, 1950. (v, 388)
- Stefansson, Vilhjalmur. *Adventures in diet*. Chicago: Institute of American meat packers, 1936. (39)
- Stern, Frances. *Applied dietetics; the planning and teaching of normal and therapeutic diets*. Baltimore: The Williams & Wilkins company, 1936. (xxi, 263)
- Stern, Frances. *Applied dietetics; the planning and teaching of normal and therapeutic diets*. Baltimore: Williams & Wilkins co., 1943. (xx, 265)
- Stern, Frances. *Applied dietetics; the planning and teaching of normal and therapeutic diets*. Baltimore: Williams & Wilkins, 1949. (xix, 293)
- Stern, Frances and Gertrude T. Spitz. *Food for the worker; the food values and cost of a series of menus and recipes for seven weeks*. Boston: Whitcomb & Barrows, 1917. (11, v-vii, 131)
- Stewart, Frances Elizabeth. *Lessons in cookery*. Chicago New York: Rand McNally & company, 1918. (4 v.)
- Stewart, Jean Josephine. *Foods; production, marketing, consumption*. New York: Prentice-Hall, 1938. (xvi, 737)
- Stewart, Jean Josephine. *Foods; production, marketing, consumption*. New York: Prentice-Hall inc., 1938. (xvi, 1*, 737)
- Stewart, Jean Josephine and Alice Leora Edwards. *Foods; production, marketing, consumption*. New York: Prentice-Hall, 1948. (xvii, 490)
- Stocking, William Alonzo. *Manual of milk products*. New York: The Macmillan company, 1917. (xxvii, 578)
- Stocking, William Alonzo. *Manual of milk products*. New York: The Macmillan Company, 1922. (xxvii, 578)
- Stone, Harriet and Herbert Bayer. *The meaning of nutrition*. Boston: Little Brown and company, 1943. (64)
- Strouse, Solomon and Maude Alice Perry. *Food for the sick; a manual for physician and patient*. Philadelphia, London: W. B. Saunders company, 1917. (11, 7-270)
- Stull, William. *The food crisis and Americanism*. New York: The Macmillan company, 1919. (viii, 11, 135)
- Styles, John H. *Nothing to eat but food*. Kansas City Mo: Williams Pub. Co., 1923. (233)

- Sunderland, La Roy. *Theory of nutrition. The treatment of disease, and philosophy of healing, without medicine.* Boston; New York: B. Marsh; Stearns, 1855. (216)
- Sure, Barnett. *The vitamins in health and disease.* Baltimore: The Williams & Wilkins Company, 1933. (xiv, 206)
- Sutherland, Elisabeth and P. Mabel Nelson. *Food preparation principles and procedures: a laboratory manual for college courses in food preparation.* Dubuque Iowa: W.C. Brown, 1946. (viii, 292 , 1 leaf of plates (fold.))
- Sutherland, Elisabeth and P. Mabel Nelson. *Food preparation, principles and procedures; a laboratory manual for college courses in food manipulation.* St Louis New York etc: Planographed by John S. Swift co. inc., 1943. (1 *, iv, 288)
- Sutherland, Elisabeth and P. Mabel Nelson. *Food preparation, principles and procedures; a laboratory manual for college courses in food manipulation.* St Louis New York etc: Planographed by John S. Swift Co. Inc., 1944. (1 l., viii, 292)
- Sutherland, G. A. *A system of diet and dietetics.* London: Frowde, 1908. (xiii, 893 incl diags)
- Sutherland, George Alexander. *A system of diet and dietetics.* New York: Physicians and Surgeon's Book Co., 1925. (xiii, 893)
- Sutherland, John Preston. *Malnutrition the medical octopus.* Boston: Meador Pub. Co., 1937. (368)
- Swanson, C. O. *Physical properties of dough.* Minneapolis, Minn.: Burgess publishing company, 1943. (1 l , xi, [1], 258)
- Sweetman, Marion Deyoe. *Food preparation; a textbook for colleges on the science of food processing.* New York, London: J. Wiley & sons inc.; Chapman & Hall limited, 1932. (xi, 344)
- Sweetman, Marion Deyoe. *Food preparation; a textbook for colleges on the science of food processing.* New York, London: J. Wiley & sons inc.; Chapman & Hall limited, 1937. (xi, 449)
- Sweetman, Marion Deyoe. *Food selection and preparation.* New York, London: Wiley; Chapman and Hall ltd., 1943. (ix, 512)
- Tanner, Fred Wilbur. *Food-borne infections and intoxications.* Champaign, Ill.: The Twin city printing co., 1933. (viii, 439)
- Taylor, Clara Mae. *Food values in shares and weights.* New York: Macmillan, 1942. (xi, 92)
- Taylor, Demetria M. *Complete book of home canning: including preserving, pickling, and jelly-making.* Chicago: Ziff-Davis, 1949. (161)

- Taylor, Demetria M. *Complete book of home canning, including preserving, pickling, dehydration and jelly-making*. New York: Greenberg, 1943. (vii , 1 l., 164)
- Taylor, Demetria M. *The nutrition handbook, a complete guide to the nutritional content of the food we eat*. Garden City, N. Y.: Doubleday Doran and company inc., 1942. (xiii, , 1 l , 231)
- Taylor, Demetria M. *Square meals on short rations; how to adapt your family's meals to wartime conditions*. New York city: Home guide publications, 1943. (64)
- Thaw, Sophie Gordon and Elizabeth K. Caso. *A guide for community nutritionists*. New York: Nutrition Foundation, 1947. (69)
- The Bruce & West mfg. co. Cleveland. *The up-to-date candy maker; comprising practical recipes for the manufacturing confectioner. Fine hand made candies for fine retail trade*. Cleveland: The O.S. Hubbell ptg. co., 1906. (56)
- Thomas, Gertrude Ida. *Dietary of health and disease*. Philadelphia: Lea & Febiger, 1940. (317)
- Thomas, Gertrude Ida. *The dietary of health and disease*. Philadelphia: Lea & Febiger, 1945. (308)
- Thomas, Gertrude Ida. *The dietary of health and disease, for the use of dietitians, nurses and instructors in the sciences that pertain to nutrition*. Philadelphia, New York: Lea & Febiger, 1923. (xviii, [17]-210)
- Thompson, Henry. *Diet in relation to age & activity*. London: K. Paul Trench, 1887. (vi, 94)
- Thompson, Henry. *Diet in relation to age & activity: with hints concerning habits conducive to longevity*. London; New York: F. Warne, 1902. (134 , [1] leaf of plates)
- Thompson, Henry. *Diet in relation to age & activity, with hints concerning habits conducive to longevity*. London, New York: F. Warne and co., (134)
- Thompson, Henry. *Diet in relation to age and activity*. London: K. Paul Trench Trübner, 1891. (vi, 94)
- Thompson, Henry. *Eating and living: diet in relation to age and activity*. New York: Co-operative Book Concern, 1885. (iv, 61)
- Thompson, Henry. *Food and feeding: with and appendix*. London; New York: F. Warne, 1910. (320)
- Thompson, Henry. *Food and feeding, with an appendix*. London, New York: F. Warne, 1885. (x, 174)
- Thompson, Henry. *Food and feeding, with an appendix*. London, New York: F. Warne, 1898. (312)
- Thompson, Margaret J. *Food for the sick and well; how to select it & how to cook it*. Yonkers-on-Hudson N Y: World book company, 1920. (ix, 82)
- Thompson, William Gilman. *Practical dietetics: with special reference to diet in disease*. New York: D.

Appleton & Co., 1903. (xxiii, 828 , 9 leaves of plates)

Thompson, William Gilman. *Practical dietetics: with special reference to diet in disease*. New York: D. Appleton and Company, 1906. (xxiii, 846 , 9 leaves of plates)

Thompson, William Gilman. *Practical dietetics, with special reference to diet in disease*. London: H. Kimpton, 1895. (xxii, 802)

Thompson, William Gilman. *Practical dietetics, with special reference to diet in disease*. London: H. Kimpton, 1896. (xxii, 802)

Thompson, William Gilman. *Practical dietetics, with special reference to diet in disease*. New York: Appleton, 1897. (xxii, 802 , 9 leaves of plates)

Thompson, William Gilman. *Practical dietetics, with special reference to diet in disease*. New York: D. Appleton and company, 1899. (xxii, 802)

Thompson, William Gilman. *Practical dietetics, with special reference to diet in disease*. New York: D. Appleton, 1902. (xxiii, 828)

Thompson, William Gilman. *Practical dietetics, with special reference to diet in disease*. New York London: D. Appleton and company, 1905. (xxiii, 846)

Thompson, William Gilman. *Practical dietetics, with special reference to diet in diseases*. New York, London: D. Appleton and company, 1909. (xxvi, 928)

Thompson, William Gilman. *Practical dietetics: with special reference to diet in disease*. New York: D. Appleton, 1901. (781)

Thresh, John Clough and Arthur E. Porter. *Preservatives in food and food examination*. London: J. & A. Churchill, 1906. (484)

Thudichum, J. L. W. *The spirit of cookery; a popular treatise on the history, science, practice, and ethical and medical import of culinary art, with a dictionary of culinary terms*. London: Baillière Tindall and Cox; London New York Warne, 1895. (xxiv, 701)

Tibbles, William. *Dietetics; or, Food in health and disease*. London: Baillière Tindall and Cox, 1914. (ix, 627)

Tibbles, William. *Food and hygiene, a treatise upon dietetics and hygienic treatment*. London: Rebman, 1910. ([2], xii, 685 incl. tables.)

Tibbles, William. *Food and hygiene; an elementary treatise upon dietetics and hygienic treatment*. London: Rebman, 1907. (xii, 672)

Tibbles, William. *Foods, their origin, composition and manufacture*. London: Baillière Tindall and Cox,

1912. (viii, 950)

Tobey, James Alner. *Your diet for longer life*. New York: W. Funk, 1948. (vi, 280)

Todoroff, Alexander. *Food buyer's information book*. Chicago, Ill.: The Grocery trade publishing house, 1946. (3-380)

Todoroff, Alexander. *Food buying today*. Chicago: The Grocery trade publishing house, 1934. (96)

Todoroff, Alexander. *Food buying today*. Chicago, Ill.: The grocery trade publishing house, 1938. (128)

Todoroff, Alexander. *What is what in groceries*. Chicago: The Grocery trade publishing house, 1926. (208)

Townsend, George H. et al. *The relation of food to health and premature death*. St. Louis, Mo.: Witt Pub. Co., 1897. (427)

Townsend, Howard. *Food and its digestion*. Albany N Y: J. Munsell, 1866. (18)

Tressler, Donald Kiteley and Clifford F. Evers. *The freezing preservation of foods*. New York: Avi Pub. Co., 1943. (xvi, 789)

Tressler, Donald Kiteley and Clifford Frederick Evers. *The freezing preservation of foods*. New York: The Avi Publishing Company Inc., 1947. (xviii, 932)

Tressler, Donald Kiteley and Clifford F. Evers. *The freezing preservation of fruits, fruit juices, and vegetables*. New York: The Avi publishing company inc., 1936. (x , 1 1 , 369)

Tressler, Donald Kiteley, Clifford F. Evers, and Lucy Long. *Into the freezer, and out*. New York: AVI Pub. Co., 1946. (viii, 223)

Tressler, Donald Kiteley, Clifford F. Evers, and Lucy Alberta Long. *Into the freezer, and out*. New York: The AVI Pub. Co., 1946. (viii, 223)

Turner, Dorothea and American Dietetic Association. *Handbook of diet therapy*. Chicago, Ill.: The University of Chicago press, 1946. (ix, 112)

Twining, Thomas. *Familiar lessons on food and nutrition; intended to serve as a handbook to the Food department of the Parkes museum of hygiene, and to form one of the proposed sequels to the course of elementary lectures, entitled, "Science made easy."* London: D. Bogue, 1882. (xxxvi, 239, [1])

Ullmann, Egon Victor. *Diet in sinus infections and colds*. New York: The Macmillan Company, 1937. (x , 1 1., 166 incl. illus., tables.)

Ullmann, Egon Victor. *Diet in sinus infections and colds*. New York: Macmillan Co., 1938. (166)

- Ullmann, Egon Victor and Elza Mez. *Diet in sinus infections and colds*. New York: The Macmillan company, 1933. (x, 11, 166)
- Ullmann, Egon Victor and Elsa Mez. *Diet in sinus infections and colds*. New York: The Macmillan company, 1935. (x, 1*, 166)
- Ullmann, Egon Victor and Elza Mez. *Diet in sinus infections and colds*. New York: The Macmillan company, 1941. (x, 11, 185)
- Ullmann, Egon Victor and Elza Mez. *Diet in sinus infections and colds*. New York: The Macmillan company, 1942. (x, 11, 185)
- United States. Food administration. et al. *Food guide for war service at home*. New York, Chicago etc.: C. Scribner's sons, 1918. (x, 67)
- United States. Food administration. et al. *Food saving and sharing, telling how the older children of America may help save from famine their comrades in allied lands across the sea, prepared under the direction of the United States Food administration in coöperation with the United States Department of agriculture and the Bureau of education*. Garden City, New York: Doubleday Page & company, 1918. (vi, [4], 102)
- United States. Food Administration. Collegiate Section. et al. *Food and the war; a textbook for college classes*. Boston: Houghton Mifflin Company, 1918. (379)
- University of Minnesota. Dept. of Agriculture. *Report of the department of agriculture of the University of Minnesota; Supplement I to the fourth biennial report of the board of regents, (1883-86). A course of lectures on the principles of domestic economy and cookery, by Miss Juliet Corson; Appendix to supplement I, fourth biennial report, 1886*. St Paul: The Pioneer press co., 1887. (441)
- University of Wisconsin. Dept. of Home Economics. *Introduction to food study; a laboratory manual*. Minneapolis: Burgess, 1950. (79)
- Vaughan, Victor C. *Healthy homes and foods for the working classes*. Concord N H: Republican Press Associations, 1886. (62)
- Vehling, Joseph Dommers. *America's table*. Chicago: Hostaids, 1950. (882)
- Voellmig, Gertrude. *Wartime cooking guide; stretching the points*. Chicago: Reilly & Lee, 1943. (128)
- Von Loesecke, Harry Willard. *Drying and dehydration of foods*. New York: Reinhold Publishing Corporation, 1943. (302)
- Von Loesecke, Harry Willard. *Outlines of food technology*. New York: Reinhold Publishing Corporation, 1942. (505)
- Von Loesecke, Harry Willard. *Outlines of food technology*. New York: Reinhold Pub. Corp., 1949. (vii,

- Wadhams, Caroline Reed. *Simple directions for the cook*. New York etc: Longmans Green and co., 1917. (xii, 84)
- Wagner, E. *Recipes for the preserving of fruit, vegetables, and meat*. London, New York: Scott Greenwood; Van Nostrand, 1908. (viii, 119, 24)
- Waldman, Louis. *Food and the people: the problem of the high cost of living in the New York Legislature*. New York: Rand School of Social Science, 1918. (45)
- Walker, Norman Wardhaugh. *Diet and salad suggestions*. Los Angeles: Norwalk Laboratory, 1940. (109)
- Walker, Norman Wardhaugh. *Diet and salad suggestions: for use in connection with vegetable and fruit juices*. St George Utah: Norwalk Laboratory, 1947. (140)
- Walker, Thomas. *The art of attaining high health, with Aristology, or The art of dining*. London: P. Allan, 1924. (vii, 271)
- Walker, Thomas and Marian S. Carson Collection (Library of Congress). *The art of dining; and, The art of attaining high health: with a few hints on suppers*. Philadelphia: E.L. Carey & A. Hart, 1837. (267)
- Walsh, James Joseph. *Eating and health*. Boston Mass: The Stratford Company, 1925. (v, 223)
- Walworth, George. *Feeding the nation in peace and war*. London: G. Allen & Unwin ltd., 1940. (548 incl. tables.)
- Ward, Artemas. *The encyclopedia of food*. New York: The Baker and Taylor company, 1929. (x, 11, 596)
- Ward, Artemas. *The encyclopedia of food: the stories of the foods by which we live, how and where they grow, and are marketed, their comparative values, and how best to use and enjoy them*. New York: Peter Smith, 1941. (2 v.)
- Ward, Artemas. *The encyclopedia of food, the stories of the foods by which we live, how and where they grow and are marketed, their comparative values and how best to use and enjoy them*. New York,, 1923. (x, 596)
- Ward, Artemas. *The encyclopedia of food; the stories of the foods by which we live, how and where they grow, and are marketed, their comparative values, and how best to use and enjoy them*. New York: A. Ward, 1923. (x, 596)
- Ward, Artemas. *The encyclopedia of food; the stories of the foods by which we live, how and where they grow, and are marketed, their comparative values, and how best to use and enjoy them*. New York: Baker & Taylor, 1929. (x, 596)

- Ward, Artemas. *The encyclopedia of food; the stories of the foods by which we live, how and where they grow, and are marketed, their comparative values, and how best to use and enjoy them.* New York: P. Smith, 1941. (x, 596)
- Ward, Artemas. *The grocer's encyclopedia.* New York., 1911. (748)
- Wardall, Ruth Aimee and Edna Noble White. *A study of foods.* Boston, MA New York: Ginn, 1914. (vii, 174)
- Watson, Chalmers. *Food and feeding in health and disease, a manual of practical dietetics.* Edinburg, London.: Oliver and Boyd., 1913. (2 1 , xvi, 638)
- Watson, Lillian Eichler. *The customs of mankind, with notes on modern etiquette and the newest trend in entertainment.* Garden City, N.Y.: N. Doubleday inc., 1924. (xvii , 1 1 , 753)
- Watson, Margaret J. M. *The home preservation of fruit and vegetables.* London: Oxford university press H. Milford, 1926. (vii, 142)
- Wellman, Mabel Thacher. *Food planning and preparation; a junior course in food study with a recipe book for use at home and at school.* Philadelphia: Lippincott, 1923. (xx, 334)
- Wellman, Mabel Thacher. *Food planning and preparation; a junior course in food study with a recipe book for use at home and at school.* Philadelphia Chicago & London: J.B. Lippincott, 1928. (xvi, 384)
- Wellman, Mabel Thacher. *Food study for high schools: a textbook in home economics.* Boston: Little Brown and company, 1928. (xix, 528)
- Wellman, Mabel Thacher. *Food study for high schools; a textbook in home economics.* Boston: Little Brown, 1926. (xix, 528)
- Wellman, Mabel Thacher. *Food study for high schools; a textbook in home economics.* Boston: Little Brown and company, 1927. (xix, 528 incl. front., illus.)
- Wellman, Mabel Thacher. *Food study; a textbook in home economics for high schools.* Boston: Little Brown and company, 1917. (xxiv, 324)
- Wellman, Mabel Thacher. *Food study; a textbook in home economics for high schools.* Boston: Little Brown and company, 1918. (xxiv, 324)
- Wellman, Mabel Thacher. *Food study; a textbook in home economics for high schools.* Boston: Little Brown and company, 1919. (xxiv, 324)
- Wellman, Mabel Thacher. *Food study; a textbook in home economics for high schools.* Boston: Little Brown and company, 1923. (xxiv, 324)
- Wells, Helen M. and Belle De Graf. *Food and how to cook it; a modern guide to the sucessful planning of*

meals and the preparation of food. Philadelphia: National Pub. Co., 1928. (xiv , 1 * , 496)

West, N. S. *Diet daily or die early: (farming the bottom of the seas for longer life thru better diet): a treatise on the nutritional value of sea vegetation.* Baltimore: French-Bray Co., 1944. (404)

Westinghouse Electric Corporation. Home Economics Institute Mansfield O. *Westinghouse home canning guide, including canning, brining, quick freezing, dehydrating, winter storage in cellars, pits and boxes.* Mansfield O.: Home Economics Institute Westinghouse Electric & Manufacturing Co., 1944. (46, [2])

White, Marion. *Diet without despair.* New York: M. S. Mill co. inc., 1943. (128)

Widtsoe, Leah Eudora Dunford and John Andreas Widtsoe. *How to be well; a health handbook and cook-book based on the newer knowledge of nutrition.* Salt Lake City: Deseret book co., 1943. (576 incl front., illus.)

Wieland, Laurette Larson. *At work in the kitchen.* Scranton Pa: International Textbook Co., 1948. (ix, 129)

Wiley, Harvey Washington. *Beverages and their adulteration; origin, composition, manufacture, natural, artificial, fermented, distilled, alkaloidal and fruit juices.* Philadelphia: P. Blakiston's Son, 1919. (xv, 421)

Wiley, Harvey Washington. *Foods and their adulteration: origin, manufacture, and composition of food products: infants' and invalids' foods: detection of common adulterations.* London: J. & A. Churchill, 1917. (xiv, 646 , 11 leaves of plates)

Wiley, Harvey Washington. *Foods and their adulteration: origin, manufacture, and composition of food products: infants' and invalids' foods: detection of common adulterations, and food standards.* Philadelphia: P. Blakiston's Son & Co., 1912. (xii, 641)

Wiley, Harvey Washington. *Foods and their adulteration; origin, a manufacture, and composition of food products, description of common adulterations, food standards, and national food laws and regulations. With eleven colored plates and eighty-six to other illustrations.* Philadelphia: Blakiston, 1911. (641)

Wiley, Harvey Washington. *Foods and their adulteration; origin, manufacture, and composition of food products; description of common adulterations, food standards and national food laws and regulations.* Philadelphia: P. Blakiston's Son & Co., 1907. (xii, 625 , 11 pl)

Wiley, Harvey Washington. *Foods and their adulteration; origin, manufacture, and composition of food products; description of common adulterations, food standards, and national food laws and regulations.* Philadelphia: P. Blakiston's Son & Co., 1907. (xii, 625 incl. illus., tables.)

Wiley, Harvey Washington. *Foods and their adulteration; origin, manufacture, and composition of food products; infants' and invalids' foods; detection of common adulterations.* Philadelphia: P. Blakiston's Son, 1911. (xiv, 641 , 11 pl)

Wiley, Harvey Washington. *Foods and their adulteration; origin, manufacture, and composition of food*

products; infants' and invalids' foods; detection of common adulterations. Philadelphia: P. Blakiston's Son, 1917. (xiv, 646)

Wiley, Harvey Washington. *Foods and their adulteration; origin, manufacture, and composition of food products; infants' and invalids' foods; detection of common adulterations, and food standards*. Philadelphia: P. Blakiston's son & co., 1911. (xii, 641 , 11 pl.)

Wiley, Harvey Washington. *Foods and their adulteration; origin, manufacture, and composition of food products; infants' and invalids' foods; detection of common adulterations, and food standards*. Philadelphia: P. Blakiston's son & co., 1913. (xii, 641)

Wiley, Harvey Washington. *The history of a crime against the food law; the amazing story of the national Food and drugs law intended to protect the health of the people, perverted to protect adulteration of foods and drugs*. Washington, 1929. (xii, 413)

Wiley, Harvey Washington. *Not by bread alone; the principles of human nutrition*. New York: Hearst's International Library Co., 1915. (viii, 374)

Willard, Florence and Lucy H. Gillett. *Dietetics for high schools*. New York: Macmillan, 1920. (xx, 201)

Willard, Florence and Lucy H. Gillett. *Dietetics for high schools; a textbook in nutrition and food economics*. New York: Macmillan, 1930. (xxv, 290)

Williams, Henry Llewellyn. *The art of canning, smoking, pickling, drying, and otherwise preserving meats, fowl, game, fruit and berries; also, how pickles are made and the process of candying, described in a plain, practical manner for home use*. New York: Hurst & Co., 1882. (1 l., 7-96)

Williams, Henry Llewellyn. *The art of canning, smoking, pickling, drying, and otherwise preserving meats, fowl, game, fruit, and berries: also, how pickles are made, and the process of candying: described in a plain, practical manner for home use*. New York: Wehman Bros., 1909. (96)

Williams, Mary Emma. *Elements of the theory and practice of cookery*. New York: The Macmillan Co. etc. etc., 1915. (xxi, 347)

Williams, Mary E. and Katharine Rolston Fischer. *Elements of the theory and practice of cookery; a textbook of household science, for use in schools*. New York; London: Macmillan, 1902. (xxi, 347)

Williams, Mary Emma and Katharine Rolston Fisher. *Elements of the theory and practice of cookery: a text-book of household science for use in schools*. New York: Macmillan, 1912. (xxi, 347)

Williams, Mary Emma and Katharine Rolston Fisher. *Elements of the theory and practice of cookery: a text-book ... for schools*. New York: Macmillan, 1907. (327)

Williams, Mary Emma and Katharine Rolston Fisher. *Elements of the theory and practice of cookery; a textbook of domestic science for use in schools*. New York; London: The Macmillan Company; Macmillan & Co. Ltd., 1903. (xiii, 347)

- Williams, Mary E. and Katharine Rolston Fisher. *Elements of the theory and practice of cookery; a textbook of domestic science for use in schools*. New York; London: The Macmillan Company; Macmillan & Co. Ltd., 1916. (xiii, 405)
- Williams, Mary Emma and Katharine Rolston Fisher. *Elements of the theory and practice of cookery; a textbook of domestic science for use in schools*. New York: Macmillan, 1917. (xiii, 405)
- Williams, Mary Emma and Katharine Rolston Fisher. *Elements of the theory and practice of cookery; a text-book of household science for use in schools*. New York: Macmillan, 1902. (xxi, 347)
- Williams, Mary Emma and Katharine Rolston Fisher. *Elements of the theory and practice of cookery; a textbook of household science, for use in schools*. New York; London: The Macmillan Company; Macmillan & Co. Ltd., 1906. (xxi, 347)
- Williams, Mary E. and Katharine Rolston Fisher. *Elements of the theory and practice of cookery; a textbook of household science, for use in schools*. New York: Macmillan, 1913. (xxi, 347)
- Williams, Mary E., Katharine Rolston Fisher, and Katherine Golden Bitting Collection on Gastronomy (Library of Congress). *Elements of the theory and practice of cookery: a text-book of household science for use in schools*. New York: Macmillan, 1901. (xxi, 347 , xii leaves of plates)
- Williams, Miriam J. *Home canning made easy*. New York: Macmillan, 1943. (x, 122)
- Williams, Miriam J. *Home canning made easy*. New York: Macmillan, 1949. (122)
- Williams, W. Mattieu. *The chemistry of cookery*. New York: D. Appleton and company, 1904. (vi , 11 , 328)
- Williams, W. Mattieu. *The chemistry of cookery*. New York: D. Appleton & company, 1916. (vi, 328)
- Williams, W. Mattieu and Hahnemann Medical College of Chicago. Library. *The chemistry of cookery*. New York: D. Appleton, 1885. (vi, 328)
- Williams, W. Mattieu and Passaic High School (Passaic N.J.). Library. *The chemistry of cookery*. New York: D. Appleton, 1906. (vi, 328)
- Wilmot, Jennie S. and Margaret Quay Batjer. *Food for the family; an elementary college text*. Chicago, Philadelphia etc.: Lippincott, 1938. (x, 619)
- Wilmot, Jennie S. and Margaret Quay Batjer. *Food for the family; an elementary college text*. Chicago, Philadelphia etc.: Lippincott, 1944. (xviii, 748)
- Wilmot, Jennie S. and Margaret Quay Batjer. *Food for the family; an elementary college text*. Chicago: Lippincott, 1950. (xiii, 719)

- Winchell, Florence E. *Food facts for every day, for upper elementary and junior high school boys and girls*. Philadelphia: J.B. Lippincott, 1924. (xii, 109)
- Winters, Joseph Edcil. *The food factor as a cause of health and disease during childhood or the adaptation of food to the necessities of the growing organism*. S l: s.n., 1902. (19)
- Winton, Andrew Lincoln. *A course in food analysis*. New York: John Wiley & Son Inc.; [etc. etc.], 1917. (ix, 252)
- Winton, Andrew Lincoln and Kate Grace Barber Winton. *The analysis of foods*. New York, London: Wiley; Chapman & Hall ltd., 1945. (xii, 999)
- Winton, Andrew Lincoln and Kate Grace Barber Winton. *The structure and composition of foods*. New York, London: J. Wiley & sons inc.; Chapman & Hall limited, 1932. (4)
- Wohl, Michael G. *Dietotherapy, clinical application of modern nutrition*. Philadelphia, London: W. B. Saunders Company, 1945. (xii, 1029)
- Wokes, Frank. *Food - the deciding factor; a guide to rationing and food values*. Harmondsworth Eng New York: Penguin Books, 1941. (xi, 144)
- Woman's Community Council Minneapolis. and Lucy Cordiner. *The right food for the growing child*. Minneapolis, 1921. ([8])
- Wood, Bertha M. and Annie L. Weeks. *Fundamentals of dietetics; a textbook for nurses and dietitians*. Philadelphia, London: W.B. Saunders Company, 1926. (241)
- Wood, Bertha M. and Annie L. Weeks. *Fundamentals of dietetics; a textbook for nurses and dietitians*. Philadelphia, London: W. B. Saunders company, 1930. (7-243)
- Wood, Bertha M. and Annie L. Weeks. *Fundamentals of dietetics; a text-book for nurses and dietitians*. Philadelphia, London: W. B. Saunders company, 1932. (7-254)
- Wood, T. B. *The national food supply in peace and war*. Cambridge Eng.: The University press, 1917. (21, 43)
- Wood, T. B. *The story of a loaf of bread*. Cambridge Eng.: University Press, 1913. (vi, [2], 140)
- Wood, T. B. and F. G. Hopkins. *Food economy in war time*. Cambridge, 1915. (35)
- Wood, T. B. and F. G. Hopkins. *Food economy in war time*. Cambridge: University press, 1917. (35)
- Wright, Julia and Marion Harland. *Food for the hungry; a complete manual of household duties*. Philadelphia, Pa., Chicago, Ill.: P. W. Ziegler & co., 1896. (532)
- Wright, Mary M. *Preserving and pickling. Two hundred recipes for preserves, jellies, jams, marmalades,*

pickles, relishes and other good things. Philadelphia: The Penn Pub. Co., 1917. (168)

Wynne, Shirley Wilmotte. *Diet and weight control, with specific menus and directions for a thirty-day diet for losing weight or gaining it.* New York: Liveright inc., 1932. (x , 1 *., 13-223)

Yates, Lucy H. *The country housewife's book; how to make the most of country produce and country fare.* London: Country Life Ltd., 1934. (212)

Yates, Lucy H. *The model kitchen.* London, New York etc.: Longmans Green and Co., 1905. (viii, 118)

Yates, Lucy H. *The successful home cook.* London: Rebman limited, 1910. (viii, 243)

Yeo, Isaac Burney. *Food in health and disease.* Chicago: W. T. Keener & co., 1901. (viii, 592)

Young, Hazel. *The working girl must eat.* Boston: Little Brown and company, 1938. (vi, 208)

Young, Hazel. *The working girl must eat.* Boston: Little Brown and company, 1944. (213)