

A selection of materials on **food** in the Japan Foundation Toronto Library,
 Related to: **Itadakimasu!** A Series Exploring Sustainable Food
 Systems and Mindful Eating (January 2013)

Audiovisuals		
Title	Director/Publisher	Call number
Eatrip [DVD]	New People	DVD 642 E27 2009
The Japanese table [DVD] : 10 volumes: Donburi, Miso soup, Nabe, Ramen, Rice, Soba, Sukiyaki, Sushi, Tempura, Yakitori	NHK International	REF DVD 641.952 J36 2004
Jiro dreams of sushi [DVD]	Gelb, David	DVD 641.5 J57 2012
Udon [DVD]	Motohiro, Katsuyuki	REF DVD FLM MOT 2007
Red persimmons [DVD]	Icarus Films	DVD 634 R42 2001

Manga			
Title	Author/Publisher	Call number	
Kodoku no gurume 孤独のグルメ	Taniguchi, Jiro	MANGA_J TAN KOD 2000	
Mixed vegetables : volumes 1-2	Komura, Ayumi	MANGA_E KOM MIX 2008	
Not love but delicious foods make me so happy	Yoshinaga, Fumi	MANGA_E YOS NOT 2010	
Oishinbo 美味しんぼ : volumes 1-41	Hanasaki, Akira	MANGA_J HAN OIS 2000	
Oishinbo, a la carte : volumes 1-7	Hanasaki, Akira	MANGA_E HAN OIS 2009	
Shota no sushi 将太の寿司 : volumes 1-14	Terasawa, Daisuke	MANGA_J TER SHO 2002	

Books in English and French		
Title	Author/Publisher	Call number
L'art culinaire au Japon	Ishige, Naomichi	394.1 I83 2012
At the Japanese table	Hosking, Richard	641.5 H67 2000
The book of sake : a connoisseur's guide	Harper, Philip	641.2 H37 2007
Coffee life in Japan	White, Merry I.	641.3 W44 2012
The connoisseur's guide to sushi : everything you need to know about sushi varieties and accompaniments, etiquette and dining tips, and more	Lowry, Dave	641.6 L68 2005
Crazy, wacky theme restaurants	Yuen, Carmen	641.5952 Y83 2009
A dictionary of Japanese food : ingredients & culture	Hosking, Richard	641.5 H67 1996
Dining guide to Japan	De Mente, Boye	915.2 D45 2007
Eating in Japan : illustrated	Japan Travel Bureau	641 .5952 E37 1991
Ekiben : the art of the Japanese box lunch	Kamekura, Junichi	641.5 K35 1989
Essentially Japanese : cooking & cuisine	Dekura, Hideo	641.5 D44 2008
A guide to food buying in Japan	Krouse, Carolyn R.	641 K76 1986
The history and culture of Japanese food	Ishige, Naomichi	394.1 I83 2001
Japanese women don't get old or fat : secrets of my mother's Tokyo kitchen	Moriyama, Naomi	641.5 M67 2007
Rice as self : Japanese identities through time	Ohnuki-Tierney, Emiko	952.220 O36 1993
Sake : a modern guide	Timken, Beau	641.2 T55 2006

Specifications and standards for foods, food additives, etc. under the Food Sanitation Law, January 2000 : abstracts	JETRO	344.52 S63 2000
The story of sushi : an unlikely saga of raw fish and rice	Corson, Trevor	641.0952 C67 2008
The sushi economy : globalization and the making of a modern delicacy	Issenberg, Sasha	641.0952 I77 2008
Tsukiji : the fish market at the center of the world	Bestor, Theodore C.	381.43 T53 2004
Zen and zoni : the culture behind Japanese cuisine	Sugawara, Makoto	641.5 S93 1993

Books in Japanese

Title	Author/Publisher	Call number
Bishu no sekkei : gokujo no junmaishu o kamosu toji Takahashi Toichi no shigoto 美酒の設計: 極上の純米酒を醸す杜氏・高橋藤一の仕事	Fujita, Chieko	641.2 F84 2009
Kanpai no bunkashi 乾杯の文化史	Domesu Shuppan	641.2 K36 2007
"Matsuri" no shokubunka 「まつり」の食文化	Kanzaki, Noritake	394.1 K36 2005
Mochi to Nihonjin : mochi shogatsu to mochi nashi shogatsu no minzoku bunkaron 餅と日本人: 「餅正月」と「餅なし正月」の民俗文化論	Yasumuro, Satoru	394.1 Y37 1999
Mono kuu hitobito もの食う人びと	Hemmi, Yo	641.3 H35 1994
Nihon ryori bunkashi : kaiseki o chushin ni 日本料理文化史: 懐石を中心に	Kumakura, Isao	394.1 K85 2002
Ramen to aikoku ラーメンと愛国	Hayamizu, Kenro	394.1 H39 2011
Shoku no minzoku jiten 食の民族事典	Shufusha	REF 394.1 S56 2011
Shoku no Showa bunkashi 食と昭和の文化史	Tanaka, Senichi	394.1 T36 1995
Taberu Nihongo 食べる日本語	Shioda, Maruo	495.681 S54 2006
Toji to iu shigoto 杜氏という仕事	Fujita, Chieko	641.2 F84 2004
Washoku to nihon bunka : nihon ryori no shakaishi 和食と日本文化: 日本料理の社会史	Harada, Nobuo	394.1 H37 2005

Created on Jan 11, 2013

Please note:

- Books and periodicals are available for circulation for 3 weeks; DVDs for 1 week.
- If you want to check the status of the listed materials, or search for more sources related to this subject, please check the library WEB EXPRESS catalogue on <http://jftor.org/library>

Japan Foundation Toronto Library

131 Bloor Street West, Suite 213
Toronto, ON M5S 1R1
Tel: 416.966.2935
Email: library@jftor.org
<http://jftor.org/library>

Opening hours:

Monday	11:30 - 7:00
Tuesday	11:30 - 4:30
Wednesday	11:30 - 4:30
Thursday	11:30 - 7:00
Friday	11:30 - 4:30
Select Saturdays	12:00 - 5:00