

WAYWARD TENDRILS QUARTERLY

5-YEAR INDEX: VOL.11 (2001) — VOL.15 (2005)

"A little library, growing larger every year, is an honourable part of a man's history. It is a man's duty to have books. A library is not a luxury, but one of the necessities of life." — HENRY W. BEECHER (1813-1887)

AUTHOR INDEX

- Beekley, Marts.
Inscribed André Simon Books. v.15 #1.
When Shall I Drink This Wine. v.11 #1.
- Benson, Jeffrey.
Inscribed André Simon Books. v.14 #4.
- Berk, Mannie.
18th Century American Almanacs: An Untapped Source for Wine Material? v.13 #4.
Inscribed André Simon Books. v.15 #1.
Nicolas: The Missing Link. v.11 #3.
- Brady, Roy [1918-1998].
California Wine Labels. Written to accompany a "Roy Brady Wine Label Exhibit," 1984. v.12 #3.
- Brown, Willard.
Northwest Wine Books: A Select, Annotated Bibliography. v.12 #4.
Northwest Wine Books: Update. v.13 #4.
Oregon Viticulture. A Book Review. v.14 #4.
Pinney's *History of Wine in America*. A Review. v.15 #4.
A Review of Northwest Wine Periodicals and a New Wine Book. v.13 #1.
- Buehler, Eberhard.
Canadian Wine Books. v.13 #4-Supplement.
A Letter in Reply [E. Woodburn Collection]. v.12 #4.
Recollections of Elisabeth Woodburn. v.12 #4.
- Bunyard, Edward A. [d.1939].
Bordeaux Labels. v.14 #2.
- Cattell, Hudson.
Remembering Elisabeth Woodburn. v.12 #3.
Wine in Print: Reviews. v.12 #4; v.13 #2, #3, #4; v.14 #4.
- Cooper, Duff [1890-1954].
Wine a Loyal Friend. v.13 #2.
- Danza, John.
The Importance of Ephemera. v.15 #4.
Inscribed André Simon Books. v.14 #4.
Simon and the Star Chamber Dinner Accounts. v.15 #3.
- Dickerson, Bill.
Inscribed André Simon Books. v.15 #1.
A Toast to Harry Waugh. v.12 #2.
- Duprey, Wilson.
A Sterling Book Review. v.15 #1.
- Fadiman, Clifton.
The Literature of Wine. v.13 #2.
- Fahlenius, Rae.
Collecting Wine Bookplates. v.14 #3.
Collecting Wine Books: A Personal View. v.13 #3, #4.
- Fenton, Colin [1930?-1982].
Books on Wine. (From *Christies Wine Review*, 1974). v.12 #1.
- Fielden, Christopher.
A Book Collector's Passion. v.13 #4.
Edward Hale Remembered. v.14 #4.
Living Without Wine Books (Almost). v.15 #2.
Notes from a Depleted Library. v.15 #3, #4.
Three Book Reviews. v.15 #2.
- Foster, Bob.
In the Wine Library: Book Reviews. v.11 #1, #2, #3; v.12 #1, #3, #4; v.13 #1, #2; v.14 #1, #2, #3, #4; v.15 #4.
- Gabler, James.
A Stunning Collection: A Book Review. v.11 #2.
Wine, Art and Nicolas. v.11 #1.
- Hankel, Valmai.
Australian Wine Books of the 20th Century. A Personal Selection of the Top Twenty. v.12 #2.
Robert Druitt's Joyous, Forgotten Classic. v.14 #2.
- Hankel, Valmai (with Dennis Hall).
The Eager Oenographers. v.11 #3, #4.
- Hutton, Robert.
The Delta Collection. v.11 #4.
Pushkin on Wine: An Afterword. v.11 #1.
The Wine Books in Jefferson's Library. v.11 #2.
- Johnson, Hugh.
Inscribed André Simon Books. v.14 #4.
A Remembrance of Harry Waugh. v.12 #2.
Wine as a Communicator. v.15 #2.
Working with André: My Apprenticeship with the Founder of the Wine & Food Society. v.13 #4.
- Jones, Gordon.
Ancient Wines: Cleopatra, Columella, and the Farmer. v.14 #2.
Don't Bring a Brown Bag to Our House. v.13 #3.
Songs of Strangeness: *Ballads...Wine Mad Town*. v.15 #2.
Wine Books à la Carte. v.11 #3.

- "Liber".
 A Chat on "The First American Work on Grape Culture." v.12 #3.
- Lownes, Albert E.
 "The Compleat Gard'ner." See Unzelman, Gail. "I Don't Collect Wine Books." v.14 #2.
- McMillin, Fred.
 And Mother Cried. v.14 #2.
 Curnonsky: The Prince of Gastronomes. v.12 #2.
 A Glance at France. v.13 #4.
 If You Have It, Flaunt It! v.15 #2.
 "It Bubbles ... It Sparkles!" v.13 #1.
 It Wasn't Easy: The American Wine Story. v.11 #1.
 Making Sense. v.15 #3.
 Oregon Winegrowing. v.15 #4.
 A Petite Mystery? v.14 #1.
 Prohibition Witness: Horatio Stoll. v.11 #4.
 Reflections on Life, Wine, Literature. v.15 #1.
 Sainly Vignerons. v.11 #3.
 Smelling & Tasting. v.14 #3.
 The Way It Was...1951. v.13 #2.
 Valley of the Golden Mummies. v.14 #4.
 Welby Wisdom. v.13 #3.
 White House Gastronomy. v.11 #2.
 Wine Country Passages. v.12 #4.
 Winegrowers Three. v.12 #1.
 Wine Smiles. v.12 #3.
- Marcus, Irving.
 On *Table Wines* (Amerine & Joslyn). v.15 #3.
- Marinacci, Barbara.
 Martin Ray: A Con Artist, even a Crook? v.14 #4.
 Vinaceous Correspondents: Martin Ray's Friendships with Eminent Oenophiles. Introduction. v.13 #2. Julian Street & Martin Ray. v.13 #3, #4; v.14 #1; v.14 #2-Supplement. Martin Ray & Maynard Amerine. v.14 #3; v.15 #1, #2, #3-Supplement, #4.
- Pinney, Thomas.
 A Born Collector: Roy Brady. v.14 #2.
The Botanist & the Vintner. ...Notes on the Book. v.15 #3.
 The Career of Philip M. Wagner. With a Checklist of His Books and Articles. v.14 #3, #4.
 Elisabeth Woodburn: A Quote & a Question. v.12 #1.
Indiana Wine. A History. Book Review. v.12 #1.
 The Junior Enologist & the Banker's Wife: Maynard Amerine & Frona Eunice Wait. v.15 #3.
 The Most Important Book ever Written about California Wine. v.12 #3.
 Two Bagatelles on Wine by Christopher Morley. v.15 #2.
 The Wine List of Alfred A. Knopf. v.13 #1.
- Postgate, Raymond [1896-1971].
 Oenobibliotheca or, A Wine Library. v.14 #1.
- Ramey, Bern C. [1919-2003].
 Queen Victoria's Cellar Book. v.13 #3.
- Rea, Brian.
 Celebrity Bartenders: Jerry Thomas and the First Cocktail Book. v.12 #4.
- Rosander, Darrel G.
 Literature of the Wine Label. v.13 #2.
 The Wine Label Circle. v.13 #2.
- Shields, Allan.
 Beware the Terroirists. A Book Review. v.15 #3.
 From Wine Press to Printing Press. v.12 #1.
 A Lust for the Lady de Coverly. v.12 #1, 2.
 In Remembrance: Walter Ficklin, Jr., 1914-2003. v.14 #1.
 In Search of the Vinicultural Garden of Eden. A Book Review. v.14 #4.
Noble Rot: A Book Review. v.15 #1.
 On Jancis Robinson. Book Review & Checklist. v.11 #4.
 The 'Professor's' Singular Vine. v.12 #4.
 The Trouble with Raisins. v.12 #3.
The Vineyard: A Review Essay. v.15 #1.
Virgile's Vineyard: A Book Review. v.15 #2.
 Wine Aesthetics: The Guzzler, Bibber, Taster. v.11 #2, #3.
- Simons, Bo.
 A Global Odyssey: Two Book Reviews. v.12 #2.
 This Noble Grape. A Book Review. v.15 #1.
Wine into Words. A History and Bibliography... A Review. v.13 #4.
- Skovenborg, Erik.
 A Brief Note on Certain Rare Wine Books. v.15 #4.
 "Special Correspondent".
 Bibulous Bibliolatry: André Simon. v.15 #3.
- Stevens, Linda Walker.
 Grape Man Merits Attention. A Book Review. v.14 #4.
- Sullivan, Charles.
 Zinfandel: A History of a Grape and Its Wine. Part VII. v.11 #1; Part VIII. #2; Part IX (Conclusion). #4.
- Thompson, Bob.
 Ernest Peninou Remembered. v.13 #1.
- Unzelman, Gail.
 Bibliography: Foreign-Language Wine Books. v.11 #1.
Bordeaux et ses Vins (Bibliography). v.11 #4.
 I Don't Collect Wine Books... v.14 #2.
 Index to Robert Balzer's *California's Best Wines*. v.14 #3.
 In Memoriam: Ernest P. Peninou, 1916-2002. v.13 #1.
 In Memoriam: Bern C. Ramey, 1919-2003. v.14 #1.
 Inscribed André Simon Books. v.14 #4.
 Knopf Wine Books: A Checklist. v.13 #1.
 Peter Pauper Picked a Pile of Pretty Papers: Wine from the Peter Pauper Press. v.15 #3.
 "Philos Blake" Verified. v.14 #4.
 Several Yards of Shelves: Wine Books Recommended in 1894. v.15 #3.
 Superfluous Novel Facts. v.12 #2.
 Wine Advisory Board: Sample Checklist. v.13 #2.

Unzelman, Ronald.
 In Appreciation of Harry Waugh's Wine Books. (With an Annotated Checklist). *v.12 #2*.
 A Novel Review: *Sour Grapes*. *v.13 #1*.
 A Perfect Way to Promote Wine & Health! *v.14 #2*.
 Sunday Afternoon Review: *Death on the Douro*. *v.13 #2*.
 Walker, Ruth.
 Corners Bumped & Worn: Book Care. *v.15 #3*.
 Taking Care of a Collection. *v.13 #1*.

Wemyss, Nina.
 Wine & Civilization. Wine's Rich Relationship with the Arts. *v.14 #4*.
 Werner, Stephen.
 Homage to Cocks et Féret. *v.11 #4*.
 Witschonke, Rick.
 Inscribed André Simon Books. *v.15 #1*.
 Zerkowitz, Robert.
 The Library & Archives of the Wine Institute. *v.13 #2*.

SUBJECT INDEX

Advertising: Pre-Prohibition California Wine. See Exhibits.
 Allen, H. Warner [1881-1968].
 Books on Wine. *v.12 #1*.
 Inscribed André Simon Books. *v.14 #4*.
 Almanacs.
 18th C. American Almanacs: Untapped Source...? *v.13 #4*.
 Amerine, Maynard A. [1911-1998].
 The Junior Enologist & the Banker's Wife. *v.15 #3*.
 Vinaceous Correspondents. *v.14 #3; v.15 #1, #2, #3- Supplement, #4*.
 Ancient Wines.
 Cleopatra, Columella, and the Farmer. *v.14 #2*.
 In Search of the Vinicultural Garden of Eden. *v.14 #4*.
 See: Books & Bottles. *v.14 #4*.
 Wine & Civilization. *v.14 #4*.
 Architecture, winery.
 Winery Architecture Books. *v.15 #4*.
 Ausonius [310-395].
 A Recent Find: *The Mosella of ...* *v.12 #3*.
 Australia.
 (19th C Wine Writers). The Eager Oenographers. *v.11 #3, #4*.
 Australian Wine Books of the 20th Century. A Personal Selection of the Top Twenty. *v.12 #2*.
 Awards.
 Gourmand World Cookbook Award: Best Wine Book in English, 2004 (Gabler). *v.15 #1*.
 Veuve Cliquot Wine Book of the Year, 2003. *v.14 #3*.
 Wine Literary Award, 2004 (Robert Balzer). *v.14 #3*.
 Balzer, Robert L.
 California's Best Wines (Index). *v.14 #3*.
 Vinaceous Correspondents. *v.15 #4*.
 Wine Literary Award, 2004. *v.14 #3*.
 Beringer, Jacob (Beringer Winery).
 Winegrowers Three. *v.12 #1*.
 Berry, Charles W. [1873-1941] (Bookplate).
 On Collecting Wine Bookplates. *v.14 #3*.
 Bibliography.
 Australian 19th Century Wine Books. *v.11 #3, #4*.
 Australian Wine Books of the 20th Century. A Personal Selection of the Top Twenty. *v.12 #2*.

Bibliography, *cont.*
 Canadian Wine Books. *v.13 #4-Supplement*.
 Cocks et Féret. *v.11 #4*.
 Foreign-Language Wine Books. *v.11 #1*.
 Knopf Wine Books. *v.13 #1*.
 Loire Wine Literature. *v.11 #1*.
 Nicolas Catalogs / Publications. *v.11 #1*.
 Northwest Wine Books: A Select...Bibliography. *v.12 #4*.
 Northwest Wine Periodicals. *v.13 #1*.
 Peninou, Ernest. *v.13 #1*.
 Peter Pauper Press Wine Books. *v.15 #3*.
 Robinson, Jancis. *v.11 #4*.
 Street, Julian. *v.14 #2- Supplement*.
 Superfluous Novel Facts. *v.12 #2*.
 Wagner, Philip. Books & Articles on Food & Wine. *v.14 #4*.
 Waugh, Harry. An Annotated Checklist. *v.12 #2*.
 Wine Advisory Board: Sample Checklist. *v.13 #2*.
 Wine Into Words, 2nd ed., by J. Gabler. Reviewed. *v.13 #4*.
 Wine Label Literature. *v.13 #2*.
 Blake, Philos.
 "Philos Blake" Verified. *v.14 #4*.
 Bleasdale, John [1822-84]. See Australia, 19th C. Wine Writers.
 Bohemian Life.
 A Startling Revelation. *v.13 #2*.
 Book Care. See Collection Care.
 Book Collecting. See Collecting Wine Books.
 Book Fairs.
 "Bibliomania: A Documentary Film." *v.14 #2*.
 Bookplates. See Wine Bookplates.
 Boordy Vineyards. See Wagner, Philip M.
 Brady, Roy [1918-1998].
 A Born Collector: Roy Brady. *v.14 #2*.
 Martin Ray: A Con Artist, even a Crook? *v.14 #4*.
 Brown, Willard.
 A Wine Man of the '60s. *v.15 #4*.
 Busby, James [1801-1871]. See Australia, 19th C. Wine Writers.
 California.
 The Most Important Book ever Written about California Wine. *v.12 #3*.
 Canada. See also Eastern America.

Canadian Wine History & Literature.

- Canadian Wine Books. *v.13 #4-Supplement.*
Castella, Hubert de. See Australia, 19th C. Wine Writers.
Cellar Book.
Queen Victoria's Cellar Book. *v.13 #3.*
Chwartz, Bernard.
Sale: "Bibliothèque Bachique." *v.12 #3.*
Cocks et Féret.
Bordeaux et ses Vins (Bibliography). *v.11 #4.*
Homage to Cocks et Féret. *v.11 #4.*
Cocktail Books.
Celebrity Bartenders: Jerry Thomas and the First Cocktail Book. *v.12 #4.*
Codman, Charlie and Theodora.
Inscribed André Simon Books. *v.15 #1.*
Collecting Wine Books.
A Book Collector's Passion. *v.13 #4.*
A Born Collector: Roy Brady. *v.14 #2.*
The Importance of Ephemera. *v.15 #4.*
Inscribed André Simon Books. *v.14 #4.*
Living Without Wine Books (Almost). *v.15 #2.*
A Brief Note on Certain Rare Wine Books. *v.15 #4.*
Oenobibliotheca or, a Wine Library. *v.14 #1.*
Peter Pauper Press Wine Books. *v.15 #3.*
A Personal View (Rae Fahlenius) *v.13 #3, #4.*
Recommended Wine Books in 1894. *v.15 #3.*
Collection Care.
Corners Bumped and Worn. *v.15 #3.*
Taking Care of a Collection. *v.13 #1.*
Columella.
Ancient Wines. Cleopatra, Columella... *v.14 #2.*
Cookery Books. See Gastronomy.
Cooper, Duff [1890-1954].
Wine a Loyal Friend. *v.13 #2.*
Crahan, Marcus E. [1900-1978].
Inscribed André Simon Books. *v.14 #4.*
Cruess, William Vere [1886-1968].
The Most Important Book Written about California Wine. *v.12 #3.*
Curnonsky [1872-1956].
Curnonsky: the Prince of Gastronomes. *v.12 #2.*
Dege, Hroar.
Sale: Sotheby's June 9, 2005. *v.15 #3.*
Delta Collection. See Libraries. Library of Congress.
Dickerson, Bill [1928-2004].
Inscribed André Simon Books. *v.15 #1.*
Druitt, Robert [1814-1883].
Robert Druitt's Joyous, Forgotten Classic. *v.14 #2.*
Durif, Francois.
A Petite Mystery? *v.14 #1.*
Eastern America.
Wine Books of Eastern America. *v.12 #3.*
Ephemera.
The Importance of Ephemera. *v.15 #4.*

Établissements Nicolas. See Nicolas.

Exhibits.

- Advertising: Early Wine Trade in California. *v.13 #2, #3.*
Husmann, Geo. What Wondrous Life. *v.12 #2, #4; v.13 #1.*
Ficklin, Walter C. [1914-2003].
In Remembrance. *v.14 #1.*

Fiction.

- Aspler, Tony. *Death on the Douro*, 2000. *v.13 #2.*
Ciabrone, D. *Napa Nights*, 2001. *v.15 #3.*
Dennis, Robt. *Conversations with a Corpse*, 1974. *v.11 #1.*
Dyer, George. *The Three-Cornered Wound*, 1931. *v.12 #1.*
Garwood, Judith. *Make Friends with Murder*, 1992. *v.12#4.*
Goodrum, Ch. *The Best Cellar*, 1987. *v.11 #3; v.15 #1*
Hall, H. & Kahler, H. *Six Best Cellars*, 1919. *v.15 #1.*
Hauff, Wilhelm. *Wine-Ghosts of Bremen*, 1889. *v.12 #2*
Knox, Elizabeth. *The Vintner's Luck*, 1998. *v.11 #3.*
Leason, Barney. *Grand Cru*, 2001. *v.11 #2.*
Lindsey, Wm. *Red Wine of Roussillon*, 1915. *v.12 #2*
Mackay, Margaret. *The Wine Princes*, 1958. *v.12 #4.*
Martineau, H. *French Wines & Politics*, 1833. *v.12 #2.*
Mayle, Peter. *A Good Year*, 2004. *v.14 #4.*
Nicklès, Sara, ed. *Wine Memories: Great Writers on the Pleasures of Wine*, 2000. *v.11 #2.*
Relling, Wm. *Deadly Vintage*, 1995. *v.11 #1.*
Roberts, Nora. *The Villa*, 2001. *v.13 #4.*
Smith, Jack. *The Wine Critic's Choice*, 2002. *v.13 #3.*
Stout, Rex. *Champagne for One*, 1958. *v.13 #4.*
Stuart, Sandra. *Grand Cru*, 1989. *v.12 #4.*
Superfluous Novel Facts. *v.12 #2.*
Sylvester, Martin. *Sour Grapes*, 1992. *v.12 #4; v.13 #1.*
Vestal, Stanley. *The Wine Room Murder*, 1935. *v.12 #1.*
Wobber, Florence. *Ballads of the Wine Mad Town*, 1916. *v.15 #2.*
Fine Press / Wine Press.
Pirolli, V. *Cooking with Wine*, 2004 (Weather Bird Press). *v.15 #1.*
Wheat, Carl. *A Biblio-Lament*, 1952 (Grabhorn Press). *v.15 #2.*
Finnish Wine Books.
Collecting Wine Books: A Personal View. *v.13 #4.*
Ford, Gene [1927-2005]
Obituary, with Checklist. *v.15 #3.*
Gaselee, Sir Stephen [1882-1943].
Inscribed André Simon Books. *v.14 #4.*
Gastronomy.
White House...from Martha to Mamie. *v.11 #2.*
Wine Books à la Carte. *v.11 #3.*
Hale, Edward.
(Bookplate). On Collecting Wine Bookplates. *v.14 #3.*
Edward Hale Remembered. *v.14 #4.*
Hanna, Phil Townsend [1896-1957].
Inscribed André Simon Books. *v.14 #4.*
Hargrave, Louisa T.
The Vineyard: A Review Essay. *v.15 #1.*

- Healy, Maurice [1887-1943].
 Books on Wine. *v.12 #1*.
 Inscribed André Simon Books. *v.14 #4*.
- Husmann, George [1827-1902].
 Exhibit: "What Wondrous Life: The World of George Husmann." *v.12 #2, #4; v.13 #1*.
- Hutchison, John [1911-2001].
 In Memoriam. *v.11 #2*.
- Indiana Wine.
 Book Review by Thomas Pinney. *v.12 #1*.
- James, Walter [b.1905].
 Reflections on Life, Wine, Literature. *v.15 #1*.
- Jefferson, Thomas [1743-1826].
 The Wine Books in Jefferson's Library. *v.11 #2*.
- Johnson, Hugh.
 Working with André. My Apprenticeship... *v.13 #4*.
- Institute of Masters of Wine Library.
 A Book Collector's Passion. *v.13 #4*.
- Kelly, Alexander. See Australia, 19th C. Wine Writers.
- Knopf, Alfred A. (Publisher).
 The Wine List of Alfred A. Knopf. *v.13 #1*.
 Vinaceous Correspondents. *v.13 #2*.
- Knudsen, Robert T.
 Vinaceous Correspondents. *v.15 #4*.
- Layton, Tommy [1910-1989].
 Inscribed André Simon Books. *v.15 #1*.
- Libraries.
 Chwartz (Bernard): Auction. *v.12 #3*.
 Fahlenius (Rae) Library: A Personal View. *v.13 #3*.
 Fielden (Christopher) Library. *v.13 #4*.
 Institute of Masters of Wine Library. See Fielden.
 Library of Congress. The Delta Collection. *v.11 #4*.
 Oenobibliotheca or, a Wine Library. *v.14 #1*.
 Petrucci (Vincent E.) Library: *v.12 #4*.
 Ramey (Bern C.) Library. *v.14 #1*.
 Simon (André) Library: Bibulous Bibliolaty. *v.15 #3*.
 Southern Oregon University New Wine Library. *v.14 #4*.
 Thackrey (Sean) Library: Archeology of Pleasures. *v.12 #3*.
 Wine Institute Library & Archives. *v.13 #2*.
- Lippoczy, Norbert (Bookplate).
 On Collecting Wine Bookplates. *v.14 #3*.
- Loire Wine Literature.
 A New and Valuable Resource (Bibliography). *v.11 #1*.
- Lott, R. Makepeace.
 Inscribed André Simon Books. *v.14 #4*.
- Lownes, Albert Edgar [1899-1978].
 I Don't Collect Wine Books. *v.14 #2*.
- Lucia, Salvatore P. [1901-1984].
 Vinaceous Correspondents. *v.15 #4*.
- Macarthur, Sir William. See Australia, 19th C. Wine Writers.
- McEwin, George. See Australia, 19th C. Wine Writers.
- Marcus, Irving [1905-1979].
 A Look Back: Marcus on Table Wines. *v.15 #3*.
- Marvel, Tom [1901-1970].
 Vinaceous Correspondents. *v.13 #3*.
- Masson, Paul [1859-1940] / Paul Masson Winery.
 Vinaceous Correspondents. *v.13 #4; v.15 #1- #4*.
- Menus.
 California Dinner in Honor of André Simon...1946. *v.15 #1*.
 Menu Collection for Sale (J. Benson). *v.15 #1*.
- Miniature Books.
 Macgregor, M. *Wine from My Garden*, 2000. *v.15 #3*.
- Morley, Christopher [1890-1957].
 Two Bagatelles on Wine by Christopher Morley. *v.15 #2*.
- Muir, Augustus [1892-1989]
 Bibulous Bibliolaty: André Simon. *v.15 #3*.
 Inscribed André Simon Books. *v.15 #1*.
- Munson, Thomas Volney [1843-1913].
 Grape Man Merits Attention. *v.14 #4*.
 Three Book Reviews. *v.15 #2*.
- Nicolas Wine Publications.
 Wine, Art, and Nicolas. *v.11 #1*.
 Nicolas: The Missing Link. *v.11 #3*.
- Northwest Wine.
 Northwest Wine Books: A Select...Bibliography. *v.12 #4*.
 Northwest Wine Books: Update. *v.13 #4*.
 Oregon Viticulture. A Book Review. *v.14 #4*.
 A Review of Northwest Wine Periodicals and a New Wine Book. *v.13 #1*.
- Oregon.
 Oregon Viticulture. A Book Review. *v.14 #4*.
 Oregon Winegrowing. A Book Review. *v.15 #4*.
- Parker, Robert M.
 In the Wine Library. *v.15 #4*.
- Paul Masson Winery. See Masson Winery.
- Peninou, Ernest P. [1916-2003].
 California Wine Historian. In Memoriam. *v.13 #1*.
 Ernest Peninou Remembered. *v.13 #1*.
- Peter Pauper Press.
 Wine Books. *v.15 #3*.
- Petrucci, Vincent E.
 The 'Professor's' Singular Vine. *v.12 #4*.
- Peypnaud, Emile [1912-2004].
 Emile Peypnaud. Missionary of Fine Wine. *v.14 #4*.
- Pinot Noir.
 This Noble Grape: A Book Review. *v.15 #1*.
- Posters.
 Historical Wine Posters offered. *v.12 #1*.
- Postgate, Raymond [1896-1971].
 Oenobibliotheca... *v.14 #1*.
- Presses.
 From Wine Press to Printing Press. *v.12 #1*.
 Peter Pauper Press Wine Books. *v.15 #3*.
- Price, Harold. [d.1958]
 Inscribed André Simon Books. *v.14 #4*.
- Primitivo.
 Zinfandel: A History... *v.11 #4*.

- Prince, Wm. R. [1795-1869].
 A Lust for the Lady de Coverly. *v.12 #1*.
 Prince Family Archives. *v.15 #1*.
- Public Relations.
 Wine in Print: *Spinning the Bottle*. *v.14 #4*.
- Queen Victoria.
 Queen Victoria's Cellar Book. *v.13 #3*.
- Raisins.
 The Trouble with Raisins. *v.12 #3*.
- Ramey, Bern C. [1919-2003].
 Wine Renaissance Man: In Memoriam. *v.14 #1*.
- Ray, Martin [1904-1976].
 A Con Artist, even a Crook? *v.14 #4*.
 Vinaceous Correspondents. *v.13 #2, #3, #4; v.14 #1, #2-Supplement, #3; v.15, #1, #2, 3-Supplement, #4*.
- Reprints.
 Raudins Reprints. *v.14 #2*.
- Ritchie, Ward [1905-1996].
 Inscribed André Simon Books. *v.14 #4*.
- Robinson, Jancis.
 Book Review & Checklist. *v.11 #4*.
- Roos, Prof. L. See Australia, 19th C. Wine Writers.
- Sailland, M-E. See Curnonsky.
- Saints and Wine.
 Sainly Vignerons. *v.11 #3*.
- Saintsbury Club.
 The Importance of Ephemera. *v.15 #4*.
- Savarin St. Sure.
 A Startling Revelation. *v.13 #2*.
- Scholten, Paul [1921-2001].
 In Memoriam. *v.11 #3*.
- Schoonmaker, Frank [1905-1976].
 Collecting Winebooks: A Personal View. *v.13 #3*.
 Vinaceous Correspondents. *v.13 #3; v.14 #1, #2-Supplement*.
- Schraemli, Harry [1904-1995].
 Inscribed André Simon Books. *v.14 #4*.
- Simon, André L. [1877-1970].
 Bibulous Bibliolatory: André Simon. *v.15 #3*.
 (Bookplate). On Collecting Wine Bookplates. *v.14 #3*.
 California Dinner in Honor of André Simon, 1946. *v.15 #1*.
 Inscribed André Simon Books. *v.14 #4; v.15 #1*.
 Simon & the Star Chamber Dinner Accounts. *v.15 #3*.
 Working with André. My Apprenticeship with... *v.13 #4*.
- South American Vineyards.
 In the Wine Library. *v.14 #4*.
- Star Chamber Dinner Accounts. See Simon, André.
- Stoll, Horatio F. [1873-1947].
 Prohibition Witness. *v.11 #4*.
- Street, Julian [1879-1947].
 Check List: Wine Books. *v.14 #2-Supplement*.
 Inscribed André Simon Books. *v.14 #4*.
 Vinaceous Correspondents. *v.13 #3, #4; v.14 #1, #2-Supplement; v.15 #1*.
- Sunderman, F. William [1898-2003].
 In Memoriam. *v.13 #2*.
- Sutter Home Winery, Napa Valley.
 And Mother Cried. *v.14 #2*.
- Symons, A.J.A. [1900-1941].
 Importance of Ephemera. *v.15 #4*.
 Inscribed André Simon Books. *v.14 #4*.
- Tchelistcheff, André [1901-1994].
 Vinaceous Correspondents. *v.15 #2*.
- Tchelistcheff, André and Dimitri.
 Wine Growers Three. *v.12 #1*.
- Terroir.
 Beware the Terroirists. A Book Review. *v.15 #3*.
 If You Have It, Flaunt It! *v.15 #2*.
- Thackrey, Sean.
 Thackrey Library: An Archeology of Pleasures. *v.12 #3*.
- Thomas, Jerry.
 Celebrity Bartenders: Jerry Thomas and the First Cocktail Book. *v.12 #4*.
- Thompson Seedless, history of.
 A Lust for the Lady de Coverly. *v.12 #1, 2*.
 The 'Professor's' Singular Vine. *v.12 #4*.
- Trincherro Family.
 And Mother Cried. *v.14 #2*.
- Viticulture & Enology Research Center (VERC), Fresno.
 The 'Professor's' Singular Vine. *v.12 #4*.
- Vizetelly, Henry [1820-1894].
 Books on Wine. *v.12 #1*.
- Wagner, Philip M. [1904-1996].
 The Career of Philip M. Wagner. *v.14 #3, #4*.
 Check List of Books & Articles on Food & Wine. *v.14 #4*.
- Wait, Frona Eunice [1859-1946].
 The Junior Enologist & the Banker's Wife. *v.15 #3*.
- Ward, Ebenezer. See Australia, 19th C. Wine Writers.
- Waugh, Harry [1904-2001].
 A Remembrance of Harry Waugh. *v.12 #2*.
 In Appreciation of Harry Waugh's Wine Books, with A Checklist. *v.12 #2*.
 A Toast to Harry Waugh. *v.12 #2*.
- Welby, Thomas Earle [1881-1933].
 Welby Wisdom. *v.13 #3*.
- Wildman, Frederick.
 Vinaceous Correspondents. *v.14 #1*.
- Williamson, Dr. George [1858-1942].
 The Importance of Ephemera. *v.15 #4*.
- Wine Advisory Board. See also Wine Institute.
 Sample Checklist. *v.13 #2*.
- Wine Aesthetics.
 Wine Aesthetics: The Guzzler, Bibber, & Taster. *v.11 #2, #3*.
- Wine & the Arts.
 Wine & Civilization. Wine's Rich Relationship... *v.14 #4*.
 Wine, Art, and Nicolas. *v.11 #1*.

- Wine & Health.
 Brief Note on Certain Rare Wine Books. *v.15 #4.*
- Wine Bookplates.
 On Collecting Wine Bookplates. *v.14 #3.*
Vinexlibris Tendrilii. v.11 #1.
- Wine Books. See also Bibliography; Collecting; Fiction; Libraries.
 Auctions: See Schwartz; Dege.
 "Classic" Books on Wine. *v.12 #1.*
 Collection Care. *v.13 #1; v.15 #3.*
 Early American: The First American Work on Grape Culture. *v.12 #3.*
 Rare. A Note on Certain Rare Wine Books. *v.15 #4.*
 Winery Architecture Books. *v.15 #4.*
- Wine Institute. See also Wine Advisory Board.
 The Library & Archives of the Wine Institute. *v.13 #2.*
 Martin Ray: Vinaceous Correspondents. *v.13 #4.*
- Wine Labels.
 Bordeaux Labels. *v.14 #2.*
 A Born Collector: Roy Brady. *v.14 #2*
 California Wine Labels. *v.12 #3.*
 A Sterling Book Review. *v.15 #1.*
 The Wine Label Circle & Wine Label Literature. *v.13 #2.*
- Wine Libraries. See Libraries.
- Wine Literature.
 The Literature of Wine. *v.13 #2.*
- Wine Tasting.
 Don't Bring a Brown Bag to Our House. *v.13 #3.*
 Historic Paris 1976 Tasting. *v.15 #4.*
- Winkler, Albert J. [1894-1989].
 Vinaceous Correspondents. *v.14 #3.*
- Wobber, Florence.
 Songs of Strangeness. *v.15 #2.*
- Woodburn, Elisabeth [1912-1990].
 Elisabeth Woodburn Collection ... Update. *v.12 #2.*
 A Letter from Eberhard Buehler. *v.12 #4.*
 Recollections of Elisabeth Woodburn. *v.12 #4.*
 Remembering Elisabeth Woodburn. *v.12 #3.*
 U.S. Alcoholic Beverage & Grape Collection. *v.12 #1.*
- Wretman, Tore (Bookplate).
 On Collecting Wine Bookplates. *v.14 #3.*
- Wynkyn de Worde Society.
 Wine as a Communicator. *v.15 #2.*
- Zinfandel.
 A History of a Grape and Its Wine. Part VII. *v.11 #1; Part VIII. v.11 #2; Part IX (Conclusion). v.11 #4.*

BOOKS NOTED / REVIEWED

- A**
- Abell, Alderman. *The Last Discourse betwixt Mr. Abel and Mr. Richard Kilvert*, 1641. *v.15 #3, p.6.*
- Abercrombie, John. See Mawe, Thomas.
- Ackerman, Diane. *A Natural History of the Senses*, 1990. *v.15 #3, p.12.*
- Adair, A. H. *Dinners Long and Short*, 1929. *v.13 #1, p.11.*
- Adams, Leon. *Wines of America*, 1973; 1978; 1990. *v.13 #4 Supplement, p.7.*
- Aeuckens, Annely, et al. *Vineyard of the Empire. Early Barossa Vignerons 1842-1939*, 1988. *v.12 #2, p.1.*
- Aguirre, Hernan, ed. *Vinos Chilenos para el Siglo XXI / Chilean Wines for the 21st Century*, 2001. *v.12 #3, p.10; v.13 #4, p.11.*
- Allen, H. Warner. *Number Three Saint James's Street*, 1950. *v.14 #3, p.11.*
 _____ . *Romance of Wine*, 1931. *v.12 #1, p.17.*
- Allen, Ida Bailey. *Wine & Spirits Cook Book*, 1934. *v.11 #3, p.16.*
- Allen, Max. *Crush. The New Australian Wine Book*, 2001. *v.12 #2.*
 _____ . *Red and White. Wine made Simple*, 1997. *v.12 #2, p.1.*
- American Institute of Wine & Food. *Wine, Food & the Arts: Works Gathered by A.I.W.& F.*, Vol.1, 1996; Vol.2, 1997. *v.13 #4, p.12.*
- Amerine, M.A. and Joslyn, M. *Table Wines*, 1940; 1951; 1970. *v.15 #3, p.11; Supplement, p.12.*
- Amerine, M.A. and Singleton, Vernon. *Wine. An Introduction for Americans*, 1965. *v.11 #3, p.22.*
- Amerine, M.A. and Winkler, A.J. *Composition & Quality of Musts and Wines of California Grapes*, 1944. *v.15 #3-Supplement, p.8, 16.*
- Anderson, Burton, et al. *Barbera*, 2002. *v.12 #4, p.4; 2000. v.13 #1, p.3.*
- Anderson, S. and Hull, R. *The Advanced Winemaker's Practical Guide*, 1975. *v.13 #4 Supplement, p.8.*
- Antill, Edward. *Essay on the Cultivation of the Vine*, 1771. *v.12 #3, p.2, 6.*
- Arnald of Villanova. *Liber de Vinis*, 1478. *v.14 #4, p.2.* See also Sigerist, Henry.
- Arnoux, Claude. *Dissertation sur la Situation de Bourgogne*. *v.11 #2, p.18.*
- Aspler, Tony. *Death on the Douro*, 2000 [Fiction]. *v.13 #2, p.16.*
 _____ . *Tony Aspler's Guide to New World Wines*, 1996. *v.13 #4 Supplement, p.10.*
 _____ . *Tony Aspler's Vintage Canada*, 1983; 1993; 1995; 1999. *v.13 #4 Supplement, p.9, 10.*

Aspler, Tony and Leslie, Barbara. *Canadian Wine for Dummies*, 2000. v.13 #4 Supplement, p.10.
 Athenaeus. *The Deipnosophists*, 1514; 1854. v.14 #4, p.3.
 Atticks, Kevin. *Discovering Lake Erie Wineries*, 2000. v.13 #4 Supplement, p.17.
 Ausonius. *The Mosella of Decimus Magnus Ausonius* (translated by F. S. Flint), n.d. v.12 #3, p.19.
Australian and New Zealand Wine Industry Directory (annual publication). v.12 #2, p.2.
 Aylward, Alan, et al. *The TV Wine Guy. Taking the Snobbery Out of Wine*, 2002. v.13 #4 Supplement, p.17.

B

Babbidge, Homer. See Blake, Philos.
 Bacci, Andrea. *Storia Naturale dei Vini*. v.13 #3, p.3.
 Bagheera. See Kivijärvi, E.
 Balzer, Robert L. *California's Best Wines*, 1948; 1949. v.14 #3, p.14-15; v.15 #4, p.19.
 Banning, Kendall. *The Squire's Recipes*, 1912. v.11 #4, p.14.
 Barry, Sir Edward. *Observations Historical, Critical, and Medical on the Wines of the Ancients*, 1775. v.12 #1, p.15; v.14 #1, p.3.
 Bartholomew the Englishman (Bartholomaeus Anglicus). *De Proprietatibus Rerum*, 1495. v.14 #2, p.16.
 Bašič, Zelimir. *Vina Dalmacije [Wines of Dalmatia]*. v.13 #3, p.1.
 Basiouny, F.M., ed. *Muscadine Grapes*. v.13 #2, p.16.
 Bass, George. *Shipwrecks in the Bodrum Museum of Underwater Archeology*, 1996. v.14 #4, p.7.
 Bassermann-Jordan, Friedrich von. *Geschichte des Weinbaus*, 1907; 1975 reprint. v.13 #3, p.4.
 Beardsall, Judy. *Sniffing the Cork, and other Wine Myths Demystified*, 2002. v.12 #4, p.19.
 Beck, Phineas. See Chamberlain, Samuel.
 Beeton, Isabel. *Mrs. Beeton's Everyday Cookery*, 1920s. v.11 #3, p.14.
 Belfrage, Nicolas. *Brunello to Zibibbo: The Wines of Tuscany, Central and Southern Italy*, 2001. v.12 #3, p.9.
 Belloc, Hilaire. *Heroic Poem in Praise of Wine*, 1932. v.13 #2, p.18, 19.
 Belperroud, John. *The Vine: with Instructions for its Cultivation...and How to Make Wine from Victorian Grapes...*, 1859; 1979 Reprint. v.11 #3, p.8; #4.
 Benson, Jeffrey. *The Definitive Cocktail Book*, 2005. v.15 #2, p.7.
 _____. *The Right Wine with the Right Food*, 2003. v.14 #1, p.3.
 Berglund, Juha. *Viiniä Mieli [Yen for Wine]*, 1994. v.13 #4, p.7.
 Beringer, Fred. See Sorenson, Lorin.
 Berk, Emanuel. *Antebellum Nectar. Champagne & Madeira in Pre-Civil War Charleston & the U.S.*, 2000. v.11 #1, p.3.
 Berry, Charles W. *Viniana*, 1930. v.13 #1, p.2, 11.
 Bertall. *La Vigne*, 1989 reprint. v.13 #4, p.6.
 Bidet, M. *Traité sur le Nature et Culture de la Vigne...le Vin*, 1759, 2nd.ed. v.11 #2, p.4.
 _____. *Trattato sopra la Coltivazione della Vite*, 1796. v.11 #2, p.4.
 Bird, David. *Understanding Wine Technology*, 2000. v.11 #1, p.3.
 Bishop, Geoffrey. *Australian Winemaking. The Roseworthy Influence*, 1980. v.12 #2, p.2.
 Blake, Philos. *Guide to American Corkscrew Patents. Vol.1: 1869-1895, 1978; Vol.2: 1896-1920, 1981*. v.14 #4, p.5.
 Bleasdale, John I. *Essay on the Wines sent to the Intercolonial Exhibition...*, 1876. v.11 #4.
 _____. *On Colonial Wines*, 1867. v.11 #3, #4.
 _____. *On Wines*, 1873. v.11 #4.
 _____. *Pure Native Wine Considered as an Article of Food...and the Growing of It...*, 1868. v.11 #4.
 _____. *Two Essays Drawn Up for the Official Record of the Exhibition*, 1873. v.15 #3, p.19.
 Blue Moose. *BC Wine Country: The Blue Moose Guide to the Wine...of British Columbia*, 1994-2000. v.13 #4 Supplement, p.13.
 Bode, Charles. *Wines of Italy*, 1956; 1974. v.13 #3, p.1; v.14 #1, p.7.
 Borie, Paul de la. *Le Docteur Rabelais et le Vin*, 1948. v.13 #4 Supplement, p.18.
 Bosdari, Cosmo de. *Wines of the Cape*, 1955. v.14 #1, p.7.
 Boucheron, P. *Destination Champagne: The Independent Traveller's Guide...*, 2005. v.15 #3, p.8.
 Boullay, Jacques. *Manière de Bien Cultiver la Vigne...* v.11 #2, p.18.
 Boyle, Robert. *A Collection of Choice and Safe Remedies*, 1731. v.11 #3, p.13.
Brady Book, The. See Pinney, Thomas.
 Bramble, L. *Touring Niagara's Wine Country*, 2000. v.12 #3, p.3.
 Broadbent, M. *Great Vintage Wine Book*, 1980. v.13 #1, p.13.

- Brook, Stephen. *A Century of Wine. The Story of a Wine Revolution*, 2000. v.11 #1, p.5.
 _____ . *Wine People*, 2001. v.14 #4, p.6.
 Brown, Cora, Rose & Bob. *The Wine Cook Book*, 1934. v.11 #3, p.15.
 Brun, J-P, et al. *Le Vin. Nectar des Dieux. Génie des Hommes*, 2004. v.15 #3, p.4.
 Bull, Donald. *The Ultimate Corkscrew Book*, 1999. v.11 #3, p.3.
 Burgess, H.T. *The Fruit of the Vine*, 1878. v.11 #4.
 Busby, James. *Catalogue of Vines in the Botanic Garden, Sydney...*, 1842. v.11 #3, p.2; #4.
 _____ . *Journal of a Tour through Some of the Vineyards of Spain and France*, 1833; 1979 Reprint. v.11 #3, p.2; #4.
 _____ . *Manual of Plain Directions for Planting and Cultivating Vineyards & for Making Wine in New South Wales*, 1830; 1979 Reprint v.11 #3, p.2; #4.
 _____ . *Treatise on the Culture of the Vine & the Art of Wine Making*, 1825; 1979 Reprint. v.11 #3, #4.
 Buseghin, Maria and Lungarotti, Maria. *Buon Vino, Favola Lunga-Vite e Vino nei Proverbi...*, 1992. v.13 #3, p.4.
 Butler, James and John. *Indiana Wine. A History*. v.12 #1, p.4.
 Butler, Robin and Walkling, Gillian. *The Book of Wine Antiques*, 1986. v.13 #2, p.12.

C

- Caldewey, Jeffrey and House, Chuck. *Icon, Art of the Wine Label*, 2003. v.14 #1, p.8.
 Campbell, Christy. *The Botanist and the Vintner. How Wine was Saved for the World*, 2005. v.15 #3, p.9-11.
 Cann, John. *The Madeira Heritage in Colonial America*, 2004. v.15 #2, p.7.
 Carroll, James G. *The Winemakers of Martinez USA*, 1985 [2000 reprint]. v.11 #3, p.3.
 Carter, John. *ABC for Book Collectors*, 7th ed. [1998] v.11 #2.
 Cass, Bruce, ed. *The Oxford Companion to the Wines of North America*, 2000. v.11 #1, p.5.
 Cassidy, Chip. *Chip Cassidy's Wine Travels*. v.14 #1, p.3.
 Casteel, Ted, ed. *Oregon Winegrape Growers Guide*, 4th ed., 1992. v.12 #4, p.7.
 Castella, Francois de. *Handbook on Viticulture for Victoria*, 1891. v.11 #3; #4, p.6.
 Castella, Hubert de. *John Bull's Vineyard*, 1886. v.11 #3, p.1; #4, p.7.
 _____ . *Notes d'un Vigneron Australien*, 1882. v.11 #4, p.7.
 _____ . *Notes of an Australian Vine-Grower*, 1979. v.11 #4.
 Cato, Varro, Columella, et Palladius. *Scriptores rei Rusticae*, 1595. v.11 #2, p.2.
 Chamberlain, Samuel. *Bouquet de France*, 1952. v.11 #3, p.15.
 _____ . *The Flavor of France in Recipes and Pictures*. v.11 #3, p.18.
 _____ . [as Phineas Beck]. *Clementine in the Kitchen*, 1943. v.11 #3, p.13, 17-18.
 Chaptal. *Art de Faire le Vin*, 1807. v.15 #3, p.18.
 Chaptal, Rozier, Parmentier et Dussieux. *Traité Théorique et Pratique sur la Culture de la Vigne*, 1801. v.11 #2, p.4.
 Charpentier de Cossigny, Joseph F. *Observations sur "L'Art de Faire le Vin" par Mr. J.A. Chaptal...*, 1807. v.11 #2, p.18.
 Christian Bros. Wine Museum of San Francisco. *Thos. Jefferson and Wine in Early America*, 1976. v.11 #2, p.19.
 _____ . *Wine and the Artist...*, 1979. v.14 #4, p.4.
 Churchill, Creighton. *A Notebook for the Wines of France*, 1961. v.13 #1, p.6, 13; #4, p.13.
 Clark, Corbet. *American Wines of the Northwest*, 1989. v.12 #4, p.6.
 Clarke, Oz. *Oz Clarke's Encyclopedia of Grapes*, 2002. v.12 #3, p.10.
 _____ . *Pocket Guide to Wine*, 2004. v.14 #3, p.9.
 Clarke, Oz and Rand, Margaret. *Grapes & Wines*. v.13 #2, p.16.
 Coates, Clive. *An Encyclopedia of the Wines and Domains of France*, 2000. v.11 #2, p.13.
 Cobb, Peter. *Reminiscences of a Port Shipper...1960-1999*, 2003. v.13 #2, p.6.
 Cocks, Ch. *Bordeaux: Its Wines, and the Claret Country*, 1846. v.11 #4.
 _____ . *Guide de l'Étranger à Bordeaux...ses Environs et ses Vins*, 1850. v.11 #4.
 Cocks, Ch. & Féret, Ed. *Bordeaux and Its Wines*, 1883; 1899; 1986; 1995 Facs.Rep. of 1883 ed; 1998. v.11 #4.
 _____ . *Bordeaux et ses Vins*, 1868; 1874; 1881; 1886; 1893; 1898; 1908; 1922; 1929; 1949; 1969; 1974; 1982; 1991; 1995. v.11 #4; v.12 #1, p.16; v.15 #3, p.19.
 Codman, Theodora. *Was It a Holiday*, 1935. v.15 #1, p.7.
 Columella, Lucius. *De Re Rustica*, 55-60 AD. v.14 #2, p.14.
 Conaway, James. *The Far Side of Eden: New Money, Old Land, and the Battle for Napa Valley*, 2002. v.12 #4, p.4.
 Cooper-Hewitt Museum. *Wine: Celebration & Ceremony*, 1985. v.14 #4, p.4.

Courtenay, Justin de. *The Canada Vine Grower*, 1866. v.13 #4 Supplement, p.3.
 _____. *The Culture of the Vine and Emigration*, 1863. v.13 #4 Supplement, p.3.
 Courtine, Robert. *Madame Maignet's Recipes*, 1975. v.11 #3, p.17.
 Crescenzi, Pietro (Peter de Crescentiis). *Ruralium ...*, 1493. v.14 #2, p.16; v.15 #3, p.5.
 Crestin-Billet, F. *Collectible Corkscrews*, 2001. v.11 #3, p.3.
 Croce, Giovanni. *Della Eccellenza e Diversita de I Vini...*1606; 1980. v.13 #3, p.3.
 Croft-Cooke, Rupert. *Sherry*, 1956. v.13 #1, p.5, 12.
 Cruess, W. V. *The Principles and Practice of Wine Making*, 1934. v.12 #3, p.12-15.
 Cruess, W. V. and Amerine, M. A., et al. *The Technology of Wine Making*, 1960, 1967, 1972, 1980. v.12 #3.
 Curnonsky. *The Traditional Recipes of the Provinces of France*, 1961. v.12 #2, p.12.
 Curry, Julian. *Hic! Or the Entire History of Wine*, 2001. v.15 #2, p.7.

D

Dalby, Andrew. *Bacchus. A Biography*, 2003. v.14 #4, p.6.
 Davenport, S. *The Fermentation of Grape Juice*, 1872. v.11 #4, p.8.
 Deane, Samuel. *The New-England Farmer*, 1790. v.11 #2, p.2.
 Defossè, Arthur. *Traité sur la Culture du Raisin Sauvage*, 1889. v.13 #4 Supplement, p.4.
 DeGroot, Roy Andries. *The Wines of California, Pacific Northwest, and New York*, 1982. v.14 #1, p.24.
 Dennis, Robert C. *Conversations with a Corpse* [Fiction], 1974. v.11 #1, p.3.
 Dent, Herbert C. *Wine, Spirit & Sauce Labels of the 18th & 19th Centuries*, 1933. v.13 #2, p.12.
 Derys, Gaston. *Mon Docteur le Vin*, 1936. v.11 #1, p.15; 2003. v.14 #2, p.5.
 Despeissis, J.A. *Handbook of Horticulture & Viticulture of Western Australia*, 1895. v.11 #4, p.8.
 _____. *The Vineyard and the Cellar*, 1894. v.11 #4, p.8.
 Dickson, Adam. *Husbandry of the Ancients*, 1788. v.11 #2, p.4.
 Dioscorides. *Materia Medica*, 1st C. v.14 #2, p.15.
 Donner, Gail and Waverman, L. *Pennypincher's Wine Guide*, 1974; 1975. v.13 #4 Supplement, p.7.
 Downey, A.J. *Australian Grapegrowers Manual*, 1895. v.11 #4.
 Druitt, Robert. *Report of the Cheap Wines from France, Italy, Austria, Greece...*1865. v.14 #1, p.1.; #2, p.1-3.
 _____. *Report on the Cheap Wines from France, Germany, Italy...*2nd ed., 1873. v.14 #1, p.2; #2, p.1-3.
 Dubois, J-M. and Deshaies, L. *Guide des Vignobles du Québec*, 1997. v.13 #4 Supplement, p.13.
 Dufour, John J. *American Vine-Dresser's Guide*. Fac. Reprint. 2002. v.12 #1, p.3; 2003 reprint. v.13 #4, p.4.
 _____. *Le Guide du Vigneron Américain*, 2001. v.11 #3, p.3.
 Dunstan, David. *Better than Pommard! A History of Wine in Victoria*, 1994. v.12 #2, p.2.
 Dunstan, Keith. *Not a Bad Drop. Brown Brothers*, 1999. v.12 #2, p.2.
 Dutton, Joan Parry. *They Left their Mark. Famous Passsages through the Wine Country*, 1983. v.12 #4, p.8.
 Dyer, George. *The Three-Cornered Wound*, 1931 [Fiction]. v.12 #1, p.3.

E

Echikson, William. *Noble Rot. A Bordeaux Wine Revolution*, 2004. v.14 #3, p.3; v.15 #1, p.11.
 Edwards, Clarence. *Bohemian San Francisco...the Elegant Art of Dining*, 1914. v.11 #3, p.14; v.15 #2, p.17.
 Eisen, Gustav. *The Raisin Industry*, 1890. v.12 #1, p.13, 14.
 Ellis, Phil. *Corkscrews & Wine Antiques*, 2001. v.13 #2, p.12.
 Evans, Len. *Australian and New Zealand Complete Book of Wine*, 1973. v.12 #2, p.2.

F

Fabroni, Adamo. *Dell' Arte di Fare il Vino...*, 1787. v.11 #2, p.18.
 Fadiman, Clifton, ed. *Dionysus. A Case of Vintage Tales about Wine*, 1962. v.13 #2, p.17.
 Fallon, James. *The Wines of Australia*, 1876. v.11 #4.
 Fanet, Jacques. *Great Wine Terroirs*, 2004. v.15 #2, p.18.
 Féret, Édouard. See Cocks et Féret.
 Fielden, Christopher. *Exploring the World of Wines & Spirits*, 2004. v.15 #2, p.7.
 _____. *The Wines of Argentina, Chile and Latin America*, 2001. v.13 #2, p.9.
 Figiel, Richard. *Culture in a Glass. Reflections on the Rich Heritage of Finger Lakes Wine*, 1995. v.12 #3, p.3.
 Finigan, Robert. *Essentials of Wine*, 1987. v.13 #1, p.13.

Fitzherbert. *The Boke of Husbandry*, 1534. v.14 #2, p.16.
 Fleming, Stuart. *Vinum: The Story of Roman Wine*, 2001. v.14 #4, p.3.
 Flint, F. S. See Ausonius.
 Ford, Gene. *The French Paradox and Drinking for Health*, 1993. v.15 #3, p.4.
 _____. *Science of Healthy Drinking*, 2003. v.14 #1, p.8; v.15 #3, p.4.
 Fornachon, John. *Bacterial Spoilage of Fortified Wines*, 1943. v.12 #2, p.2.
 _____. *Studies on the Sherry Flor*, 1953. v.12 #2, p.2.
 Forest, Louis. *Monseigneur le Vin. L'Art de Boire. Préparer, Servir, Boire.* (Tome 5), 1928. v.11 #1.
 _____. *Wine Album. Adapted from Monseigneur le Vin.*, 1982. v.11 #1.
 Forrestal, Peter, ed. *The Global Encyclopedia of Wine*, 2001. v.12 #2, p.8.
 Foundation Bibliotheque Internationale de Gastronomie. *Catalogo ...Italiano e Latino ...Gastronomia* (3 vols.), 1994. v.11 #1, p.4.
 Franck, W. *Traité sur les Vins du Médoc*, 1824. v.15 #3, p.19.
 Franke, Peter R. and Marathaki, Irini. *Wines and Coins in Ancient Greece*, 1999. v.13 #2, p.6.
 Franz, Arnulf. *The New Wine Book*, 1934. v.11 #4, p.13.
 Frater, Elisabeth. *Breaking Away to Virginia and Maryland Wineries.* v.13 #2, p.16.
 Fritsch, Kilian (Collection). *Une Bibliothèque Bachique*, 1993. v.11 #4.
 Fromont, C. *La Côte de Beaune au Grand Jour.* v.15 #3, p.8.
 Frost, Doug. *On Wine: A Master Sommelier & Master of Wine Tells All*, 2001. v.12 #1, p.5.
Fruits of Ontario, 1907. v.13 #4 Supplement, p.5.
 Fuller, Andrew. *The Grape Culturist*, 1864. v.12 #3, p.1, 2, 6.

G

Gabler, James. *Passions. The Wines and Travels of Thomas Jefferson*, 1995. v.11 #2, p.19; v.12 #3, p.3.
 _____. *Wine Into Words*, 2nd ed., 2004. v.13 #3, p.5; #4, p.4, 9; v.14 #2, p.7; #4, p.5; v.15 #1, p.4.
 Galet, Pierre. *Grape Varieties.* v.13 #2, p.8.
 Gandilhon, René. *Naissance du Champagne-Dom Pierre Pérignon*, 1968. v.13 #4, p.6.
 Gardiner, J. and Hepburn, D. *The American Gardener*, 1804. v.11 #2, p.2.
 Garwood, Judith. *Make Friends with Murder*, 1992 [Fiction]. v.12 #4, p.4.
 Gayot, A., ed. *Guide to the Best Wineries of North America*, 1993. v.13 #4 Supplement, p.17.
 Georg, Carl. *Verzeichnis de Litteratur über Speise und Trank bis zum Jahre 1887, 1888*; Reprint edition, 1966. v.11 #1, p.4.
 Giles, Ken. *Death Cracks a Bottle*, 1970 [Fiction]. v.13 #4, p.8.
 Gilreath, James. *Thomas Jefferson's Library. A Catalog with Entries in His Own Order*, 1989. v.11 #2, p.19.
 Gladstones, John. *Viticulture and Environment*, 1992. v.12 #2, p.2.
 Glatre, Eric. *Chronique des Vins de Champagne*, 2001. v.15 #3, p.8.
Global Encyclopedia of Wine, 2001. v.11 #4.
 Goldenson, Suzanne. *Vintage Places...Guide to North American Wineries and Vineyards*, 1985. v.13 #4 Supplement, p.17.
 Goldsmiths' Company. *The Goldsmith & the Grape: Silver in the Service of Wine*, 1983. v.13 #2, p.12; v.14 #4, p.4.
 Goodrum, Charles. *The Best Cellar* [Fiction], 1987. v.11 #3, p.3; v.15 #1, p.4.
 Grasby, W. C. *The Coonawarra Fruit Colony and Yallum Estate...South Australia*, 1899. v.11 #4, p.6.
 Greenfield, Jane. *The Care of Fine Books.* v.15 #3, p.17.
 Gregutt, Paul; McCarthy, Dan; and Prather, Jeff. *Northwest Wines. A Pocket Guide*, 1996. v.12 #4, p.6.
 Grohusko, J.A. *Jack's Manual*, 1933. v.13 #1, p.11.
 Guyot, J. *Culture of the Vine & Wine Making*, 1865. v.11 #3, p.9-10; #4.
 Gyllenskiöld, H. *Att Tempera Vin*, 1967. v.13 #4, p.8.

H

Hachette Guide to French Wines. See Vedel, A.
 Haeger, John W. *North American Pinot Noir*, 2004. v.15 #1, p.10.
 Hall, H. & Kahler, H. *Six Best Cellars*, 1919 [Fiction]. v.15 #1, p.4.
 Hall, Lisa S. *Wines of the Pacific Northwest: A Contemporary Guide to the Wines of Oregon & Washington*, 2001. v.12 #4, p.7.
 Halliday, James. *Australian & New Zealand Wine Companion* (annual publication). v.12 #2, p.2.
 _____. *Wine Atlas of Australia & New Zealand*, 1998. v.12 #2.
 Hallowell, Gerald. *Prohibition in Ontario 1919-1923*, 1972. v.13 #4 Supplement, p.5.
 Hamm, Wilhelm. *Weinbuch*, 1865; 1983 reprint. v.13 #3, p.4.

- Hands, P. and Hughes, D. *New World of Wine from the Cape of Good Hope. ... Guide to South African Wine ...*, 2001. v.13 #4, p.11.
- Haraszthy, Agoston. *Grape Culture, Wines and Winemaking*, (1862) 2003 reprint. v.15 #3, p.4.
- Hardy, Thomas. *Notes on Vineyards in America and Europe*, 1885. v.11 #4.
- _____. *Vignerons Abroad: Trip to So. Africa*, 1899. v.11 #4.
- Hargrave, Louisa T. *The Vineyard*, 2003. v.15 #1, p.1-3, 8-9.
- Hartje, H. and Perrier, J. *Wineries/Bodegas: Architecture and Design*, 2005. v.15 #4, p.6.
- Hatch, Peter. *The Gardens of Thos. Jefferson's Monticello*, 1992. v.12 #3, p.3.
- Hauff, Wilhelm. *Wine-Ghosts of Bremen*, 1889 [Fiction]. v.12 #2, p.13.
- Hawass, Zahi. *Valley of the Golden Mummies*, 2002. v.14 #4, p.7.
- Hazan, Victor. *Italian Wine*, 1982. v.13 #1, p.13.
- Healy, Maurice. *Stay Me with Flagons*, 1940. v.12 #1, p.17.
- Heinimäki, Jaakko. *Harrasta Viiniä*, 1999. v.13 #4, p.7.
- Heinrichs, Geoff. *Starting a Vineyard in Prince Edward County? A Viticultural Primer*, 2001. v.13 #4 Supplement, p.16.
- Hellman, Edward. *Oregon Viticulture*, 2003. v.14 #4, p.11.
- Henderson, Alexander. *The History of Ancient and Modern Wines*, 1824. v.12 #1, p.15; v.14 #2, p.13.
- Herman, Robt. *Anciens Outils de la Vigne et la Tonnellerie*, 1999. v.15 #3, p.4.
- Heyhoe, Kate and Hock, Stanley. *Harvesting the Dream. The Rags-to-Riches Tale of Sutter Home Winery*. v.14 #2, p.5.
- Hill, Chuck. *Northwest Wines and Wineries*, 1993. v.12 #4, p.6.
- Hill, Kathleen and Gerald. *Northwest Wine Country: Wine's New Frontier*, 1999. v.12 #4, p.6.
- Hoare, Clement. *Practical Treatise on the Cultivation of the Grape Vine on Open Walls*, 1837. v.14 #3, p.10.
- Holden, Ronald and Glenda. *Northwest Wine Country ... Oregon, Washington and Idaho*, 1986. v.12 #4, p.2.
- _____. *Touring the Wine Country of Oregon*, 1982. v.12 #4, p.2.
- _____. *Touring the Wine Country of Washington*, 1983. v.12 #4, p.2.
- Hrvatska Vina i Vinari [Croatian Wines and Vintners]*, 2002. v.13 #3, p.1.
- Hughes, G. B. *Small Antique Silverware*, 1957. v.13 #2, p.12.
- Humbel, Xavier. *Vieux Pressoirs sans Frontières*, 1976. v.12 #2, p.4.
- Husmann, George. *The Cultivation of the Native Grape*, 1868. v.14 #2, p.3.
- _____. *Grape Culture & Wine-Making in California*, 1888. v.13 #2, p.14, 15.
- _____. *Grapes and Wine*, 1866. v.12 #3, p.1.
- Hyams, Edward. *Social History of the Wine Vine*, 1965. v.11 #3.

I

- Iland, Patrick and Gago, Peter. *Australian Wine; From the Vine to the Glass*, 1997. v.12 #2, p.3.
- Instituto Vinho do Porto. *Esboço de Uma Bibliografia*, 1945; *Segundo Aditamento...*, 1947; *Terceiro Aditamento...*, 1952. v.11 #1, p.4.
- Irvine, Ronald (with Walter J. Clore). *The Wine Project: Washington's Winemaking History*, 1997. v.12 #4, p.6.
- Israel Museum. *Drink and Be Merry: Wine and Beer in Ancient Times*, 1999. v.14 #4, p.4.

J

- James, Walter. *Barrel and Book*, 1949. v.12 #2, p.3.
- _____. *Gadding Vine*, 1955. v.12 #2.; v.15 #1, p.13.
- _____. *Nuts on Wine*, 1950. v.12 #2, p.3.
- _____. *What's What about Wine. An Australian Wine Primer*. v.12 #2, p.3.
- _____. *Wine. A Brief Encyclopedia*, 1960. v.13 #1, p.6, 12.
- _____. *Wine in Australia. A Handbook*, 1952. v.12 #2, p.3; v.14 #1, p.7.
- Jarvis, William E. *Three Generations in a Changing World from 1850 - 2000*, 1998. v.12 #1, p.7-8.
- Johnson, Arthur. *Practical Guide to Book Repair and Conservation*. v.15 #3, p.17.
- Johnson, Hugh. *The Best of Vineyards is the Cellar*, 1965. v.14 #1, p.3.
- _____. *Hugh Johnson's Pocket Wine Book*, 2005. v.15 #3, p.7.
- _____. *Vintage: The Story of Wine*, 1989. v.14 #4, p.1.
- _____. *Wine as a Communicator*, 1972. v.15 #2, p.1.
- Johnson, S. W. *Culture of the Vine*, 1806. v.12 #3, p.2, 6.
- Johnson, Stephen. *Rural Economy*, 1806. v.11 #2, p.2.
- Jones, Gregory. *Site Characteristics of Vineyards ... Rogue and Applegate Valley ... Viticultural Areas*, 2001. v.14 #4, p.11.
- _____. *Umpqua Valley AVA: A GPS and GIS Vineyard Mapping and Analysis...*, 2003. v.14 #4, p.11.

- Jones, Idwal. *Vines in the Sun*, 1949. v.11 #2, p.7.
 _____ . *The Vineyard*, 1942, 1997. v.15 #1, p.1-3, 8-9.
 Jullien, André. *Topographie de Tous les Vignobles Connus*, 1816. v.13 #4, p.5.
 Jung, Hermann. *Wein-Exlibris aus 21 Ländern*, 1973. v.14 #3, p.11.

K

- Karam, M. *Wines of Lebanon*. v.15 #4, p.10.
 Kaufman, William. *Pocket Encyclopedia of American Wines: Northwest*, 1992. v.12 #4, p.2.
 Kecht, J.S. *Improved Practical Culture of the Vine*, 1843. v.11 #3, #4.
 Keeler, G.A. *Clarets and Sauternes*, 1920. v.14 #2, p.8.
 Kelly, Alexander. *The Vine in Australia*, 1861; 1980 Reprint. v.11 #3, p.4, 8-9; #4, p.9.
 _____ . *Wine-Growing in Australia...*, 1867; 1980 Reprint v.11 #3, p.4; #4, p.9.
 Kerridge, George and Antcliff, Alan. *Wine Grape Varieties*, 1999. v.12 #2, p.3.
 King, James. *Australia ... Extensive Wine-Growing Country*, 1857. v.11 #4, p.9.
 Kivijärvi, Erkki. *Viinikirja [Wine Book]*, 1932. v.13 #4, p.6.
 Kladrup, Don and Petie. *Wine and War: The French, the Nazis, and the Battle for France's Greatest Treasure*, 2001. v.11 #3, p.3.
 Klees, E. *Wineries of the Finger Lakes Region*, 2000. v.12 #3, p.3.
 Knox, Elizabeth. *The Vintner's Luck [Fiction]*, 1998. v.11 #3, p.3.
 Krichauff, F. *The Future of Our Wine Industry*, 1899. v.11 #4.
 Kula, K.. *Uusi Viinikirja [New Wine Book]*, 1956. v.13 #4, p.7.
 Kyngdon, F.B. *Wine-Culture in New South Wales*, 1899. v.11 #4.

L

- Ladrey, M.C. *Chimie et Histoire Naturelle Appliquées à la Oenologie*, 1857. v.15 #3, p.18.
 Lake, Max. *Classic Wines of Australia*, 1966. v.12 #2, p.3.
 _____ . *Vine and Scalpel*, 1967. v.12 #2, p.3.
 Lamb, Richard and Mittelberger, Ernest. *In Celebration of Wine & Life...*, 1980. v.14 #4, p.4.
 Lancerio, Sante. *I Vini d'Italia nel '500*, 1994. v.13 #3, p.3.
 Larres, M. *Espanjan Viinejä [Wines of Spain]*, 1987. v.13 #4, p.7.
 Lawrence, R. de Treville. *Jefferson and Wine*, 1976. v.11 #2, p.19.
 Leason, Barney. *Grand Cru [Fiction]*, 2001. v.11 #2, p.12.
 Lemay, Marc-Henry. *Bordeaux et ses Vins*, 1995. v.11 #4.
 Lembeck, Harriet. *Grossman's Cyclopaedia: The Concise Guide to Wines, Beers, and Spirits*. v.12 #4, p.19.
 Lenoir, B.A. *Traité de la Culture de la Vigne et Vinification*, 1828. v.15 #3, p.18.
 Lesko, Leonard. *King Tut's Wine Cellar*, 1977. v.14 #4, p.2.
 Lichine, Alexis. *Encyclopedia of Wines & Spirits*, 1967. v.13 #1, p.5, 13.
 _____ . (With Samuel Perkins) *Guide to the Wines & Vineyards of France*, 1979. v.13 #1, p.5, 13.
 _____ . *Wines of France*, 1951. v.13 #1, p.5, 12; 1952. v.14 #1, p.7.
 Liebault, Jean. *Maison Rustique, or the Countrie Farme*, 1600. v.14 #2, p.16.
 Lindsey, Wm. *Red Wine of Roussillon*, 1915. [Fiction]. v.12 #2, p.13.
 Linn, Rob. *Earth Vine Grape Wine: Yalumba & Its People*, 1999. v.12 #2, p.3.
 Lloyd, Ward, et al. *A Wine-Lover's Glasses: The Hubbard Collection of Antique English Drinking Glasses...*, 2001. v.11 #2, p.12.
 Locke, John. *Observations upon the Growth and Culture of Vines and Olives*, 1766. v.13 #2, p.7.
 Loftus, Simon. *Puligny-Montrachet*, 1993. v.13 #1, p.14.
 Lucia, Salvatore P. *Wine as Food and Medicine*, 1954. v.15 #4, p.26.
 Lukacs, Paul. *American Vintage. The Rise of American Wine*, 2000. v.11 #1, p.7.

M

- Mabon, Mary F. *ABC of America's Wines*, 1942. v.13 #1, p.4, 12; v.14 #2 Supplement, p.5-6, 8; v.15 #4, p.19.
 McAllister, Ward. *Society As I Have Found It*, 1890. v.11 #3, p.14.
 Macarthur, Sir William. *Letters on the Culture of the Vine, Fermentation, ... Management of ... the Cellar*, 1844. v.11 #3, p.6; #4.
 _____ . *Some Account of the Vineyards at Camden...of James and William Macarthur*, 1849 [1851]. v.11 #3, p.7; #4.
 M'Bride, Duncan. *General Instructions for the Choice of Wines*, 1793. v.13 #4, p.5.
 McCoy, Elin. *The Emperor of Wine: The Rise of Robert M. Parker and the Reign of American Taste*, 2005. v.15 #4, p.13.

- McEwin, George. *The South Australian Vigneron and Gardeners' Manual*, 1843; 1871. v.11 #3, p.6; #4.
- McGovern, Patrick. *Ancient Wine. The Search for the Origins of Viniculture*, 2003. v.13 #4, p.4; v.14 #4, p.1, 2, 16.
- McGovern, Patrick, et al, eds. *The Origins and Ancient History of Wine*, 1995. v.14 #4., p.1, 2, 16.
- Macgregor, Miriam. *Wine from My Garden*, 2000. v.15 #3, p.4.
- McGrew, John. *Manufacturers' Marks on American Coin Silver*, 2004. v.15 #2, p.7.
- M'Harry, Samuel. *Practical Distiller*, 1809. v.14 #2, p.4.
- McInerney, Jay. *Bacchus & Me*, 2002. v.14 #3, p.3.
- Mackay, Margaret. *The Wine Princes*, 1958 [Fiction]. v.12 #4, p.4.
- McKee, Linda J. and Carey, Richard. *Pennsylvania Wineries*, 2000. v.12 #3, p.3.
- McLaren, M. *Pure Wine or In Vino Sanitas*, 1965. v.14 #2, p.3.
- McLeRoy, Sherrie and Renfro, Roy. *Grape Man of Texas. The Life of T. V. Munson*, 2004. v.14 #4, p.17; v.15 #2, p.6.
- McMahon, Bernard. *The American Gardener's Calendar*, 1806. v.11 #2, p.2; v.12 #3, p.1, 7, 8.
- Magrini, Guelfo. *Brunello di Montalcino*, 2003. v.14 #1, p.8.
- Malet, Wm. *Australian Wine-Growers Manual*, 1876. v.11 #4.
- Mäntylä, Ilkka. *Viinissä Totuus–Viinin Historia Suomessa [In Vino Veritas–History of Wine in Finland]*, 1998. v.13 #4, p.7.
- Maro. See Macarthur, Sir Wm.
- Marques, Jorge (trans). *O Marques de Pombal e o Vinho do Porto...*, 1980. v.13 #4, p.8.
- Marrison, L.W. *Wines & Spirits*, 1957. v.14 #1, p.6.
- Martineau, Harriet. *French Wines and Politics. A Tale*, 1833. [Fiction]. v.12 #2, p.13.
- Masson, Georges. *Wine from Ontario Grapes: A Guide to Wine-making*, 1979. v.13 #4 Supplement, p.9.
- Mathews, Sara. *Chile, the Art of Wine*, 2004. v.14 #4, p.15.
- Mattos, A. *Antiquidade do Vinho do Porto*, 1944. v.13 #4, p.8.
- Maupin, François. *L'Art de Faire le Vin*, n.d. v.11 #2, p.18.
- _____. *L'Art de la Vigne*, 1779. v.11 #2, p.4.
- _____. *Nouvelle Méthode...pour Planter et Cultiver la Vigne*, 1782. v.11 #2, p.4.
- _____. *Supplément Nécessaire à la Science des Académies...concernant la Vigne, les Vins...*, 1784. v.11 #2, p.18.
- Mawe, Thomas. *Every Man His Own Gardener*, 1766. v.12 #3, p.7.
- Mayle, Peter. *A Good Year*, 2004. [Fiction] v.14 #4, p.6.
- Mazade, M. *First Steps in Ampelography*, 1900. v.11 #4.
- Menzies & Co. *The Beaconsfield Vineyard*, 1880. v.13 #4 Supplement, p.4.
- Meredith, Ted. *Northwest Wine*, 1980, 1983. v.12 #4, p.2.
- _____. *Northwest Wine Companion*, 1988. v.12 #4, p.2.
- _____. *Northwest Wine: Winegrowing Alchemy along the Pacific Ring of Fire*, 1990. v.12 #4, p.2.
- _____. *The Wines and Wineries of America's Northwest*, 1986. v.12 #4, p.2.
- Meyhofer, D. and Gollnek, O. *The Architecture of Wine. Bordeaux and Napa Valley*, 2000. v.15 #4, p.6.
- Michelin. *The Wine Regions of France*, 2005. v.15 #4, p.10.
- Miele, A. & Miolo, A.. *O Sabor do Vinho*, 2003. v.15 #2, p.7.
- Mielzynski-Zychlinski, Peter. *The Story of Hillebrand Estates Winery*, 2001. v.13 #4 Supplement, p.15.
- Miller, Philip. *The Gardener's Dictionary*, 1731. v.14 #2, p.16.
- _____. *The Gardener's Dictionary*, 1733. v.13 #4, p.5.
- _____. *The Gardener's Dictionary*, 1768. Also: *Dictionnaire des Jardiniers de Millar*, trans. into French by Laurent de Chazelles, 1785. v.11 #2, p.18.
- Mitchell, Thos. *Notes on the Cultivation of the Vine and the Olive*, 1849. v.11 #4.
- Montagne, J.B. *Nouveau Manuel du Cultivateur*, 1881. v.13 #4 Supplement, p.4.
- Montorgueil, Georges. *Blanc et Rouge. Plaque No.1: La Belle au Bois Dormant*, 1930. v.11 #1.
- _____. *Monseigneur le Vin. Le Vin à Travers l'Histoire. (Tome I)*, 1924. v.11 #1.
- _____. *Monseigneur le Vin. Le Vin de Bordeaux. (Tome 2)*, 1925. v.11 #1.
- _____. *Monseigneur le Vin. Le Vin de Bourgogne. (Tome 3)*, 1926. v.11 #1.
- _____. *Monseigneur le Vin. Anjou-Touraine Alsace, Champagne et autres Grands Vins de France. (Tome 4)*, 1927. v.11 #1.
- Moon, Patrick. *Virgile's Vineyard: A Year in the Languedoc Wine Country*, 2004. v.15 #2, p.19.
- Moonen, L. *Australian Wines*, 1883. v.11 #4, p.7.
- Morley, Christopher. *Epigrams in a Cellar*, 1926. v.15 #2, p.4.
- _____. *Esoterica Viniana*, 1934. v.15 #2, p.5.
- Mowat, Farley. *The Farfarers*, 1998. v.13 #4 Supplement, p.2.

- Munnelly, William. *Billy's Best Bottles*. v.13 #4 Supplement, p.10.
 Munson, T. V. *Foundations of American Grape Culture*, 1909. v.14 #4, p.18.
 Murphy, Dan. *The Australian Wine Guide*, 1966. v.12 #2, p.4.
 _____. *Dan Murphy's Classification of Australian Wine*, 1974. v.12 #2, p.3.
 Muscatine, Doris, et al. *The University of California / Sotheby Book of California Wine*, 1984. v.14 #1, p.24.

N

- Neely, William L. *Wild Bill Neely and the Pagan Brothers' Golden Goat Winery*, 1992. v.14 #1, p.12.
 Nichol, Alexander. *Wine and Vines of British Columbia*, 1983. v.13 #4 Supplement, p.11.
 Nicklès, Sara. *Wine Memories: Great Writers on the Pleasures of Wine*, 2000. v.11 #2, p.12.
 Nicolas, Établissements. [See also Derys, Forest, Montorgueil.]
 _____. *Catalogues*. v.14 #1, p.5.
 _____. *Bleu Blanc Rouge. Plaquette No.3. France*, 1932. v.11 #1.
 _____. *Le Génie du Vin*, 1972. v.11 #1.
 _____. *Liste des Grands Vins Fins, 1928-1973*. v.11 #1; v.11 #3, p.5.
 _____. *Rose et Noir. Plaquette No.2: Le Mauvais Génie*, 1931. v.11 #1.
 Norman, Remington. *The Great Domains of Burgundy, 2nd ed.*, 2002. v.12 #4, p.4.

O

- Oberlé, Gerard. *Une Bibliothèque Bachique*, 1993. v.13 #4, p.6. See also Fritsch.
 Oberleithner, Peter. *Vinaria*, 1999. v.13 #3, p.4.
 Odart, Count. *Ampélographie Universelle ou Traité des Cépages...* v.15 #3, p.18.
 Oelgart, Isaac. *Thoughts and Observations on the Nature of Bibliography...*, 1997. v.13 #3, p.2.
 _____. *Vinexlibris Tendrilii. The Wine Bookplates of the Wayward Tendrils*, 2000. v.11 #1, p.19; v.14 #1, p.4.
 Olivier, Stuart. *Wine Journeys*, 1949. v.12 #4, p.19.
 Olken, Charles; Singer, Earl; Roby, Norman. *Connoisseurs' Handbook of California Wines*, 1980. v.13 #1, p.6, 13.
 Olsoni, Emerik. *Viini ja Kulttuuri [Wine and Culture]*, 1938. v.13 #4, p.7.
 Osborne, Lawrence. *The Accidental Connoisseur. An Irreverent Journey...*, 2004. v.14 #3, p.9.
 Ousback, Anders, ed. *Australian Wine Browser*, 1979. v.12 #2, p.4.
 Owens, Jeanne. *A Wine Lover's Cook Book*, 1940. v.11 #3, p.16.

P

- Pacottet, P. and Guittonneau, L. *Vins de Champagne et Vins Mousseux*, 1930. v.14 #3, p.22.
 Parker, Tom. *Discovering Washington Wines*, 2002. v.13 #1, p.16.
 Payne, Brigham. *The Story of Bacchus, and Centennial Souvenir*, 1876. v.13 #3, p.3, 22.
 Pearl, Raymond. *Alcohol and Longevity*, 1926. v.13 #1, p.11.
 Pellegrini, Angelo. *Wine & the Good Life*, 1965. v.13 #1, p.13.
 Peller, A. *The Winemaker*, 1982. v.13 #4 Supplement, p.11.
 Peninou Ernest. *A History of the Orleans Hill Vineyard ... of Arpad Haraszthy & Co.*, 1983. v.13 #1, p.8.
 _____. *History of the Sonoma Viticultural District...Grape Growers, Wine Makers & Vineyards*, 1998. v.13 #1, p.9.
 _____. *Leland Stanford's Great Vina Ranch 1881-1919*, 1991. v.13 #1, p.8.
 _____. *Peter Lassen's Bosquejo Rancho...*, 1965. v.13 #1, p.8.
 Peninou, Ernest and Greenleaf, Sydney. *Directory of California Wine Growers...in 1860*, 1967. v.13 #1, p.8.
 _____. *Winemaking in California. 2 vols.*, 1954. v.13 #1, p.8.
 Peninou, Ernest and Unzelman, Gail. *The California Wine Assn. & Its Member Wineries 1894-1920*, 2000. v.11 #2, p.12; #3, p.12; v.13 #1, p.9.
 Penzer, Norman. *Book of the Wine Label*, 1947. v.13 #2, p.12.
 Perdue, Andy. *Northwest Wine Guide. A Buyers Handbook*, 2003. v.13 #4, p.10.
 Petel, Pierre. *Wine: a Practical Guide for Canadians*, 1971. v.13 #4 Supplement, p.7.
 Peterson, James. *Sweet Wines: A Guide to the World's Best*, 2001. v.13 #4 Supplement, p.17.
 Peterson-Nedry, Judy. *Oregon Wine Country*, 1998. v.12 #4, p.6
 _____. *Showcase Oregon Wineries*, 1981. v.12 #4, p.6.
 _____. *Washington Wine Country*, 2000. v.12 #4, p.6.
 Petrucci, Vincent E. and Clary, Carter, eds. *A Treatise on Raisin Production, Processing and Marketing*, 2002. v.12 #4, p.4, 18.

- Peynaud, Emile. *Le Goût du Vin*, 1980. v.13 #4, p.6; 1983. v.14 #4, p.15.
 _____. *The Taste of Wine. The Art and Science of Wine Appreciation*, 1987. v.14 #4, p.15.
- Phin, John. *Open Air Grape Culture*, 1862. v.12 #3, p.1.
- Phylloxera: Resultats Pratiques*, 1877. v.13 #2, p.14.
- Pinney, Thomas. *A History of Wine in America—From Prohibition to the Present*, 2005. v.15 #3, p.4; v.15 #4, p.1-3.
- Pinney, Thomas, ed. *The Brady Book: ... Roy Brady's Unpublished Writings on Wine*, 2003. v.14 #1, p.4; #2, p.7, 13; #4, p.8.
- Pintarich, Paul. *The Boys Up North...Early Oregon Winemakers*, 1997. v.12 #4, p.6; v.15 #4, p.12.
- Pirolli, Vince. *Cooking with Wine*, 2004. v.15 #1, p.4.
- Pitiot, Sylvain and Servant, J.C. *Les Vins de Bourgogne*, 13th ed., 2005. v.15 #4, p.11.
- Platter, John & Erica. *Africa Uncorked: Travels in Extreme Wine Territory*, 2002. v.13 #1, p.17.
- Pliny. *Natural History*, 1497. v.14 #2, p.15; #4, p.1.
- Poe, Edgar A. *The Cask of Amontillado* [Fiction]. v.13 #2, p.18.
- Pomiane, Edouard de. *Cooking with Pomiane*, 1962. v.11 #3, p.17.
- Port, Jeni. *Crushed by Women. Women and Wine*, 2001. v.12 #2, p.4.
- Posert, Harvey and Franson, Paul. *Spinning the Bottle: Case Studies in Wine Public Relations*, 2004. v.14 #4, p.14.
- Postgate, Raymond. *Plain Man's Guide to Wine*, 1951. v.14 #1, p.1, 5.
- Poupon, Pierre and Forgeot, Pierre. *Book of Burgundy*, 1958. v.14 #1, p.5.
- Prévost, Robt., et al. *L'Histoire de l'Alcool au Québec*, 1986. v.13 #4 Supplement, p.14.
- Prial, Frank. *Decantations: Reflections on Wine...*, 2002. v.14 #2, p.4.
- Prince, Wm. Robert. *A Treatise on the Vine*, 1830. v.12 #1, p.10.
- Pulla, Armas. *Viinien Kirja [Book of Wines]*, 1966. v.13 #4, p.7.
- Purdy, A.W. *Wild Grape Wine*, 1968 [Poetry]. v.13 #4 Supplement, p.16.
- Purser, J. Elizabeth. *The Winemakers*, 1977. v.12 #4, p.1.

Q

- Queen Victoria's Cellar Book*, [1873-1874]. v.13 #3, p.6.

R

- Ramey, Bern C. *The Great Wine Grapes and the Wines They Make*, 1977. v.14 #1, p.10.
 _____. *Pocket Dictionary of Wine*, 1970. v.14 #1, p.11.
- Ramey, Bern C. and Ramey, Timothy. *Classic Wine Grapes*, 1981. v.14 #1, p.11.
- Rankine, Bryce. *Evolution of the Modern Australian Wine Industry*, 1996. v.12 #2, p.4.
 _____. *Making Good Wine*, 1989. v.12 #2, p.4.
 _____. *Tasting and Enjoying Wine*, 1990. v.12 #2, p.4.
- Rannie, William. *Wines of Ontario*, 1978. v.13 #4 Supplement, p.8.
- Rasch, Johann. *Weinbuch*, 1580; 1582; 1981 rep. v.13 #3, p.4.
- Ray, Eleanor. *Vineyards in the Sky: Life of ...Vintner Martin Ray*, 1993. v.13 #2, p.2, 11; #4, p.18.
- Redding, Cyrus. *History and Description of Modern Wines*, 1833. v.12 #1, p.16.
- Redi, Francesco. *Bacco in Toscana*, 1685; 1890. v.13 #3, p.3.
- Relling, Wm. *Deadly Vintage* [Fiction], 1995. v.11 #1, p.3.
- Rendu, Victor. *Ampélographie Française...* v.15 #3, p.18.
- Rennert, Jack. *Cappiello. Posters of Leonetto Cappiello*, 2004. v.15 #3, p.3.
- Report on the Port Wine Trade in Oporto...1893. Facs. Reprint*, 2003. v.13 #2, p.6.
- Richards, Peter. *Wineries with Style*, 2004. v.15 #3, p.3; #4, p.6.
- Roberts, Nora. *The Villa*, 2001 [Fiction]. v.13 #4, p.8.
- Robinet, Edouard. *Manuel Pratique et Élémentaire d'Analyse Chimiques des Vins*, 1866. v.13 #4, p.6.
- Robinson, Jancis. *Concise Wine Companion*, 2001. v.11 #4, p.12.
 _____. *Confessions of a Wine Lover. See Tasting Pleasure.*
 _____. *The Demon Drink*, 1988. v.11 #4, p.12.
 _____. *Food and Wine Adventures*, 1987. v.11 #4, p.12.
 _____. *The Great Wine Book*, 1982. v.11 #4, p.11.
 _____. *Guide to Wine Grapes*, 1996. v.11 #4, p.12.
 _____. *How to Handle Your Drink*, 1994. v.11 #4, p.12.
 _____. *How to Taste. A Guide ...*, 2001. v.11 #4, p.12; v.12 #3, p.9.

Robinson, Jancis, cont.

- _____. *Hugh Johnson's World Atlas of Wine* (rev/updated), 2001. v.11 #4; v.12 #3, p.9.
- _____. *Jancis Robinson Tastes the Best Portuguese Table Wines*, 1999. v.11 #4, p.12.
- _____. *Jancis Robinson's Wine Course*, 1995. v.11 #4, p.12.
- _____. *Masterglass. A Practical Course...*, 1983. v.11 #4, p.12.
- _____. *Oxford Companion to Wine* (ed.), 1994; 1999. v.11 #4, p.12; v.12 #2, p.8.
- _____. *Tasting Pleasure. Confessions of a Wine Lover*, 1997. v.11 #4, p.10.
- _____. *Vines, Grapes & Wines*, 1986. v.11 #4, p.12; v.12 #4; v.13 #1, p.13.
- _____. *Vintage Timecharts*, 1989. v.11 #4, p.12.
- _____. *Which? Wine Guide*, 1980; 1981. v.11 #4, p.11.
- _____. *The Wine Book...Guide to Better Buying & Drinking...*, 1979. v.11 #4, p.11.
- _____. *Wine-Tasting Workbook. How to Taste*, 2001. v.11 #4, p.12.
- Robinson, Jancis, ed. *Oxford Companion to Wine*, 2nd ed., 1999. v.12 #2, p.8.
- Robinson, Jancis and Johnson, Hugh. *The World Atlas of Wine*, 5th ed., 2001. v.11 #4, p.12; v.12 #3.
- Roby, Norman and Olken, Charles. *The New Connoisseurs' Handbook of California Wines*, 1991. v.13 #1, p.6, 13.
- Roos, L. *Wine-Making in Hot Climates*, 1900. v.11 #4, p.8.
- Rosso, Maurizio and Meier, Chris. *The Mystique of Barolo*, 2002. v.13 #2, p.8.
- Rowe, Percy. *Red, White and Rosé: Enjoying Wines in Canada*, 1978. v.13 #4 Supplement, p.7.
- _____. *The Wines of Canada*, 1970. v.13 #4 Supplement, p.6.
- The Rubaiyat of Omar Khayyam*. Peter Pauper Press.. v.15 #3, p.15-16.
- Russack, Benjamin, ed. *Wine Country. A Literary Companion*, 1998. v.11 #1, p.3.
- Rysavy, Francois. *White House Chef*, 1957. v.11 #2, p.11.
- _____. *White House Menus and Recipes*, 1962. v.11 #2.

S

- Saboureux de la Bonnetrie, Chas. F. *Oeconomie Rurale...*, 1771-1775. v.11 #2.
- Saintsbury, George. *Notes on a Cellar-Book*, 1920. v.12 #1, p.18; v.13 #2, p.18; v.14 #1, p.2.
- Salter, John. *Sauce Labels 1750 - 1950*, 2002. v.13 #2, p.11.
- _____. *Wine Labels 1730 - 2003. A Worldwide History*, 2004. v.13 #2, p.11; v.14 #3, p.3; v.15 #1, p.12.
- Schimmel, Bernard. *Joslyn Presents Bernard Schimmel's Masterpieces*, 1976. v.14 #1, p.11.
- Schoene, Renate. *Bibliographie zur Geschichte des Weines*. v.13 #3, p.4.
- _____. *Bibliographie zur Geschichte des Weines*, 2nd ed., 1988. v.11 #1, p.4.
- Schoonmaker, Frank. *Encyclopedia of Wine*, 3rd ed., 1964. v.14 #1, p.11; #4, p.19.
- Schoonmaker, Frank and Marvel, Tom. *American Wines*, 1941. v.13 #1, p.4; v.14 #1, p.7; #2, p.10; #2 Supplement, p.3-5; v.15 #4, p.19.
- _____. *The Complete Wine Book*, 1934. v.11 #3, p.13, 16; v.13 #1, p.4; #3, p.17; #4, p.17.
- Schosulan, Johann M. *Dissertatio Inauguralis Medica de Vinis*, 1767. v.15 #4, p.14.
- Schreiner, John. *The British Columbia Wine Companion*, 1996. v.12 #4; v.13 #4 Supplement, p.12.
- _____. *British Columbia Wine Country*, 2003. v.13 #4 Supplement, p.13; 2004, v.15 #4, p.6.
- _____. *Chardonnay and Friends*, 1998. v.12 #4, p.7; v.13 #4 Supplement, p.12.
- _____. *Icewine: The Complete Story*, 2001. v.13 #3, p.23; v.13 #4 Supplement, p.12.
- _____. *The Wineries of British Columbia*, 1994. v.12 #4, p.7; v.13 #4 Supplement, p.12; 2004, v.15 #4, p.6.
- _____. *The World of Canadian Wines*, 1984. v.12 #4, p.7; v.13 #4 Supplement, p.10.
- Searle, G. *The Grape-Vine and Its Cultivation in Queensland*, 1888. v.11 #4.
- Seltman, Chas. *Wine in the Ancient World*, 1957. v.14 #1, p.7.
- Seppelt and Sons. *Views of Seppeltsfield, So. Australia*, 1899. v.11 #4.
- Seward, Desmond. *Monks and Wine*, 1979. v.11 #3, p.11.
- Shand, P. Morton. *A Book of French Wines*, 1928; 1960, 2nd ed. v.12 #1, p.18; v.13 #1, p.2, 5, 11, 12.
- _____. *A Book of Other Wines—than French*, 1929. v.13 #1, p.2, 11.
- _____. *A Book of Wine*, 1926. v.14 #1, p.6.
- Sharp, Andrew. *Vineland 1000. A Canadian View of Wine*, 1977. v.13 #4 Supplement, p.7.
- Shaw, Thomas G. *Wine, the Vine and the Cellar*, 1863. v.12 #1, p.16; 1864. v.13 #4 Supplement, p.4; v.15 #3, p.19.
- Sheen, James. *Wines and Other Fermented Liquors, for the Earliest Ages to the Present Time*, 1864. v.15 #3, p.19.
- Shep, R.L. *Cleaning, Repairing, Caring for Books*. v.15 #3, p.17.
- Shepherd, C.W. *Wines, Spirits, & Liqueurs*, 1958. v.14 #1, p.6.

- Sherer, Richard. *Crooked Lake and the Grape*, 2000. v.12 #3, p.3.
- Sigerist, Henry E. *The Earliest Printed Book on Wine, by Arnald of Villanova...*, 1943. v.14 #4, p.2
- Silverstein, Alvin, et al. *Smelling and Tasting (Senses and Sensors)*, 2002. v.14 #3, p.13.
- Simon, André. *The Art of Good Living*, 1928. v.11 #3, p.14; 1929. v.15 #1, p.5; 1930. v.13 #1, p.2, 11.
 _____ . *Bibliotheca Bacchica*, 2 vols. 1927, 1932. v.14 #4, p.12; v.15 #3, p.7.
 _____ . *Bibliotheca Bacchica*, 1972. v.13 #3, p.2.
 _____ . *Bibliotheca Gastronomica*, 1953. v.15 #1, p.7.
 _____ . *Bibliotheca Vinaria*, 1979. v.13 #3, p.2.
 _____ . *The Blood of the Grape*, 1920. v.14 #3, p.11.
 _____ . *Bottlescrew Days*, 1926. v.12 #1, p.18; v.13 #2, p.12; v.15 #1, p.7; v.15 #3, p.7.
 _____ . *By Request*, 1957. v.14 #4, p.12, 13; v.15 #1, p.7.
 _____ . *Concise Encyclopedia of Gastronomy—Sauces*, 1939. v.15 #1, p.5.
 _____ . *Concise Encyclopedia of Gastronomy—Wine. Beer. Cider. Spirits*, 1946. v.15 #4, p.7.
 _____ . *A Dictionary of Wine*, 1935. v.14 #4, p.12.
 _____ . *Dictionary of Wines, Spirits and Liqueurs*, 1958. v.14 #1, p.7.
 _____ . *Food & Wine. An Exhibition of Rare Printed Books*, 1961. v.14 #2, p.15.
 _____ . *History of the Champagne Trade in England*, 1905. v.13 #4, p.5.
 _____ . *History of the Wine Trade in England* (3 vols), 1906, 1907, 1909. v.14 #1, p.2; v.15 #1, p.5, 7.
 _____ . *In the Twilight*, 1969. v.13 #4, p.3; v.14 #4, p.13.
 _____ . *Notes on the Late J. Pierpont Morgan's Cellar Book 1906*, 1944. v.14 #4, p.13.
 _____ . *The Saintsbury Club. A Scrapbook by 'The Cellarer'*, 1943. v.15 #4, p.7.
 _____ . *Star Chamber Dinner Accounts*, 1959. v.14 #4, p.13; v.15 #3, p.2-3, 20.
 _____ . *Star Chamber Revels*, 1937. v.14 #4, p.12; v.15 #3, p.1-2, 5.
 _____ . *Vintagewise*, 1945. v.14 #1, p.5.
 _____ . *Wines and Liqueurs from A to Z*, 1935. v.14 #4, p.12.
 _____ . *Wine in Shakespeare's Days and Shakespeare's Plays*, 1964; 1931. v.14 #4, p.12, 13.
 _____ . *Wine Primer*, 1946. v.12 #1, p.18.
- Simon, André, ed. *"Wines of the World" Pocket Library*, 1949-1951. v.13 #2, p.20.
- Simon, Pat. *Wine-Tasters' Logic. Thinking about Wine and Enjoying It*, 2000. v.11 #1, p.5.
- Sinivirta, Jukka. *Elämäniloa ja Samppanjaa [Joy of Life and Champagne]*, 1999. v.13 #4, p.7.
- Skelton, Stephen. *Wines of Britain and Ireland*, 2001. v.11 #3, p.4.
- Sketches in North Carolina USA 1872 to 1878*, 2001. v.12 #4, p.5.
- Skovenborg, Erik. *En Dråbe af USA (A Drop of the USA)*, 1995. v.15 #4, p.15.
 _____ . *Et Nip af USA (A Sip of the USA)*, 1996. v.15 #4, p.15.
- Smith, Andrew, ed. *Oxford Encyclopedia of Food & Drink in America*, 2004. v.15 #1, p.4.
- Smith, Jack. *Wine Critic's Choice*, 2002 [Fiction]. v.13 #3, p.5.
- Smith, Rod. *Private Reserve: Beaulieu Vineyard and the Rise of Napa Valley*, 2000. v.11 #2, p.13; v.12 #1, p.7.
- Sorenson, Lorin (with Fred Beringer). *Beringer, A Napa Valley Legend*, 1989. v.12 #1, p.7.
- Sormanni, Giacomo. *Catalogo Ragionato delle Opere de Viticoltura ed Enologia...*, 1883; 1983. v.11 #1, p.4; v.13 #3, p.4.
- South American Vineyards, Wineries & Wines*, 2003. v.14 #4, p.14.
- Sowerby, E. Millicent. *Catalogue of the Library of Thomas Jefferson*. 5 vols. 1952-1959. Reprinted, 1983. v.11 #2, p.19.
- Sprague, Paul. *Bully Hill and the Taylor Family Heritage*, 2004. v.15 #2, p.7.
- Stancliffe, Jane. *Bottle Tickets*, 1987. v.13 #2, p.12.
- Stern, G.B. *Bouquet*, 1927. v.13 #1, p.2, 11.
- Stevens, Linda W. *What Wondrous Life: The World of George Husmann 1827-1902 [Exhibit Catalogue]*, 2002. v.12 #2, p.11; v.13 #1, p.3.
- Stevenson, R.L. *Napa Wine*, 1974. v.13 #3, p.3.
- Stevenson, Tom. *Sotheby's Wine Encyclopedia*, 4th ed, 2005. v.15 #4, p.10.
 _____ . *Wine Report 2006*. v.15 #4, p.10.
 _____ . *World Encyclopedia of Champagne and Sparkling Wine*, rev. ed., 2003. v.14 #1, p.9.
- Stewart, Rhoda. *A Zinfandel Odyssey*, 2001. v.12 #2, p.10.
- Stockley, Tom. *Winery Tours in Oregon, Washington, Idaho and British Columbia*, 1978. v.12 #4, p.2.
 _____ . *Winery Trails of the Pacific Northwest*, 1977. v.12 #4, p.2.
- Stoll, Horatio F. *Wine-Wise*, 1933; 1946. v.11 #4, p.14.
- Stout, Rex. *Champagne for One*, 1958 [Fiction]. v.13 #4, p.8.

- Street, Julian. *Table Topics. Edited, with additions by A.I.M.S. Street*, 1959. v.13 #1, p.12; v.14 #2 Supplement, p.15.
 _____ . *Wines. Their Selection, Care, Service*, 1933; 1948, 2nd ed. v.13 #1, p.2, 11, 12; #3, p.14; v.14 #2 Supplement, p.14-15.
- Stuart, Sandra L. *Grand Cru*, 1989 [Fiction]. v.12 #4, p.4.
- Sullivan, Charles. *Like Modern Edens*, 1982. v.12 #2, p.4.
 _____ . *The Society of Wine Educators: A History of its Inception and the First Ten Years*, 2001. v.11 #3, p.3.
 _____ . *Zinfandel. A History of a Grape and Its Wine*, 2003. v.13 #4, p.4; v.14 #3, p.3.
- Sunderman, F. Wm. *Our Madeira Heritage*, 1979. v.13 #2, p.7.
- Suolahti, Jaakko. *Viiniretkillä Italiassa [On Wine Tours in Italy]*, 1970. v.13 #4, p.7.
- Surflet, Richard (trans). *Maison Rustique*, 1605. v.13 #4, p.5.
- Sussane, Maena. *Grapes*, 1945. v.13 #4 Supplement, p.18.
- Sutherland, Geo. *The South Australian Vine-Grower's Manual*, 1892. v.11 #4.
- Suttor, George. *Culture of the Grape-Vine, and the Orange, in Australia and New Zealand*, 1843. v.11 #3, #4.
- Swinchatt, J. & Howell, D. *The Winemaker's Dance: Exploring Terroir in the Napa Valley*, 2004. v.15 #2, p.18; v.15 #3, p.8.
- Sylvester, Martin. *Sour Grapes*, 1992 [Fiction]. v.12 #4, p.4; v.13 #1, p.3.

T

- Taber, George M. *Judgment of Paris: California vs France and the Historic 1976 Paris Tasting...*, 2005. v.15 #4, p.11.
- Taylor, Allan. *What Everybody Wants to Know about Wine*, 1934. v.13 #1, p.2, 12.
- Theophrastus. *De Historia et Causis Plantarum*, 1483. v.14 #2, p.15.
- Tennent, J. Emerson. *On Wine, Its Use and Taxation*, 1855. v.15 #3, p.19.
- Thomas, Jerry. *The Bartender's Guide*, 1862 (and other editions). v.12 #4, p.9.
 _____ . *The Bon Vivant's Companion, or How to Mix Drinks*, 1928. v.13 #1, p.11.
 _____ . *How to Mix Drinks, or the Bon Vivant's Companion*, 1862 (and other editions). v.12 #4, p.9.
- Thomson, Gladys S. *Life in a Noble Household 1641-1700*, 1937. v.13 #1, p.12.
- Thudichum, Georg. *Traube und Wein in der Kulturgeschichte*, 1881. v.15 #3, p.18; 1995 reprint. v.13 #3, p.4.
- Thudichum, J.L.W. *A Treatise on Wines: Their Origin, Nature, and Varieties*, 1894. v.12 #4, p.4; v.15 #3, p.18.
- Tiessen, Ron. *The Vinedressers: A History of Grape Farming & Wineries on Pelee Island*, 1996. v.13 #4 Supplement, p.16.
- Tovey, Charles. *Wine and Wine Countries*, 1862; 1877. v.12 #1, p.16-17; v.15 #3, p.19.
- Trinci, Cosimo. *L'Agricoltura Sperimentata*, 1796. v.11 #2, p.4.
- Truman, Maj. Ben C. *See How It Sparkles*, 1896. 1973 Reprint. v.13 #1, p.15.
- Turner, Wm. *A Book of Wines (A New Boke of the Natures and Properties of all Wines)*, 1568; 1941 reprint. v.13 #3, p.2; v.15 #3, p.6.
- Turnspit, Tom. *Venite Apotemus*, 1940. v.15 #1, p.13.

U

- Unzelman, Gail. *Wine & Gastronomy*, 1990. v.13 #3, p.2. See also Peninou, Ernest.

V

- Valente-Perfeito, J.C. *Missão ao Canadá e Estados Unidos*, 1949. v.13 #4 Supplement, p.18.
- Vaughan, Colin et al. *The Vineyards of England and Wales*, 2005. v.15 #4, p.10.
- Vedel, A., ed. *Hachette Guide to French Wines*, 1986. v.13 #1, p.13.
- Vestal, Stanley. *Wine Room Murder*, 1935 [Fiction]. v.12 #1, p.3.
- Vielvoye, John, et al. *Atlas of Suitable Grape Growing Locations in the Okanagan and Similkameen Valleys of British Columbia*, 1984. v.13 #4 Supplement, p.12.
- Villanis, P. *Theoretical and Practical Notes upon Wine-Making ...Exclusively Applied to Australian Wines*, 1884. v.11 #4.
- Vine, Richard, et al. *Winemaking from Grape Growing to Marketplace*, 2nd ed. v.13 #2, p.16.
- Vinexlibris Tendrilii. The Wine Bookplates of the Wayward Tendrils*, 2000. v.11 #1; v.14 #1, p.4.
- Vizetelly, Henry. *Glances Back through Seventy Years*, 1893. v.12 #1.
 _____ . *A History of Champagne*, 1882. v.12 #1, p.16.

W

- Wagner, Philip M. *American Wines & How to Make Them*, 1933. v.13 #1, p.2, 4, 11; v.14 #3, p.2; #4, p.21.
 _____ . *American Wines & Wine-Making*, 1956. v.13 #1, p.5, 12; v.14 #3, p.1, 5; #4, p.22.
 _____ . *Grapes into Wine, A guide...*, 1976. v.13 #1, p.5, 13; v.14 #3, p.5; #4, p.21.

Wagner, Philip, *cont.*

- _____. *Wine Grapes: Their Selection, Cultivation...*, 1937. v.13 #1, p.5; v.14 #3, p.5-6; #4, p.21.
- _____. *A Wine-Grower's Guide*, 1945; 1965. v.13 #1, p.4, 12, 13; v.14 #3, p.8; #4, p.21.
- Wait, Frona E. *Wines and Vines of California*, 1889; 1973. v.15 #3, p.13-14.
- Ward, Ebenezer. *The Vineyards and Orchards of So. Australia*, 1862; 1979 Reprint. v.11 #4, p.6.
- Wasserman, Sheldon & Pauline. *Italy's Noble Red Wines*, 1987. v.13 #3, p.3.
- Waugh, Harry. *Bacchus on the Wing*, 1966. v.12 #2, p.6.
- _____. *The Changing Face of Wine*, 1968. v.12 #2, p.6.
- _____. *Diary of a Winetaster*, 1972. v.11 #1; v.12 #2, p.6.
- _____. *Harry Waugh's Wine Diary, Vol.Six*, 1975. v.12 #2, p.6.
- _____. *Harry Waugh's Wine Diary, Vol.Seven*, 1976. v.12 #2, p.6.
- _____. *Harry Waugh's Wine Diary, Vol.Eight*, 1978. v.12 #2, p.6.
- _____. *Harry Waugh's Wine Diary, Vol.Nine*, 1981. v.12 #2, p.6.
- _____. *Harry Waugh's Wine Diary, 1982-86*, 1987. v.12 #2, p.6.
- _____. *Pick of the Bunch*, 1970. v.11 #1; v.12 #2, p.6..
- _____. *Treasures of Bordeaux*, 1979. v.12 #2, p.6.
- _____. *Winetaster's Choice*, 1973. v.12 #2, p.6.
- Webb, Michael. *Adventurous Wine Architecture*, 2005. v.15 #4, p.6.
- Wechsberg, Joseph. *Blue Trout & Black Truffles*, 1953. v.13 #1, p.12.
- Welby, T. Earle. *The Cellar Key*, 1933. v.13 #3, p.12.
- Westbury. *Handlist of Italian Cookery Books*, 1963. v.11 #1, p.4.
- Wheat, Carl. *A Biblio-Lament*, 1952. v.15 #2, p.20.
- Whitesides, Mary. *Wine Country Architecture and Interiors*, 2004. v.15 #4, p.6.
- Whittington, Ernest. *The South Australian Vintage 1903*. Facs. Reprint, 1997. v.12 #2, p.4.
- Whitworth, Eric W. *Wine Labels*, 1966. v.13 #2, p.12.
- Wickson, Edward J. *California Fruits and How to Grow Them*, 1897. v.12 #1, p.8.
- Wilson, Douglas. *Jefferson's Books*, 1996. v.12 #3, p.3.
- Wine & Food. A Gastronomical Quarterly*. v.15 #4, p.9.
- Wine Advisory Board. *Wine is Fun*, n.d. v.13 #2, p.16.
- Wine Institute. *Wine in American Life*, 1970. v.14 #4, p.21.
- Winkler, Albert J. *General Viticulture*, 1962. v.14 #4, p.11.
- Witte, Bert. *You're a Real Wine Lover When...*, 2002. v.12 #3, p.11.
- Wobber, Florence. *Ballads of the Wine Mad Town*, 1916. v.15 #2, p.16-17.
- Woodward, G.R. *A Bunch of Grapes from Ancient Greek Vineyards Crushed into English Measures*, 1929. v.15 #3, p.4.

Z

- ZAP. *Zinfandel Express: News for Zinfandel Advocates and Producers* [Newsletter]. v.11 #2.
- Ziraldó, Donald. *Anatomy of a Winery: The Art of Wine at Inniskillin*, 1995. v.13 #4 Supplement, p.16; 2000. v.12 #3, p.3.

"Any man with a moderate income can afford to buy
more books than he can read in a lifetime."

— HENRY HOLT