
Wine References

Books

General Reference and Technical

Robinson, Jancis. The Oxford Companion to Wine. New York: Oxford University Press, 2006.

Robinson, Jancis and Johnson, Hugh. World Atlas of Wine. London: Mitchell Beazley, 2007.

Bird, David. Understanding Wine Technology, 3rd Edition. San Francisco: Wine Appreciation Guild, 2011.

Woods, Simon. Vine to Bottle: How Wine is Made. London: Mitchell Beazley, 2001.

France

Edwards, Michael. The Finest Wines of Champagne: A Guide to the Best Cuvées, Houses, and Growers. Berkeley, California: University of
California Press-Fine Wine Editions, 2009.

Lawther, James. The Finest Wines of Bordeaux: A Regional Guide to the Best Châteaux and Their Wines. Berkeley, California: University of
California Press-Fine Wine Editions, 2010.

Coates, Clive. The Wines of Burgundy: Revised Edition. Berkeley, California: University of California Press, 2008.

Norman, Remington and Taylor, Charles. The Great Domaines of Burgundy: A Guide to the Finest Wine Producers of the Cote d’Or, Third Edition.
New York: Sterling, 2010.

Jefford, Andrew. The New France: A Complete Guide to Contemporary French Wine. London: Mitchell Beazley, 2007.

Stevenson, Tom. World Encyclopedia of Champagne and Sparkling Wine, Revised and Updated Edition. South San Francisco: The Wine
Appreciation Guild, 2003.

Morris, Jasper. Inside Burgundy. London: Berry Brothers and Rudd Press, 2011.

Parker, Robert. The World’s Greatest Wine Estates: A Modern Perspective. New York: Simon and Schuster, 2005.

Brook, Stephen. The Complete Bordeaux: The Wines, The Chateaux, The People. London: The Mitchell Beazley Wine Library, 2007.

Parker, Robert. Bordeaux: A Consumer’s Guide to the World’s Finest Wines. New York: Simon and Schuster, 2003.

Italy

Cernilli, Daniele.The New Italy: A Complete Guide to Contemporary Italian Wine. London: Mitchell Beazley, 2006.

Belfrage, Nicholas. The Finest Wines of Tuscany and Central Italy: A Regional and Village Guide to the Best Wines and Their Producers. Berkeley,
California: University of California Press-Fine Wine Editions, 2009.

Bastianich, Joseph and Lynch, David. Vino Italiano: The Regional Wines of Italy. New York: Clarkson Potter, 2002.

Spain

Watson, Jeremy. The New and Classical Wines of Spain. Barcelona: Montagud Editores, 2002.

Jeffs, Julian. The Wines of Spain. London: Mitchell Beazley Classic Wine Library, 2006.

Radford, John. The New Spain: A Complete Guide to Contemporary Spanish Wine. London: Mitchell Beazley, 2006.

Portugal

MacDonogh, Giles. Portuguese Table Wines. New York: Grub Street Publishing, 2006.

Howkins, Ben. Rich, Rare and Red: A Guide to Port. San Francisco: Wine Appreciation Guild, 2003

General Interest

Johnnes, Daniel. Daniel Johnnes’s Top 200 Wines: An Expert’s Guide to Maximum Enjoyment for Your Dollar. New York: Penguin Books, 2003

Delissio, Joseph. The River Cafe Wine Primer. New York: Little, Brown and Company. 2000.

Kramer, Matt. Making Sense of Wine. Philadelphia: Running Press, 2004.

Lynch, Kermit. Adventures on the Wine Route: A Wine Buyer’s Tour of France. New York: North Point Press, 1990.

Rosenthal, Neal. Reflections of a Wine Merchant. New York: North Point Press, 2009.

Food and Wine Pairing

Dornenburg, Andrew and Page, Karen. What to Drink with What You Eat: The Definitive Guide to Pairing Food with Wine, Beer, Spirits, Coffee,
Tea—Even Water—Based on Expert Advice from America’s Best Sommeliers. New York: Bulfinch Press, 2006.

Chartier, François. Taste Buds and Molecules: The Art and Science of Food, Wine, and Flavor. New York: Wiley, 2012.

Wine References Continued

