[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu
New cookbook celebrates America’s most prized mushroom
Beautifully illustrated, The Art of Cooking Morels features delicious morels in many courses
The Art of Cooking Morels
By Ruth Mossok Johnston and David McCall Johnston, Illustrator
Cloth 978-0-472-11784-0 / $29.95
Publication Date: October 2011
Morels have captured the imagination of America’s cooks: more than any other mushroom, they entice chefs to forage in the wilderness each spring, attempting to find the treasured, honeycombed fungus in its hiding places in the wild.

In The Art of Cooking Morels, the husband-and-wife team of food journalist Ruth Mossok Johnston and acclaimed illustrator David McCall Johnston bring together 80 recipes for this delicacy, suitable for cooking with fresh mushrooms in season or dried year-round. The recipes, frequently accompanied by stunning full-color illustrations, offer options for appetizers, soups, entrées, and side dishes suitable for family or for formal dinners, always delicious and mindful of highlighting the delicate morel.

All recipes have healthy options, allowing cooks to tailor their dishes to meet their needs. The author also includes instructions for handling, storing, and preserving morels. For a full press kit, visit www.press.umich.edu/mediakits. For interviews or a review copy of the book, please contact Heather Newman (below).
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477
newmanh@umich.edu
