
ISBN 978-0-8078-3465-7

9 7 8 0807 834657

9 0 0 0 0

The New

Southern Garden

Cookbook

enjoying the best from homegrown gardens,

farmers’ markets, roadside stands, & csa farm boxes

Includes over 300 brightly flavored seasonal recipes

Sheri Castle

Sheri Castle, a food writer and cooking instruc-

tor, melds culinary expertise, storytelling, and

humor to inspire people to cook with confidence

and enthusiasm. She lives in Chapel Hill, N.C.,

with her husband Doug Tidwell, daughter Lily,

and beloved dog Domino.

 “Sheri Castle’s The New Southern Garden Cookbook is a superb addition to the canon of invaluable southern cook-

books. By focusing on what grows in the South, Castle has written an asparagus-to-zucchini compendium of de-

lectable recipes with deep southern soul. But this volume is so much more than a stellar kitchen reference; inter-

woven throughout is Castle’s own narrative — of a North Carolina gal who found her way home through cooking

and gardening — told in an engaging, encouraging voice that home cooks will enjoy having close to the stove.” 

Matt Lee and Ted Lee, authors of The Lee Bros. Simple Fresh Southern: Knockout Dishes

with Down-Home Flavor

 “Barbecue garners more ink. Fried chicken tops more deathbed requests. But we southerners have long defined

our great workaday cooks by their expertise with vegetables. In the hands of Sheri Castle, garden goods get their

due, through recipes for Blasted Asparagus, Shell Bean Gratin, and Creamed Collard and Country Ham Pot Pie.”

John T. Edge, series editor of Cornbread Nation: The Best of Southern Food Writing

 “Sheri Castle takes a spectacular approach to southern cooking! Here, vegetables become the focus, rather than the

garnish — returning us to a healthier and more sustainable way to eat and live. These beautiful recipes taste like

the South and are enriched by Sheri’s belief that, for southern food to be fully appreciated, its story must be told.”

Sam Beall, proprietor of Blackberry Farm, Walland, Tennessee

The University of North Carolina Press

www.uncpress.unc.edu

jacket photographs by stewart waller

The University of North Carolina Press  Chapel Hill

In The New Southern Garden Cookbook, Sheri Castle

aims to make “what’s in season” the answer to “what’s

for dinner?” This timely cookbook, with dishes for

omnivores and vegetarians alike, celebrates and pro-

motes delicious, healthful homemade meals centered

on the diverse array of seasonal fruits and vegetables

grown in the South, and in most of the rest of the

nation as well.

Increased attention to the health benefits and envi-

ronmental advantages of eating locally, Castle notes,

is inspiring Americans to partake of the garden by

raising their own kitchen plots, visiting area farmers’

markets and pick-your-own farms, and signing up for

csa (Community Supported Agriculture) boxes from

local growers.

The New Southern Garden Cookbook offers over 300

brightly flavored recipes that will inspire beginning

and experienced cooks, southern or otherwise, to take

advantage of seasonal delights. Castle has organized

the cookbook alphabetically by type of vegetable or

fruit, building on the premise that when cooking with

fresh produce, the ingredient, not the recipe, is the

wiser starting point. While some dishes are inspired

by traditional southern recipes, many reveal the good-

ness of gardens in new, contemporary ways. Peppered

with tips, hints, and great stories, these pages make

for good food and a good read.

castle

en
jo

yin
g

 th
e best fro

m
 h

o
m

eg
ro

w
n

 g
ard

en
s,

T
h

e N
ew

 S
o

u
th

ern
 G

ard
en

 C
o

o
k

b
o

o
k

farm
ers’ m

arkets, ro
ad

sid
e stan

d
s, &

 csa farm
 bo

xes 

printed in singapore

