

Bibliography for
Magic Ramen: The Story of Momofuku Ando
Written by Andrea Wang, Illustrated by Kana Urbanowicz

Quote Sources:

“What are they waiting for?”: Raskin, Andy. *The Ramen King and I: How the Inventor of Instant Noodles Fixed My Love Life*. New York: Gotham, 2009.

“The world is peaceful only when...”: Interview with Momofuku Ando. “Nissin Noodles—The Instant Meal with a Lasting Legacy—Healthy Lunch?” episode of *J-Tech: Innovation and Evolution* broadcast by NHK World. <https://www.youtube.com/watch?v=fqseyLw2Flg>.

“Wouldn’t it be wonderful...”: Interview with Momofuku Ando. “Nissin Noodles—The Instant Meal with a Lasting Legacy—Healthy Lunch?” episode of *J-Tech: Innovation and Evolution* broadcast by NHK World. <https://www.youtube.com/watch?v=fqseyLw2Flg>.

“...anywhere, anytime”: Interview with Momofuku Ando. “Nissin Noodles—The Instant Meal with a Lasting Legacy—Healthy Lunch?” episode of *J-Tech: Innovation and Evolution* broadcast by NHK World. <https://www.youtube.com/watch?v=fqseyLw2Flg>.

“The key to the preparation of food is balance.”: Ando, Momofuku. *The Story of the Invention of Instant Ramen: My Resume*. Translated by Virgilio Calaguian. Osaka, Japan: Nissin Food Products Corporate Communications Division. 2002.

“That’s it!”: Ando, Momofuku. *The Story of the Invention of Instant Ramen: My Resume*. Translated by Virgilio Calaguian. Osaka, Japan: Nissin Food Products Corporate Communications Division. 2002. (Translation as “yatta” courtesy of Yasuko Hirokane-Fordiani, who is Japanese American and spent her childhood in Japan.)

“*Mahō no ramen*. Magic ramen!”: Ando, Momofuku. *The Story of the Invention of Instant*

Ramen: My Resume. Translated by Virgilio Calaguian. Osaka, Japan: Nissin Food Products Corporate Communications Division. 2002.

“Peace follows from a full stomach.”: Ando, Momofuku. *The Story of the Invention of Instant Ramen: My Resume*. Translated by Virgilio Calaguian. Osaka, Japan: Nissin Food Products Corporate Communications Division. 2002.

Selected Bibliography:

Beech, Hannah. “Momofuku Ando.” *Time*, November 26, 2006.

<http://content.time.com/time/magazine/article/0,9171,1554981,00.html>.

Colquhoun, Keith and Ann Wroe, editors. *The Economist Book of Obituaries*. Obituary of Momofuku Ando. New York: Bloomberg Press, 2008.

Hevesi, Dennis. “Momofuku Ando, 96, Dies; Invented Instant Ramen.” *New York Times*, January 9, 2007. <http://www.nytimes.com/2007/01/09/business/worldbusiness/09ando.html>.

Kravitz, Melissa. “Top Ramen Reimagines Noodle Recipe to Remove Artificial Ingredients, MSG.” *Forbes*, October 6, 2017. <https://www.forbes.com/sites/melissakravitz/2017/10/06/top-ramen-reimagines-noodle-recipe-to-remove-artificial-ingredients-msg/#2c0d2431586e>.

Nishino, Jasmine, translator. “Learn the Secret of Cup Noodles at Momofuku Ando Instant Ramen Museum.” *Matcha Japan Travel Magazine*, October 24, 2016. <https://matcha-jp.com/en/1456>.

Nissin Foods Group. www.nissin.com.

Solt, George. *The Untold History of Ramen: How Political Crisis in Japan Spawned a Global Food Craze*. Berkeley: University of California Press, 2014.