

FOR IMMEDIATE RELEASE

Press Contacts:

Willie Norkin / Jessica Cheng / Alexandra Schrecengost

Susan Magrino Agency

Tel: 212.957.3005

Email: willie.norkin@smapr.com / jessica.cheng@smapr.com / alexandra.schrecengost@smapr.com

2011 JAMES BEARD FOUNDATION AWARDS NOMINEES ANNOUNCED

New York, NY (March 21, 2011) – The James Beard Foundation is proud to announce the final nominees for the 2011 James Beard Foundation Awards, the nation's most prestigious recognition program honoring professionals in the food and beverage industries. The nominees were announced today during a press conference at the Oregon Culinary Institute in Portland, OR, hosted by Susan Ungaro, James Beard Foundation President, Woodrow W. Campbell, James Beard Foundation Board Chairman, and Eric Stromquist, Oregon Culinary Institute President. This is the third year that the Foundation has taken its nominations announcement "on the road," and with Portland being James Beard's birthplace and hometown, it was the ideal setting for the annual nominations event. Nominees in 55 categories were announced in the Foundation's various awards programs – Restaurant and Chef, Restaurant Design and Graphics, Book, Broadcast and Journalism – in addition to special achievement award honorees including Lifetime Achievement, Humanitarian of the Year, Who's Who of Food & Beverage in America and America's Classics. A complete list of nominees can be found at the end of this release, as well as on www.JBAwards.com.

On **Friday, May 6, 2011**, the **James Beard Foundation Book, Broadcast & Journalism Awards Dinner**, an exclusive event honoring the nation's top cookbook authors, culinary broadcast producers and hosts, and food journalists, will take place at Espace in New York City. The evening will be hosted by **Ted Allen** and **Gail Simmons**. On **Monday, May 9, 2011**, **Tom Colicchio, Ming Tsai and Traci Des Jardins** will host the **James Beard Foundation Awards Ceremony and Gala Reception** at Lincoln Center's Avery Fisher Hall in New York City. During the event, which is open to the public, awards for the Restaurant and Chef and Restaurant Design and Graphics categories will be handed out, along with special achievement awards including Humanitarian of the Year, Lifetime Achievement, Who's Who and the America's Classics award honorees. During the Gala Reception immediately following, top culinary talents from across the country will serve dishes that reflect the nation's diverse and multi-cultural influences in a nod to this year's awards theme, "The Ultimate Melting Pot."

In addition, for the first time in the history of the Journalism awards category, judging will be based solely on content and not on the outlet or type of specific media. This year, the Journalism awards will be platform neutral, giving more opportunities to reward excellent work, regardless of whether a story appears in a newspaper, a magazine or an online outlet. Name and format changes have also been made to the individual categories, and there are also a number of new Journalism awards categories, including Humor, Personal Essay and Profile. A special Publication of the Year Award has been added as well.

Established in 1990, the James Beard Foundation Awards recognize culinary professionals for excellence and achievement in their fields and continue to emphasize the Foundation's mission: to celebrate, preserve, and nurture America's culinary heritage and diversity. Each award category has an individual Awards Committee made up of industry professionals who volunteer their time to oversee the policies, procedures, and selection of judges for their respective Awards program. All award winners receive a certificate and a bronze medallion engraved with the James Beard Foundation Awards insignia. There are no cash prizes.

Tickets to the May 9th Awards Ceremony and Gala Reception are now on sale and can be purchased at www.JBFAwards.com or through the Awards Box Office at 212.925.0054. General public tickets are \$450 (\$400 for James Beard Foundation members).

The 2011 James Beard Foundation Awards are presented with support by the following partners: In Association Sponsors: All-Clad Metalcrafters, Groupon; Premier Sponsors: Green & Black's® Organic Chocolate, Lenox Tableware and Gifts, Mercedes-Benz; Supporting Sponsors: The Coca-Cola Company, Delta Air Lines, Lavazza, Southern Wine & Spirits of New York, Stella Artois; Gala Reception Sponsors: Acqua Panna® Natural Spring Water, Certified Angus Beef® Brand, Ecolab, Pernod Ricard USA, Rums of Puerto Rico, S.Pellegrino® Sparkling Natural Mineral Water; and with additional support from Chefwear and St. Giles Hotel.

About the James Beard Foundation

Founded in 1986, the James Beard Foundation is dedicated to celebrating, preserving, and nurturing America's culinary heritage and diversity in order to elevate the appreciation of our culinary excellence. A cookbook author and teacher with an encyclopedic knowledge about food, James Beard, who died in 1985, was a champion of American cuisine. He helped educate and mentor generations of professional chefs and food enthusiasts. Today, the Beard Foundation continues in the same spirit by administering a number of diverse programs that include educational initiatives, food industry awards, scholarships to culinary schools, and publications, and by maintaining the historic James Beard House in New York City's Greenwich Village as a "performance space" for visiting chefs. For more information, please visit www.jamesbeard.org. Find insights on food at the James Beard Foundation's blog Delights & Prejudices. Join the James Beard Foundation on Facebook. Follow the James Beard Foundation on Twitter.

2011 James Beard Foundation Awards Nominees

2011 James Beard Foundation Book Awards Presented by Green & Black's® Organic Chocolate

For cookbooks published in English in 2010
Winners will be announced May 6, 2011

American Cooking

<i>The Food, Folklore, and Art of Lowcountry Cooking</i> by Joseph E. Dabney (Cumberland House)	<i>The Frankies Spuntino Kitchen Companion & Cooking Manual</i> by Frank Castronovo, Frank Falcinelli, and Peter Meehan (Artisan)	<i>Pig: King of the Southern Table</i> by James Villas (John Wiley & Sons)
--	---	--

Baking and Dessert

Good to the Grain: Baking with Whole-Grain Flours by Kim Boyce (Stewart, Tabori & Chang)	My Sweet Mexico: Recipes for Authentic Pastries, Breads, Candies, Beverages, and Frozen Treats by Fany Gerson (Ten Speed Press)	Sarabeth's Bakery: From My Hands to Yours by Sarabeth Levine (Rizzoli New York)
---	--	--

Beverage

Opus Vino by DK Publishing (DK Publishing)	Reading Between the Wines by Terry Theise (University of California Press)	Secrets of the Sommeliers: How to Think and Drink Like the World's Top Wine Professionals by Jordan Mackay and Rajat Parr (Ten Speed Press)
---	---	--

Cooking from a Professional Point of View

Michael Chiarello's Bottega by Michael Chiarello (Chronicle Books)	The Modern Café by Francisco J. Migoya and The Culinary Institute of America (John Wiley & Sons)	Noma: Time and Place in Nordic Cuisine by René Redzepi (Phaidon Press)
---	---	---

General Cooking

The Essential New York Times Cook Book: Classic Recipes for a New Century by Amanda Hesser (W.W. Norton & Company)	Heart of the Artichoke and Other Kitchen Journeys by David Tanis (Artisan)	Radically Simple: Brilliant Flavors with Breathtaking Ease by Rozanne Gold (Rodale)
---	---	--

Healthy Focus

Clean Start: Inspiring You to Eat Clean and Live Well by Terry Walters (Sterling/Epicure)	The Simple Art of EatingWell Cookbook by Jessie Price & the EatingWell Test Kitchen (The Countryman Press)	The Very Best Recipes for Health: 250 Recipes and More from the Popular Feature on NYTimes.com by Martha Rose Shulman (Rodale)
--	---	---

International

Cook Italy by Katie Caldesi (Kyle Books)	Oaxaca al Gusto: An Infinite Gastronomy by Diana Kennedy (University of Texas Press)	Stir-Frying to the Sky's Edge: The Ultimate Guide to Mastery, with Authentic Recipes and Stories by Grace Young (Simon & Schuster)
---	---	---

Photography

The Blue Chair Jam Cookbook Photographer: Sara Remington (Andrews McMeel Publishing)	Noma: Time and Place in Nordic Cuisine Photographer: Ditte Isager (Phaidon Press)	Tartine Bread Photographer: Eric Wolfinger (Chronicle Books)
---	--	---

Reference and Scholarship

Encyclopedia of Jewish Food by Gil Marks (John Wiley & Sons)	Salted: A Manifesto on the World's Most Essential Mineral, with Recipes by Mark Bitterman (Ten Speed Press)	What I Eat: Around the World in 80 Diets by Faith D'Aluisio and Peter Menzel (Material World Books/Ten Speed Press)
---	--	--

Single Subject

Good Meat: The Complete Guide to Sourcing and Cooking Sustainable Meat by Deborah Krasner (Stewart, Tabori & Chang)	Ham: An Obsession with the Hindquarter by Mark Scarborough and Bruce Weinstein (Stewart, Tabori & Chang)	Meat: A Kitchen Education by James Peterson (Ten Speed Press)
--	---	--

Writing and Literature

Empires of Food: Feast, Famine, and the Rise and Fall of Civilizations by Evan D. G. Fraser and Andrew Rimas (Free Press)	Four Fish: The Future of the Last Wild Food by Paul Greenberg (The Penguin Press)	Peace Meals: Candy-Wrapped Kalashnikovs and Other War Stories by Anna Badkhen (Free Press)
--	--	---

The winner of Cookbook of the Year selected from all nominees in the Book Category and the Cookbook Hall of Fame Inductee will be announced on May 6, 2011.

2011 James Beard Foundation Broadcast Media Awards **Presented by Lenox Tableware and Gifts**

For television, webcast, and radio programs aired in 2010
Winners will be announced on May 6, 2011

Audio Webcast or Radio Show

CBC Ideas: "Pasta: The Long and Short of It" Host: Megan Williams Area: Canada and Online Producers: Susan Mahoney and Megan Williams	The Canadian Table Hosts: Don Genova and Amy Jo Ehman Area: Canada and Online Producers: Don Genova and Amy Jo Ehman	Martha Stewart Living Radio: Anthony Bourdain and Eric Ripert: Turn and Burn Hosts: Anthony Bourdain and Eric Ripert Area: National Producers: Naomi Gabay, Neil Golub, and Chris Hauselt
---	--	---

TV Food Personality/Host

Alton Brown Show: Good Eats Network: Food Network	Bobby Flay Show: Brunch @ Bobby's Network: Cooking Channel	Duff Goldman Show: Ace of Cakes Network: Food Network
--	---	--

Television Program, In Studio or Fixed Location

Alex's Day Off Host: Alexandra Guarnaschelli Network: Food Network Producers: Fran Alswang and Kim Martin	Spice Goddess Host: Bal Arneson Network: Food Network Canada and Cooking Channel Producer: Johanna Eliot	Top Chef: Season 7 Host: Padma Lakshmi Network: Bravo Producers: Tom Colicchio, Dan Cutforth, Jane Lipsitz, and Dave Serwatka
---	--	---

Television Program, On Location

Ace of Cakes Host: Duff Goldman Network: Food Network Producers: Jeanne Begley, Lauren Lexton, and Tom Rogan	Avec Eric Host: Eric Ripert Network: PBS, Online Producers: Justin Barocas, Heather Brown, and Geoffrey Drummond	Bizarre Foods with Andrew Zimmern Host: Andrew Zimmern Network: Travel Channel Producer: Andrew Zimmern
--	--	---

Television Segment

60 Minutes: "Chef José Andrés" Host: Anderson Cooper Network: CBS Producers: Bill Owens and Kara Vaccaro	CBS News Sunday Morning: "Recipe for Success," "Fields of Green," and "Striking a Gourd" Host: Martha Teichner Network: CBS Producers: David Bhagat, Jon Carras, Ed Forgotson, David Small, and Douglas W. Smith	CBS News Sunday Morning: "Worth a Shot" Host: Seth Doane Network: CBS Producers: Seth Doane and Jack Renaud
--	--	---

Television Special/Documentary

Emeril Green: Emeril's Culinary Adventure: Vermont Host: Emeril Lagasse Network: Planet Green Producers: Dominique Andrews, Jim Brennan, Elina Brown, Karen Katz, Emeril Lagasse, Charissa Melnick, Marie Ostrosky, and Nancy Swenton	Milk War Host: Colm Feore Network: ichannel Producers: Declan O'Driscoll and Kevin O'Keefe	The Four Coursemen Hosts: Randolph Dudley, Nancy Lind, Matthew Palmerlee, Eddie Russell, Damien Schaefer, and Patrick Stubbers Network: Cooking Channel Producers: Blair Bess, Garrett Bess, and Evan Strome
---	--	--

Video Webcast

Food. Curated. Foodcurated.com Host: Liza de Guia Producer: Liza de Guia	Ozersky.TV Ozersky.TV Host: Josh Ozersky Producers: Jeff Larson, Ben Leventhal, Laurie Pila Horowitz, and JP Saladin	GrapeRadio Graperradio.com Hosts: Eric Anderson, Brian Clark, and Jay Selman Producers: Mark Ryan and Jay Selman
--	--	--

2011 James Beard Foundation Journalism Awards

For articles published in English in 2010

Winners will be announced on May 6, 2011

Cooking, Recipes, or Instruction

Sara Dickerman, Harris Salat, and Lonnée Hamilton <i>Saveur</i> “A Thing of Beauty,” “The Beauty of Nori,” “Green Goddess”	Amy Thielen <i>Minneapolis Star Tribune</i> “A Good Catch,” “Low-Tech Wonder,” “From the Bean Patch: Plenty”	Cassandra Vires <i>Feast Magazine</i> The Cheat: “Duck Confit,” “Turducken,” “Holiday Leftovers”
---	---	---

Craig Claiborne Distinguished Restaurant Review Award

Dara Moskowitz Grumdahl <i>Minnesota Monthly</i> “The Kids Are All Right,” “Island Adventure,” “Heart Warming”	Patric Kuh <i>Los Angeles</i> “Animal Magnetism,” “Making Their Move,” “Time for a Redo?”	Adam Platt <i>New York</i> “Locavorism Grows Up,” “Pizza à la McNally,” “Chang Heads North”
---	--	--

Environment, Food Politics, and Policy

Monica Eng <i>Chicago Tribune</i> “CPS Won’t Let Kids Eat Their Vegetables”	Barry Estabrook <i>Gastronomica</i> “A Tale of Two Dairies”	Carl Safina <i>EatingWell</i> “Sea Change”
--	--	---

Food Culture and Travel

Bill Addison <i>Atlanta Magazine</i> “BBQ 2010”	Rick Bragg, Francine Maroukian, and Robb Walsh <i>Garden & Gun</i> “The Southerner’s Guide to Oysters”	Matt Gross <i>Saveur</i> “Taipei, Family Style”
--	---	--

Food-related Columns and Commentary

Tim Carman <i>Washington City Paper</i> “Ignore the Pizza Police,” “Supply and Da Men,” “Schmeer Campaign”	Tom Philpott <i>Grist.org</i> “Time for the Public to Reinvest in Food-System Infrastructure,” “How the Agrichemical Industry Turns Failure into Market Opportunity,” “The History of Urban Agriculture Should Inspire Its Future”	Lettie Teague <i>The Wall Street Journal</i> “Why I Hate Ordering Wine by the Glass,” “Are the Wines in First Class Truly First-Rate?,” “Wines that Pack a Little Extra Kick”
---	---	--

Food-related Feature

Jonathan Gold <i>LA Weekly</i> “99 Things to Eat in L.A. Before You Die”	Dan Koeppel <i>Saveur</i> “Fruit of the Future”	Corby Kummer <i>Theatlantic.com</i> “The Great Grocery Smackdown”
---	--	--

Food Section of a General Interest Publication

GQ The Editors of GQ	San Francisco Chronicle Jon Bonné and Miriam Morgan	The Washington Post Joe Yonan
--------------------------------	---	---

Group Food Blog

City of Ate Blogs.dallasobserver.com/cityofate Hanna Raskin	The Epi-Log Epicurious.com/articlesguides/blogs/editor Tanya Steel	Grub Street New York Newyork.grubstreet.com Daniel Maurer, Jenny Miller, and Alan Sytsma
--	---	---

Health and Nutrition

Joe Fassler Theatlantic.com “In Iowa Egg Country: Stench, Suspicion, and Fear,” “Before Iowa’s Tainted Eggs, There was Maine,” “Timeline of Shame: Decades of DeCoster Egg Factory Violations”	Rachael Moeller Gorman EatingWell “Captain of the Happier Meal”	Peter Jaret Runner's World “Pasta Perfect”
--	--	---

Humor

Rosecrans Baldwin Slate.com “Popcorn: Cinema’s Worst Enemy”	Ruth Bourdain Twitter.com/RuthBourdain	Alice Laussade Dallas Observer “OK, Who Put Food in My Beer?”
---	--	---

Individual Food Blog

Politics of the Plate Politicsoftheplate.com Barry Estabrook	Poor Man’s Feast Poormansfeast.com Elissa Altman	Red Cook Redcook.net Kian Lam Kho
---	--	---

M.F.K. Fisher Distinguished Writing Award

Colman Andrews <i>Departures</i> “Everything Comes from the Sea”	Jonathan Gold <i>LA Weekly</i> “A Movable Beast”	Patric Kuh <i>Saveur</i> “Nights on the Town”
---	---	--

Multimedia Food Feature

Michael Gebert and Julia Thiel <i>The Chicago Reader</i> Key Ingredient: “Kluwak Kupas,” “Chinese Black Beans,” “Geraniums”	Katherine Shilcutt <i>Houston Press</i> “Designer Meats”	Andrew Zimmern <i>Msn.com</i> “Appetite for Life”
--	---	--

Personal Essay

Rick Bragg <i>Gourmet Live</i> “The Guiltless Pleasure”	Daniel Duane <i>Food & Wine</i> “How to Become an Intuitive Cook”	Tom Junod <i>Esquire</i> “My Mom Couldn’t Cook”
--	--	--

Profile

Barry Estabrook <i>The New York Times Magazine</i> "The Catch"	Brian Halweil <i>Edible Manhattan</i> "Joan Gussow, Teacher of Teachers"	Benjamin Wallace <i>New York</i> "The Restaurant Auteur"
---	---	---

Wine and Spirits

Jon Bonné <i>Saveur</i> "The New California Wine"	Jon Fine <i>Food & Wine</i> "Natural Wine: Weird or Wonderful?"	Alan Richman <i>GQ</i> "The Second Bottle"
--	--	---

The winner of Publication of the Year will be announced on May 6, 2011.

2011 James Beard Foundation Design and Graphics Awards

Winners will be announced on May 9, 2011

Outstanding Restaurant Design

For the best restaurant design or renovation in North America since January 1, 2008

Design Firm: Aidlin Darling Design Designers: Joshua Aidlin, Roslyn Cole, and David Darling Project: Bar Agricole, San Francisco	Design Firm: Bestor Architecture Designers: Barbara Bestor, John Colter, and Cathy Johnson Project: Pitfire Pizza, Los Angeles	Design Firm: Natoma Architects Inc. Designer: Stanley Saitowitz Project: Toast, Novato, CA
---	---	---

Outstanding Restaurant Graphics

For the best restaurant graphics executed in North America since January 1, 2008

Design Firm: Katie Barcelona Designer: Katie Barcelona Project: L'Artusi, NYC	Design Firm: Love and War Designer: Katie Tully Project: The National Bar & Dining Rooms, NYC	Design Firm: JNL Graphic Design Designers: Donald Madia and Jason Pickleman Project: The Publican, Chicago
--	--	---

2011 James Beard Foundation Restaurant and Chef Awards

Winners will be announced on May 9, 2011

Best New Restaurant

Presented by Mercedes-Benz

A restaurant opened in 2010 that already displays excellence in food, beverage, and service and is likely to have a significant impact on the industry in years to come.

ABC Kitchen NYC Chef/Owner: Jean-Georges Vongerichten Owner: Phil Suarez	Benu San Francisco Chef/Owner: Corey Lee	Girl & the Goat Chicago Chef/Owner: Stephanie Izard Owners: Kevin Boehm, Rob Katz, and Daniel Russo	Menton Boston Chef/Owner: Barbara Lynch	Torrisi Italian Specialties NYC Chefs/Owners: Mario Carbone and Rich Torrisi
--	---	---	--	---

Outstanding Chef Award

Presented by All-Clad Metalcrafters

A working chef in America whose career has set national industry standards and who has served as an inspiration to other food professionals. Candidates must have been working as chefs for at least the past 5 years.

José Andrés Minibar Washington, D.C.	Gary Danko Restaurant Gary Danko San Francisco	Suzanne Goin Lucques Los Angeles	Paul Kahan Blackbird Chicago	Charles Phan The Slanted Door San Francisco
---	--	---	---	--

Outstanding Pastry Chef Award

Presented by All-Clad Metalcrafters

A chef or baker who prepares desserts, pastries, or breads and who serves as a national standard-bearer for excellence. Candidates must have been pastry chefs or bakers for at least the past 5 years.

Joanne Chang Flour Bakery + Café Boston	Patrick Fahy Blackbird Chicago	Dahlia Narvaez Osteria Mozza Los Angeles	Angela Pinkerton Eleven Madison Park NYC	Mindy Segal Mindy's HotChocolate Chicago
--	---	---	---	---

Outstanding Restaurant Award

A restaurant in the United States that serves as a national standard-bearer for consistent quality and excellence in food, atmosphere, and service. Candidates must have been in operation for at least 10 or more consecutive years.

Blue Hill NYC Chef/Owner: Dan Barber Owners: David Barber and Laureen Barber	Boulevard San Francisco Chef/Owner: Nancy Oakes Owner: Pat Kuleto	Eleven Madison Park NYC Owner: Danny Meyer	Highlands Bar and Grill Birmingham, AL Chef/Owner: Frank Stitt Owner: Pardis Stitt	Vetri Philadelphia Chefs/Owners: Marc Vetri and Jeff Benjamin
--	---	---	--	--

Outstanding Restaurateur Award

A working restaurateur who sets high national standards in restaurant operations and entrepreneurship. Candidates must have been in the restaurant business for at least 10 years. Candidates must not have been nominated for a James Beard Foundation chef award in the past 10 years.

Bruce Bromberg and Eric Bromberg Blue Ribbon Restaurants NYC	Tom Douglas Dahlia Bakery, Dahlia Lounge, Etta's, Lola, Palace Kitchen, Seatawn Seabar & Rotisserie, and Serious Pie Seattle	Pat Kuleto Boulevard, Epic Roasthouse, Farallon, Jardinière, Martini House, Nick's Cove, and Waterbar San Francisco	Richard Melman Lettuce Entertain You Enterprises Chicago	Phil Suarez ABC Kitchen, Co., Gigino Trattoria, Gigino Wagner Park, Jean Georges, JoJo, J&G Steakhouse, Market, The Mark Restaurant by Jean Georges, Mercer Kitchen, Perry St, Pipa, Prime Steakhouse, Spice Market, and wd~50 Various Cities
---	---	--	---	--

Outstanding Service Award**Presented By Stella Artois**

A restaurant that demonstrates high standards of hospitality and service. Candidates must have been in operation for at least the past 5 years.

Canlis Seattle Owners: Brian Canlis and Mark Canlis	Emeril's New Orleans Chef/Owner: Emeril Lagasse	La Grenouille NYC Owners: Charles Masson and Gisèle Masson	Per Se NYC Chef/Owner: Thomas Keller	Topolobampo Chicago Chef/Owner: Rick Bayless
--	--	---	---	---

Outstanding Wine and Spirits Professional Award**Presented by Southern Wine & Spirits of New York**

A winemaker, brewer, or spirits professional who has had a significant impact on the wine and spirits industry nationwide. Candidates must have been in the profession for at least 5 years.

Sam Calagione Dogfish Head Craft Brewery Milton, DE	Merry Edwards Merry Edwards Winery Sebastopol, CA	Paul Grieco Hearth NYC	Rajat Parr Mina Group San Francisco	Julian P. Van Winkle, III Old Rip Van Winkle Distillery Louisville, KY
--	--	-------------------------------------	--	---

Outstanding Wine Service Award

A restaurant that displays and encourages excellence in wine service through a well-presented wine list, a knowledgeable staff, and efforts to educate customers about wine. Candidates must have been in operation for at least 5 years.

A16 San Francisco Wine Director: Shelley Lindgren	Blackberry Farm Walland, TN Wine Director: Andy Chabot	Frasca Food and Wine Boulder, CO Wine Director: Bobby Stuckey	Picasso at Bellagio Las Vegas Wine Director: Robert Smith	The Modern NYC Wine Director: Belinda Chang
--	---	--	--	--

Rising Star Chef of the Year Award

A chef age 30 or younger who displays an impressive talent and who is likely to have a significant impact on the industry in years to come.

Aaron London Ubuntu Napa, CA	Thomas McNaughton flour + water San Francisco	Gabriel Rucker Le Pigeon Portland, OR	Christina Tosi Momofuku Milk Bar NYC	Sue Zemanick Gautreau's New Orleans
---	--	--	---	--

Best Chefs in America**Presented by Groupon**

Chefs who have set new or consistent standards of excellence in their respective regions. Each candidate may be employed by any kind of dining establishment and must have been a working chef for at least the past 5 years. The 3 most recent years must have been spent in the region where the chef is presently working.

Best Chef: Great Lakes (IL, IN, MI, OH)

Michael Carlson Schwa Chicago	Curtis Duffy Avenues at the Peninsula Chicago	Bruce Sherman North Pond Chicago	Paul Virant Vie Western Springs, IL	Alex Young Zingerman's Roadhouse Ann Arbor, MI
--	--	---	--	---

Best Chef: Mid-Atlantic (D.C., DE, MD, NJ, PA, VA)

Cathal Armstrong Restaurant Eve Alexandria, VA	Johnny Monis Komi Washington, D.C.	Peter Pastan Obelisk Washington, D.C.	Maricel Presilla Cucharamama Hoboken, NJ	Michael Solomonov Zahav Philadelphia
---	---	--	---	---

Best Chef: Midwest (IA, KS, MN, MO, NE, ND, SD, WI)

Justin Aprahamian Sanford Milwaukee	Isaac Becker 112 Eatery Minneapolis	Colby Garrelts Bluestem Kansas City, MO	Tory Miller L'Etoile Madison, WI	Lenny Russo Heartland St. Paul, MN
--	--	--	---	---

Best Chef: New York City (Five Boroughs)

Michael Anthony Gramercy Tavern	April Bloomfield The Spotted Pig	Wylie Dufresne wd~50	Gabrielle Hamilton Prune	Michael White Marea
---	--	--------------------------------	------------------------------------	-------------------------------

Best Chef: Northeast (CT, MA, ME, NH, NY STATE, RI, VT)

Tim Cushman o ya Boston	Krista Kern Desjarlais Bresca Portland, ME	Gerry Hayden The North Fork Table & Inn Southold, NY	Matt Jennings La Laiterie Providence	Tony Maws Craigie On Main Cambridge, MA	Eric Warnstedt Hen of the Wood Waterbury, VT
--------------------------------------	--	--	---	--	---

Best Chef: Northwest (AK, ID, MT, OR, WA, WY)

Matt Dillon Sitka & Spruce Seattle	Christopher Israel Grüner Portland, OR	Andy Ricker Pok Pok Portland, OR	Ethan Stowell Staple & Fancy Mercantile Seattle	Cathy Whims Nostrana Portland, OR
---	---	---	---	--

Best Chef: Pacific (CA, HI)

Michael Cimarusti Providence Los Angeles	Christopher Kostow The Restaurant at Meadowood St. Helena, CA	Daniel Patterson COI San Francisco	Richard Reddington Redd Yountville, CA	Michael Tusk Quince San Francisco
---	---	---	---	--

Best Chef: South (AL, AR, FL, LA, MS)

Zach Bell Café Boulud at the Brazilian Court Palm Beach, FL	John Harris Lilette New Orleans	Christopher Hastings Hot and Hot Fish Club Birmingham, AL	Tory McPhail Commander's Palace New Orleans	Stephen Stryjewski Cochon New Orleans
---	--	--	--	--

Best Chef: Southeast (GA, KY, NC, SC, TN, WV)

Hugh Acheson Five and Ten Athens, GA	Craig Deihl Cypress Charleston, SC	John Fleer Canyon Kitchen at Lonesome Valley Cashiers, NC	Linton Hopkins Restaurant Eugene Atlanta	Edward Lee 610 Magnolia Louisville, KY	Andrea Reusing Lantern Chapel Hill, NC
---	---	---	--	---	---

Best Chef: Southwest (AZ, CO, NM, NV, OK, TX, UT)

Bruce Auden Biga on the Banks San Antonio	Bryan Caswell Reef Houston	Saipin Chutima Lotus of Siam Las Vegas	Tyson Cole Uchi Austin, TX	Ryan Hardy Montagna at the Little Nell Aspen, CO
--	---	---	---	--

2011 James Beard Foundation Who's Who of Food & Beverage in America Inductees

Jonathan Gold Writer, <i>LA Weekly</i> Los Angeles	Lee Jones Farmer/ Owner, Chef's Garden Huron, OH	Charles Phan Chef/Owner, The Slanted Door San Francisco	Frank Stitt Chef/Owner, Highlands Bar and Grill Birmingham, AL	Nick Valenti CEO, Patina Restaurant Group NYC
---	--	---	---	---

2011 James Beard Foundation America's Classics Awards

Presented by The Coca-Cola Company

Restaurants with timeless appeal, beloved in their regions for quality food that reflects the character of their community. Establishments must have been in existence at least 10 years and be locally owned.

Chef Vola's 111 South Albion Place Atlantic City, NJ Owners: Louise Esposito, Michael Esposito, Michael Esposito Jr., Louis Esposito	Crook's Corner 610 West Franklin Street Chapel Hill, NC Owner: Gene Hamer	Noriega Restaurant and Hotel 525 Sumner St. Bakersfield, CA Owners: Linda Elizalde McCoy and Rochelle Ladd	Le Veau d'Or 129 East 60th Street NYC Owner: Robert Tréboux	Watts Tea Shop 761 N. Jefferson Street Milwaukee President and CEO: Sam Watts
---	--	--	--	---

2011 James Beard Foundation Lifetime Achievement Award

Kevin Zraly

2011 James Beard Foundation Humanitarian of the Year

FareStart