

THE JAMES BEARD FOUNDATION AWARDS

EMBARGO

FOR RELEASE: MAY 2, 2005 AFTER 8:30 p.m. EST.

Contacts: **M. Young Communications 212-620-7027**
Melanie Young, Awards Director ext. 303 melanieyoung@myoungcom.com
Dawn Padmore, Awards Manager ext. 302 dpadmore@myoungcom.com
Website (including digital photos from awards events): www.jamesbeard.org

WINNERS ANNOUNCED FOR 2005 JAMES BEARD FOUNDATION AWARDS

**Mario Batali Named All-Clad Cookware Outstanding Chef
Galatoire's, Named S.Pellegrino Outstanding Restaurant
Rick Stein's Complete Seafood Named KitchenAid Cookbook of the Year**

New York, May 2, 2005 – Winners were announced for the 2005 James Beard Foundation Awards tonight at a ceremony held at the New York Marriott Marquis. The awards, now in their 15th year, recognize excellence and achievement in the culinary profession. More than 60 awards were presented, and more than 1700 industry leaders attended the ceremony, which was followed by a “Chefs Tribute to Julia Child” reception featuring more than two dozen leading chefs from around the U.S.

“The significance of The James Beard Foundation Awards is that nominees and winners are selected by their peers,” said Dorothy Cann Hamilton, President of The James Beard Foundation. “To win a James Beard Foundation Award is the highest honor in the industry a culinary professional can achieve.” Ms. Hamilton noted that trustees and staff of The James Beard Foundation do not vote. The James Beard Foundation is a not-for-profit organization dedicated to furthering the practice and appreciation of the culinary arts.

The James Beard Foundation Awards recipients are selected by more than 600 food and beverage industry professionals who vote by confidential ballot in one or more award categories depending on their expertise. The independent accounting firm, Lutz and Carr, tabulates ballots. Award winners receive a bronze medallion engraved with the image of James Beard, the late journalist, cookbook author, chef and cooking teacher. A full listing of awards results, photos and winners' speeches from the ceremony can be found on www.jamesbeard.org.

- more -

Here is a summary of awards highlights:

KitchenAid Cookbook Awards

The Foundation presented awards in 15 categories for food and beverage books published in 2004.

KitchenAid Cookbook of the Year went to ***Rick Stein's Complete Seafood*** (Ten Speed Press) by Rick Stein.

The KitchenAid Cookbook Hall of Fame, for a cookbook in publication for at least 10 years that has made significant and lasting impact, was presented to ***The Great Scandinavian Baking Book*** (University of Minnesota Press) by Beatrice Ojakangas.

Chef/Restaurant Awards

New Orleans' **Galatoire's**, which is celebrating its centennial this year, was named S.Pellegrino Outstanding Restaurant. **Mario Batali** (chef and co-owner of Babbo, Esca, Lupa, Otto Enoteca Pizzeria, Casa Mono and Bistro du Vent restaurants, New York City) was named All-Clad Cookware Outstanding Chef. New York City's **Per Se** received the illy Best New Restaurant Award. **Danny Meyer** owner of The Union Square Hospitality group (including Union Square Café, Gramercy Tavern, 11 Madison Park, Tabla and The Modern) was named Waterford Wedgwood Outstanding Restaurateur.

Christopher Lee (Striped Bass, Philadelphia) was named Gallo of Sonoma Rising Star Chef of the Year. **Karen DeMasco** (Craft, New York City) was named All-Clad Bakeware Outstanding Pastry Chef. **Spago Beverly Hills** (California) received the Smithfield Foods Outstanding Service Award. **Veritas** (New York City) received the Waterford Outstanding Wine Service Award. **Joseph Bastianich** (owner of Italian Wine Merchants and restaurants Babbo, Esca, Otto Enoteca Pizzeria, Casa Mono and Bistro du Vent, New York City) was named Ecolab Outstanding Wine & Spirits Professional.

The American Express Best Chefs in America, awarded to recipients in eight regions, went to: California, **Lee Hefter** (Spago Beverly Hills, CA); Midatlantic, **Marc Vetri** (Vetri, Philadelphia); Midwest, **Tony Mantuano** (Spiaggia, Chicago); New York City, **Andrew Carmellini** (Café Boulud); Northeast, **Ana Sortun** (Oleana, Cambridge, MA); Northwest/Hawaii, **Vitaly Paley** (Paley's Place Bistro & Bar, Portland, OR); Southeast, **Joël Antunes** (Joël, Atlanta); and, Southwest, **Mark Kiffin** (The Compound, Santa Fe, NM).

Judy Wicks, founder of The White Dog Café and president of The White Dog Café Foundation, both in Philadelphia, received The Williams-Sonoma James Beard Foundation Humanitarian of the Year Award for her efforts to support local family farmers, independent community-based businesses and community arts.

-more-

Four restaurants were named Southern Wines & Spirits of New York America's Classics, presented to locally owned and operated restaurants renowned for their timeless appeal and quality food. They include: **Yuca's** (Los Angeles, CA); **Charlie's Sandwich Shoppe** (Boston); **El Chorro Lodge** (Paradise Valley, AZ); and **Willie Mae's Scotch House** (New Orleans).

Lifetime Achievement Award

Cookbook author and television cooking show host, **Jacques Pépin**, Dean of Special Programs at The French Culinary Institute in New York City, received the 2005 James Beard Foundation Lifetime Achievement Award. Pépin a close friend of the late Julia Child, also oversaw the "Chefs Tribute to Julia Child" reception following the awards ceremony.

Viking Range Broadcast Media Awards – for shows on food and beverage topics aired in 2004

The Foundation presented five Viking Range Broadcast Media Awards for radio and television show segments on food and beverage topics. Television winners included "Martha Stewart Living" (syndicated) hosted by **Martha Stewart** for a national or local television food segment; "In Wine Country: Cool Kitchen" (NBC, San Francisco) hosted by **Mary Babbitt**, for Best Local Television Food Show; and "Bobby Flay Chef Mentor" (Food Network) hosted by **Bobby Flay** for Best National Television Food Show. The radio winners were WCCO-AM/CBS (Minnesota and Wisconsin) hosted by **Sue Zelickson** (local radio) and P.R.I.'s the World hosted by **Steve Dolinsky** (national radio).

Restaurant Design and Graphics Awards - for projects executed since 2003

Two firms tied for Best Restaurant Design: New York design firm, **Thomas Schlessner Design**, for the restaurant Avec in Chicago, and **Studio Gaia**, also in New York, for Solea Restaurant at the W, Mexico City. The design firm **James Barondess** received the award for Outstanding Restaurant Graphic Design for The Butcher Shop in Boston, MA.

Contessa Premium Foods Who's Who of Food and Beverage in America

The recipients of the 2005 Contessa Premium Foods Who's Who of Food and Beverage in America, which honors food and beverage professionals for their significant and lasting achievements in the food and beverage industry, were: **Joseph Bastianich**, co-owner of Italian Wine Merchants and Babbo, Becco, Lupa, Esca, Otto Enoteca Pizzeria and Bistro du Vent restaurants, New York City (also winner of the Ecolab Outstanding Wine & Spirits Professional Award); **Greg Drescher** (Senior Director for Strategic Initiatives, The Culinary Institute of America, Greystone, St. Helena, CA); **Carol Field** (book author and food writer, San Francisco, CA); **Corby Kummer** (Senior Editor, *The Atlantic Monthly*, Boston, MA); and, **Deborah Madison** (chef, cookbook author and journalist, Galisteo, NM).

-more-

Journalism Awards- for articles published in 2004

At a separate ceremony on April 29th at the Grand Hyatt New York, 17 awards were presented to food and beverage journalists. The Journalism Awards have no affiliated corporate sponsorships and are solely funded by The James Beard Foundation. ***The Pittsburgh Post-Gazette*** was named Best Newspaper Food Section. Breaking his own record (again!), **Alan Richman**, Dean of Food Journalism Studies at The French Culinary Institute in New York City, received his twelfth James Beard Foundation Journalism Award in the category of Magazine Restaurant Review/Critique for an article, which appeared in *GQ Magazine*. **Mei Chin** received the MFK Distinguished Writing Award for her article in *Saveur* entitled “Eat Drink Mother Daughter.”

How To Enter for 2006

Entry forms for the 2006 awards will be available in late September on **www.jamesbeard.org**, or by faxing requests to: 212-627-1064. Membership in, and service to, The James Beard Foundation are neither requirements nor criteria for the awards selection. Staff and trustees of The James Beard Foundation do not vote. The James Beard Foundation is a not-for-profit organization dedicated to furthering the practice and appreciation of the culinary arts. For membership information, call 1-800-36-BEARD (800-362-3273).

The James Beard Foundation Awards are supported in kind by the following sponsors: All-Clad Bakeware; All-Clad Cookware; American Express Company; Chefwear; Colavita Extra Virgin Olive Oil; Contessa Premium Foods, Ecolab, Gallo of Sonoma Winery; illy caffè North America, Inc.; KitchenAid Home Appliances; Kobrand Corporation; Melissa’s; Cattlemen’s Beef Board and National Cattlemen’s Beef Association; S.Pellegrino; Smithfield Foods; Southern Wine & Spirits of New York, Williams-Sonoma, Waterford Wedgwood and Viking Range Corporation. The American Express® Card is the Official Card of The James Beard Foundation Awards.

###

WINNERS

2005 James Beard Foundation/KitchenAid Book Awards

For cookbooks published in 2004

Category: KitchenAid Cookbook of the Year

Rick Stein's Complete Seafood

Author: Rick Stein
Publisher: Ten Speed Press
Editor: Lorena Jones
Price: \$40.00

Category: Cooking from a Professional Point of View

John Ash Cooking One on One: Private Lessons in Simple, Contemporary Food from a Master Teacher

Authors: John Ash and Amy Mintzer
Publisher: Clarkson Potter Publishers
Editor: Pam Krauss
Price: \$37.50

Category: Food of the Americas

Foods of the Americas Cookbook: Native Recipes and Traditions

Authors: Fernando and Marlene Divina
Publisher: Ten Speed Press
Editor: Holly Taines White
Price: \$39.95

Category: Photography

Bouchon

Photographer: Deborah Jones
Publisher: Artisan
Editors: Ann Bramson, Deborah Weiss Geline
Price: \$50.00

Category: Vegetarian

Olive Trees and Honey: A Treasury of Vegetarian Recipes from Jewish Communities Around the World

Author: Gil Marks
Publisher: John Wiley & Sons
Editor: Linda Ingroia
Price: \$29.95

Category: KitchenAid Cookbook Hall of Fame

The Great Scandinavian Baking Book

Author: Beatrice Ojakangas
Publisher: University of Minnesota Press
Editor: Todd Orjala
Price: \$18.95

Category: Entertaining and Special Occasions

Serena, Food & Stories

Author: Serena Bass
Publisher: Stewart, Tabori & Chang
Editors: Sandy Gilbert, Leslie Stoker
Price: \$32.50

Category: General

Weir Cooking in the City

Author: Joanne Weir
Publisher: Simon & Schuster
Editor: Sydney Miner
Price: \$35.00

Category: Reference

On Food and Cooking

Author: Harold McGee
Publisher: Scribner
Editors: Beth Wareham, Rica Allannic
Price: \$35.00

Category: Wine and Spirits

Scotch Whisky

Author: Charles MacLean
Publisher: Cassell Illustrated
Editor: Jonathan Lewis
Price: \$39.95

Category: Baking and Desserts

A Blessing of Bread: Recipes and Rituals, Memories and Mitzvah

Author: Maggie Glezer
Publisher: Artisan
Editor: Ann Bramson
Price: \$35.00

Category: Focus on Health

The New Mayo Clinic Cookbook

Authors: Foreword: Donald Hensrud, M.D., Jennifer Nelson, R.D. Recipes: Maureen Callahan, R.D & Cheryl Forberg, R.D.
Publisher: Oxmoor House
Editor: Christopher Frye
Price: \$34.95

Category: International

Provence Cookbook

Author: Patricia Wells
Publisher: HarperCollins Publishers
Editor: Susan Friedland
Price: \$29.95

Category: Single Subject

All About Braising

Author: Molly Stevens
Publisher: W.W. Norton & Company
Editor: Maria Guarnaschelli
Price: \$35.00

Category: Writing on Food

Last Chance to Eat

Author: Gina Mallet
Publisher: W.W. Norton & Company
Editor: Maria Guarnaschelli
Price: \$25.95

WINNERS

2005 James Beard Foundation Journalism Awards

For articles published in 2004

Category: Newspaper Feature Writing About Restaurants and/or Chefs With or Without Recipes

Rick Nelson

Star Tribune, Minneapolis
"Sweet Success"
4/15/04

Category: Newspaper Restaurant Review or Critique

Jonathan Gold

LA Weekly
"Beyond Urban Rustic," "Post-Puck Generation – Cooking in the Age of Anxiety," "Koreatown's Top 40"
10/1/04, 7/16/04, 2/6/04

Category: Newspaper Columns

Todd Kliman

Washington City Paper
"Auteur de Force," "Mex Appeal," "Kid You Not"
5/14/04, 5/21/04, 5/28/04

Category: Magazine Feature Writing With Recipes

Julie Powell

Archaeology Magazine
"The Trouble with Blood: A Modern Chef Takes on the Challenge of Ancient Cooking"
11-12/04

Category: Magazine Columns

Lettie Teague

Food & Wine
Wine Matters -
"Educating Peter,"
"Educating Peter: Geography Class,"
"Educating Peter: The Rules of Pairing"
9/04, 10/04, 11/04

Category: Newspaper Section

Pittsburgh Post-Gazette
Suzanne Martinson

Category: Newspaper Feature Writing With Recipes

Kitty Crider

Austin American-Statesman
"Anything for Mother: Remembering One February Morning with Mom and a Batch of Angel Biscuits"
5/5/04

Category: Newspaper or Magazine Reporting on Nutrition or Food-Related Consumer Issues

Malcolm Gay

Riverfront Times, St. Louis
"Eat Me"
6/9/04

Category: Internet Writing on Food, Restaurant, Beverage, or Nutrition

Jennifer Rosen

Vinhotzi.com
"When Corks Attack – They Do It With TCA"
2/8/04

Category: Magazine Feature Writing Without Recipes

James Lawrence

EatingWell Magazine
"Catch of the Day: Choosing the Right Seafood in a World of Scaremongers, Fishmongers, and Scientists Trolling for Credible Answers"
Spring/04

Category: Magazine Writing on Spirits, Wine, or Beer

Natalie MacLean

Ottawa City Magazine
"Waiter, There's a Flaw in My Wine"
12/04

Category: MFK Fisher Distinguished Writing Award

Mei Chin

Saveur
"Eat Drink Mother Daughter"
3/04

Category: Newspaper Feature Writing Without Recipes

Dai Huynh

Houston Chronicle
"A Mountain of Hope"
11/28/04

Category: Newspaper Writing on Spirits, Wine, or Beer

Allie Johnson

The Pitch, Kansas City, MO
"Wine Makes Us Wet"
9/30/04

Category: Magazine Feature Writing About Restaurants and/or Chefs With or Without Recipes

Miles Chapin

Saveur
"Through the Doors of Lüchow's"
4/04

Category: Magazine Restaurant Review or Critique

Alan Richman

GQ
"The Restaurant Commandments,"
"The Thing That Ate New York,"
"Stick a Fork in Jean-Georges"
7/04, 11/04, 12/04

Category: Newsletter Writing on Food, Beverage, Restaurant, and Nutrition

PinotReport

Gregory S. Walter

WINNERS

2005 James Beard Foundation /Viking Range Broadcast Media Awards

For television and radio programs aired in 2004

Category: Television Food Segment, National or Local

Martha Stewart Living

Host: Martha Stewart
Network: Syndicated
Executive Producer: Linda Corradina
Producers: Greta Anthony, Elena Ferretti

Category: Television Food Show, Local

In Wine Country: "Cool Kitchen"

Host: Mary Babbitt
Network: NBC 11/KNTV, San Francisco
Producer: Mary Orlin

Category: Television Food Show, National

Bobby Flay Chef Mentor

Host: Bobby Flay
Network: The Food Network
Executive Producer: Kim Martin
Producer: Michael Sheridan

Category: Radio Food Show, Local

Holiday Special

Host: Sue Zelickson
Area: WCCO-AM/CBS, Minnesota/Wisconsin
Producers: Rocco Bonello, Dan Geiger

Category: Radio Food Show, National

P.R.I.'s the World

Host: Steve Dolinsky
Network: Public Radio International
Producer: David Leveille

WINNERS

2005 James Beard Foundation Design and Graphics Awards

Category: Outstanding Restaurant Design

For the best restaurant design or renovation in North America since January 1, 2002

Design Firm: Thomas Schlessner Design

Designer: Thomas Schlessner
Thomas Schlessner
2 King Street, Suite 7E
New York, NY 10012
917.673.6692
Project: **Avec**
615 West Randolph Street
Chicago, IL 60661
312-377-2002

Tie

Design Firm: Studio Gaia

Designer: Ilan Waisbrod
401 Washington Street
New York, NY 10013
212-680-3500
Project: **Solea Restaurant, W Mexico City**
Campos Eliscos 252
Mexico City, Mexico 11560
011-5255-9138-1818

Category: Outstanding Restaurant Graphics

For the best restaurant graphics executed in North America since January 1, 2002

Design Firm: James Barondess

Designer: James Barondess
66 Beacon Street
Boston, MA 02108
617-367-1945
Project: **The Butcher Shop**
552 Tremont Street
Boston, MA 02118
617-423-4800

WINNERS

2005 James Beard Foundation Restaurant and Chef Awards

CATEGORY: WATERFORD WEDGWOOD OUTSTANDING RESTAURATEUR AWARD

A working restaurateur, actively involved in multiple restaurants in The United States, who has set uniformly high national standards as a creative force in the kitchen and/or in restaurant operations. Must have been in the restaurant business for at least ten years

Danny Meyer

Union Square Hospitality Group
24 Union Square East
New York, NY 10003
212-228-3585

CATEGORY: ILLY BEST NEW RESTAURANT

A restaurant opened in 2004 that already displays excellence in food, beverage and service, and is likely to make a significant impact in years to come.

Per Se

Chef/Owner:
Thomas Keller
10 Columbus Circle
New York, NY 10019
212-823-9335

CATEGORY: WATERFORD OUTSTANDING WINE SERVICE AWARD

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

Veritas

Wine Director: Tim Kopec
43 East 20th Street
New York, NY 10003
212-353-3700

CATEGORY: ALL-CLAD COOKWARE OUTSTANDING CHEF AWARD

The working chef in America whose career has set national industry standards and who has served as an inspiration to other food professionals. Must have been a working chef for the past five years

Mario Batali

Babbo
110 Waverly Place
New York, NY 10011
212-777-0303

CATEGORY: GALLO OF SONOMA RISING STAR CHEF OF THE YEAR

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

Christopher Lee

Striped Bass
1500 Walnut Street
Philadelphia, PA 19102
215-732-4444

CATEGORY: ECOLAB OUTSTANDING WINE AND SPIRITS PROFESSIONAL AWARD

A winemaker, brewer or spirits professional who has made a significant national impact in the wine and spirits industry. Must have been in profession at least five years.

Joseph Bastianich

Italian Wine Merchants
108 East 16th Street
New York, NY 10003
212-473-2323

CATEGORY: S.PELLEGRINO OUTSTANDING RESTAURANT AWARD

The restaurant in the U.S. that serves as a national standard bearer of consistency of quality and excellence in food, atmosphere and service. Restaurant must have been in operation for at least ten years.

Galatoire's

Owners: Galatoire Family
Chef: Ross Eirich
209 Bourbon Street
New Orleans, LA 70130
504-525-2021

CATEGORY: ALL-CLAD BAKEWARE OUTSTANDING PASTRY CHEF AWARD

A chef or baker who prepares desserts, pastries or breads, who serves as a national standard bearer of excellence. Must have been a pastry chef or baker for the past five years.

Karen DeMasco

Craft
43 East 19th Street
New York, NY 10003
212-780-0880

CATEGORY: SMITHFIELD FOODS OUTSTANDING SERVICE AWARD

A restaurant that demonstrates high standards of hospitality and service. Must have been in operation for the past five years.

Spago Beverly Hills

Owners: Wolfgang Puck/Barbara Lazaroff
176 N. Cañon Drive
Beverly Hills, CA 90210
310-385-0880

AMERICAN EXPRESS BEST CHEFS IN AMERICA

Chefs who have set new or consistent standards of excellence in their respective regions. Chefs may be from any kind of dining establishment and must have been a working chef for the last five years. The three most recent years must have been spent in the region where chef is presently working.

CATEGORY: AMERICAN EXPRESS BEST CHEF: CALIFORNIA

Lee Hefter
Spago Beverly Hills
176 N. Cañon Drive
Beverly Hills, CA 90210
310-385-0880

CATEGORY: AMERICAN EXPRESS BEST CHEF: MID-ATLANTIC

Marc Vetri
Vetri
1312 Spruce Street
Philadelphia, PA 19107
215-732-3478

CATEGORY: AMERICAN EXPRESS BEST CHEF: MIDWEST

Tony Mantuano
Spiaggia
980 N. Michigan Avenue
Chicago, IL 60611
312-280-2750

CATEGORY: AMERICAN EXPRESS BEST CHEF: NEW YORK CITY

Andrew Carmellini
Café Boulud
20 East 76th Street
New York, NY 10021
212-772-2600

CATEGORY: AMERICAN EXPRESS BEST CHEF: NORTHEAST

Ana Sortun
Oleana
134 Hampshire Street
Cambridge, MA 02139
617-661-0505

CATEGORY: AMERICAN EXPRESS BEST CHEF: NORTHWEST/HAWAII

Vitaly Paley
Paley's Place Bistro & Bar
1204 NW 21st Avenue
Portland, OR 97209
503-243-2403

CATEGORY: AMERICAN EXPRESS BEST CHEF: SOUTHEAST

Joël Antunes
Joël
The Forum
3290 Northside Pkwy.
Atlanta, GA 30327
404-233-3500

CATEGORY: AMERICAN EXPRESS BEST CHEF: SOUTHWEST

Mark Kiffin
The Compound
653 Canyon Road
Santa Fe, NM 87501
505-982-4353

CATEGORY: SOUTHERN WINE & SPIRITS OF NY AMERICA'S CLASSICS

Yuca's
Owners: Socorra Herrera & Dora Herrera
2056 Hillhurst Avenue
Los Angeles, CA 90027
323-662-1214

Charlie's Sandwich Shoppe
Owners: The Manjourides Family
429 Columbus Avenue
Boston, MA 02116
617-536-7669

Willie Mae's Scotch House
Owner: Willie Mae Seaton
2401 St. Anne St.
New Orleans, LA 70119
504-822-9503

El Chorro Lodge
Owners: Joe & Evie Miller
5550 East Lincoln Drive
Paradise Valley, AZ 85253
480-948-5170

CATEGORY: WILLIAMS-SONOMA HUMANITARIAN OF THE YEAR

Judy Wicks
President, the White Dog Cafe Foundation
Proprietor, White Dog Cafe
3420 Sansom Street
Philadelphia, PA 19104
215-386-9224