FOR IMMEDIATE RELEASE


Press Contacts:

Mary Blanton Ogushwitz / Amy Stein MAGRINO

Tel: 212.957.3005

Email: mary.blanton@smapr.com / amy.stein@smapr.com

Media Dropbox

2016 JAMES BEARD FOUNDATION AWARDS RESTAURANT AND CHEF SEMIFINALISTS ANNOUNCED

New York, NY (February 17, 2016) – The James Beard Foundation announced today its list of Restaurant and Chef Award semifinalists for the 26th annual James Beard Foundation Awards. Selected from a list of more than 20,000 online entries, the prestigious group of semifinalists in 21 categories represents a wide range of culinary talent, from exceptional chefs and dining destinations in ten different regions across the U.S., to the nation's top wine and spirits professionals, best new restaurants, rising star chefs, pastry chefs and bakers. See this year's full semifinalist list at the end of this press release or online at jamesbeard.org/awards.

On **Tuesday, March 15, 2016**, the Foundation will announce the final nominees for all award categories during a press conference at the Presidio Officers' Club in San Francisco, California. Nominations will also be announced live via the Foundation's Twitter feed at twitter.com/beardfoundation.

On **Tuesday**, **April 26**, **2016**, the **James Beard Foundation Book**, **Broadcast & Journalism Awards**, an exclusive event honoring the nation's top cookbook authors, culinary broadcast producers and hosts, and food journalists, will take place at Pier Sixty at Chelsea Piers in New York City.

The James Beard Awards Gala will take place at Lyric Opera of Chicago on Monday, May 2, 2016. During the event, which is open to the public, awards in the Restaurant and Chef and Restaurant Design categories will be handed out, along with special achievement awards, including Humanitarian of the Year, Lifetime Achievement, Who's Who of Food and Beverage in America, and America's Classics. A gala reception will immediately follow, featuring top chefs and beverage professionals from across the country.

How the Restaurant and Chef Awards Work

The James Beard Foundation holds an online open call for entries beginning in mid-October of each year. This year, more than 20,000 entries were received, a list which the Restaurant and Chef Committee reviews to determine eligibility and regional representation. Based on the results and eligibility requirements for each award, the committee then produces a nominating ballot that lists the semifinalists in each of the 21 Restaurant and Chef Award categories, some of which include Outstanding Chef, Outstanding Restaurant, Best Chef in ten different U.S. regions, Outstanding Service, Outstanding Bar Program, and Best New Restaurant.

The list of semifinalists is then sent to an independent volunteer panel of more than 600 judges from across the country. This panel, which comprises leading regional restaurant critics, food and wine editors, culinary educators, and past James Beard Foundation Restaurant and Chef Award winners, votes on specific award categories to determine the final five nominees in each category. The same judges then vote on these five nominees to select the winners. Tabulations to determine the nominees and winners are done by independent auditors, Lutz & Carr. The governing Awards Committee, board of trustees, and staff of the James Beard Foundation do not vote, and the results are kept confidential until the presentation of winners in May. Awards policies and procedures can be reviewed on the James Beard site at www.jamesbeard.org/awards/resources.

Established in 1990, the James Beard Awards recognize culinary professionals for excellence and achievement in their fields and further the Foundation's mission to celebrate, nurture, and honor America's diverse culinary heritage through programs that educate and inspire. Each award category has an individual 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 JBF Award winners receive a certificate and a medallion engraved with the James Beard Foundation Awards insignia. There are no cash prizes.

The 2016 James Beard Awards are presented in association with HMSHost, Lexus, and Mariano's; and the following partners: Premier Sponsors: All-Clad Metalcrafters, American Airlines, Lenox Tableware and Gifts, True Refrigeration®; Supporting Sponsors: Acqua Panna® Natural Spring Water, Breville, Goose Island Beer Company, Lavazza, S.Pellegrino® Sparkling Natural Mineral Water, Skuna Bay Salmon, Valrhona; Gala Reception Sponsors: Braveheart Black Angus Beef® from PERFORMANCE Foodservice, Ecolab, Groupon, Royal Caribbean International, Waldorf Astoria Hotels & Resorts; with additional support from: Chefwear, VerTerra Dinnerware, and Wisconsin Cheese. The James Beard Foundation also gratefully acknowledges the generous support of the Chicago Department of Aviation, Choose Chicago, and the Illinois Restaurant Association.

About The James Beard Foundation

Founded in 1986, the James Beard Foundation celebrates, nurtures, and honors America's diverse culinary heritage through programs that educate and inspire. A cookbook author and teacher with an encyclopedic knowledge about food, the late James Beard was a champion of American cuisine. He helped educate and mentor generations of professional chefs and food enthusiasts, instilling in them the value of wholesome, healthful, and delicious food. Today JBF continues in the same spirit by administering a number of diverse programs that include educational initiatives, food industry awards, scholarships for culinary students, publications, chef advocacy training, and thought-leader convening. The Foundation also maintains the historic James Beard House in New York City's Greenwich Village as a "performance space" for visiting chefs. For more information, please visit jamesbeard.org. Get food news, recipes, and more at the James Beard Foundation's blog. Follow the James Beard Foundation on Facebook, Twitter and Instagram.

2016 James Beard Foundation Awards Restaurant and Chef Award Semifinalists

BEST NEW RESTAURANT

A restaurant opened in the calendar year before the award will be given that already displays excellence in food, beverage, and service, and that is likely to make a significant impact in years to come.

Alter, Miami

Bardot Brasserie, Las Vegas

Baroo, Los Angeles

The Blanchard, Chicago

Bracero Cocina de Raíz, San Diego

Cala, San Francisco

Cassia, Santa Monica, CA

Coquine, Portland, OR

The Dabney, Washington, D.C.

Death & Taxes, Raleigh, NC

Eloisa. Santa Fe

Girin Steakhouse & Ssam Bar, Seattle

Helen Greek Food and Wine, Houston

The Honey Paw, Portland, ME

Intro, Chicago

Kinship, Washington, D.C.

Launderette. Austin

Liholiho Yacht Club, San Francisco

Mabel Gray, Hazel Park, MI

Morcilla, Pittsburgh

Público, University City, MO

Shaya, New Orleans

Shepard, Cambridge, MA

Staplehouse, Atlanta

Superiority Burger, NYC

Wildair, NYC

OUTSTANDING BAKER

A chef or baker who prepares breads, pastries or desserts in a retail bakery, and who serves as a national standard-bearer of excellence. Must have been a baker or pastry chef for at least five years.

Robert Alexander, The General Muir, Atlanta

Evan Andres, Columbia City Bakery, Seattle

Kim Boyce, Bakeshop, Portland, OR

Joanne Chang, Flour Bakery + Café, Boston

Andre Chin and Amanda Eap, Artisan Boulanger Patissier, Philadelphia

Rick Easton, Bread and Salt, Pittsburgh

Mark Furstenberg, Bread Furst, Washington, D.C.

Michelle Gayer, Salty Tart, Minneapolis

Zachary Golper, Bien Cuit, Brooklyn, NY

John Kraus, Patisserie 46, Minneapolis

Phoebe Lawless, Scratch Bakery, Durham, NC

Belinda Leong and Michel Suas, B. Patisserie, San Francisco

Cheryl Maffei and Jonathan Stevens, Hungry Ghost Bread, Northampton, MA

Laura Martelli and Matthew Rosenzweig, The Flaky Tart, Atlantic Highlands, NJ

Dave and Megan Miller, Baker Miller Bakery & Millhouse, Chicago

Moshit Mizrachi-Gabbitas, Janjou Pâtisserie, Boise, ID

Sarah O'Brien, The Little Tart, Atlanta

Lionel Vatinet, La Farm Bakery, Cary, NC

Melissa Weller, Sadelle's, NYC

William Werner, Craftsman and Wolves, San Francisco

OUTSTANDING BAR PROGRAM

A restaurant or bar that demonstrates excellence in cocktail, spirits and/or beer service.

Anvil Bar & Refuge, Houston

Arnaud's French 75 Bar, New Orleans

Bar Agricole, San Francisco

Barmini, Washington, D.C.

Café ArtScience, Cambridge, MA

Canon, Seattle

Clyde Common, Portland, OR

Cure, New Orleans

Kimball House, Decatur, GA

Lost Lake, Chicago

Maison Premiere, Brooklyn, NY

Mockingbird Hill, Washington, D.C.

The Patterson House, Nashville

Polite Provisions, San Diego

The Olde Bar, Philadelphia

Row 34. Boston

The Side Project Cellar, Maplewood, MO

Tired Hands Fermentaria, Ardmore, PA

Trick Dog, San Francisco

The Varnish, Los Angeles

OUTSTANDING CHEF

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

Sean Brock, Husk, Nashville

Andrew Carmellini, Locanda Verde, NYC

Ashley Christensen, Poole's Downtown Diner, Raleigh, NC

Tyson Cole, Uchi, Austin

Matt Dillon, Bar Sajor, Seattle

Suzanne Goin, Lucques, Los Angeles

Jennifer Jasinski, Rioja, Denver

David Kinch, Manresa, Los Gatos, CA

Christopher Kostow, The Restaurant at Meadowood, St. Helena, CA

Donald Link, Herbsaint, New Orleans

Tony Mantuano, Spiaggia, Chicago

Tory Miller, L'Etoile, Madison, WI

Carrie Nahabedian, Naha, Chicago

Nancy Oakes, Boulevard, San Francisco

Gabriel Rucker, Le Pigeon, Portland, OR

Michael Solomonov, Zahav, Philadelphia

Ana Sortun, Oleana, Cambridge, MA

Jerry Traunfeld, Poppy, Seattle

Michael Tusk, Quince, San Francisco

Marc Vetri, Vetri, Philadelphia

OUTSTANDING PASTRY CHEF

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

Antonio Bachour, The St. Regis Bal Harbour Resort, Bal Harbour, FL

Aggie Chin, The Grill Room, Washington, D.C.

Melissa Chou, Mourad, San Francisco

Juan Contreras, Atelier Crenn, San Francisco

Kelly Fields, Willa Jean, New Orleans

Meg Galus, Boka, Chicago

Kate Jacoby, Vedge, Philadelphia

Michelle Karr-Ueoka, MW Restaurant, Honolulu

Maura Kilpatrick, Oleana, Cambridge, MA

Margarita Manzke, République, Los Angeles

Dolester Miles, Highlands Bar & Grill, Birmingham, AL

Junko Mine, Café Juanita, Kirkland, WA

Kristen Murray, Maurice, Portland, OR

Kimiko Nishimura, Tomo, Atlanta

Dahlia Narvaez, Osteria Mozza, Los Angeles

Ghaya Oliveira, Daniel, NYC

Laura Sawicki, Launderette, Austin

Cynthia Wong, Rhubarb, Asheville, NC

Diane Yang, Spoon and Stable, Minneapolis

Jennifer Yee, Lafavette, NYC

OUTSTANDING RESTAURANT

A restaurant in the United States that serves as a national standard bearer of consistent quality and excellence in food, atmosphere and service. Eligible restaurants must have been in operation 10 or more consecutive years.

A.O.C., Los Angeles

Acquerello, San Francisco

Alinea. Chicago

Bluestem, Kansas City, MO

Craft, NYC

Five & Ten, Athens, GA

Fore Street, Portland, ME

Foreign Cinema, San Francisco

Fork, Philadelphia
Frankies 457, Brooklyn, NY
Frasca Food & Wine, Boulder, CO
Highlands Bar and Grill, Birmingham, AL
Jaleo, Washington, D.C.
Lark, Seattle
Momofuku Noodle Bar, NYC
Pizzeria Bianco, Phoenix
Providence, Los Angeles
Rasika, Washington, D.C.
Restaurant Gary Danko, San Francisco

OUTSTANDING RESTAURATEUR

The Spotted Pig, NYC

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 won a James Beard Foundation chef award in the past five years.

Ashok Bajaj, Knightsbridge Restaurant Group, Washington, D.C. (The Bombay Club, The Oval Room, Rasika, and others)

Elizabeth Blau and Kim Canteenwalla, Blau and Associates, Las Vegas (Honey Salt, Made LV, Andiron, and others) Kevin Boehm and Rob Katz, Boka Restaurant Group, Chicago (Boka, Girl & the Goat, Momotaro, Swift & Sons, and others)

Frank Bonanno, Bonanno Concepts, Denver (Mizuna, Luca, Osteria Marco, and others)

Roy Choi, Los Angeles (Chego, Sunny Spot, A-Frame, Pot, LocoL)

JoAnn Clevenger, Upperline, New Orleans

Sam Fox, Fox Restaurant Concepts, Phoenix (The Arrogant Butcher, Culinary Dropout, Olive & Ivy, and others) Ken Friedman, NYC (The Spotted Pig, The Breslin, Tosca Café)

Ford Fry, Atlanta (The Optimist, St. Cecilia, State of Grace, and others)

Benjamin and Max Goldberg, Strategic Hospitality, Nashville (The Catbird Seat, Pinewood Social, The Patterson House, and others)

Garrett Harker, Boston (Eastern Standard Kitchen & Drinks, Island Creek Oyster Bar, Row 34, The Hawthorne, Branch Line)

Martha Hoover, Patachou Inc., Indianapolis (Café Patachou, Petite Chou Bistro, Napolese, and others)

Ouita Michel, Lexington, KY (Holly Hill Inn, Windy Corner, Wallace Station Deli, Smithtown Seafood, and others)

Michael Mina, Mina Restaurants, San Francisco (Michael Mina, Bourbon Steak, RN74, and others)

Cindy Pawlcyn, Napa, CA (Mustards Grill, Cindy's Backstreet Kitchen, Cindy's Waterfront at the Monterey Bay Aquarium)

Stephen Starr, Starr Restaurants, Philadelphia (Serpico, The Dandelion, Talula's Garden, and others)

Ethan Stowell, Ethan Stowell Restaurants, Seattle (Staple & Fancy, How to Cook a Wolf, Anchovies & Olives, and others)

Andrew Tarlow, Brooklyn, NY (Diner, Marlow & Sons, Reynard, and others)

Nate Tilden, Portland, OR (Clyde Common, Olympia Provisions, Spirit of 77, The Richmond)

Tracy Vaught, Houston (Hugo's, Caracol, Backstreet Café)

OUTSTANDING SERVICE

A restaurant in operation five or more years that demonstrates high standards of hospitality and service.

Aubergine at L'Auberge Carmel, Carmel-by-the-Sea, CA

Bacchanalia, Atlanta

Blue Hill at Stone Barns, Pocantico Hills, NY

Brigtsen's, New Orleans

Café Juanita, Kirkland, WA

Charleston Grill, Charleston, SC

Eleven Madison Park, NYC

Komi, Washington, D.C.

L'Espalier, Boston

Marcel's by Robert Wiedmaier, Washington, D.C.

North Pond, Chicago

The Pass, Houston

Quince, San Francisco

Restaurant August, New Orleans

Saam at the Bazaar by José Andrés, Beverly Hills, CA

Saison, San Francisco

Stone Soup Cottage, Cottleville, MO

Strip-T's, Watertown, MA

Topolobampo, Chicago

Zahav, Philadelphia

OUTSTANDING WINE PROGRAM

A restaurant in operation five or more years that serves as a standard bearer for excellence in wine service through a well-presented wine list, knowledgeable staff, and efforts to educate customers about wine.

Addison at the Grand Del Mar, San Diego

Benu, San Francisco

Bern's Steakhouse, Tampa, FL

Canlis, Seattle

Charleston, Baltimore

Commander's Palace, New Orleans

Element 47, The Little Nell, Aspen, CO

Empire State South, Atlanta

FIG. Charleston, SC

Four Seasons Resort & Club Dallas at Las Colinas, Irving, TX

Jory Restaurant at the Allison Inn & Spa, Newberg, OR

Miller Union, Atlanta

Momofuku Ko, NYC

Nopa, San Francisco

Press, St. Helena, CA

The Red Hen, Washington, D.C.

Sepia, Chicago

Spago, Beverly Hills, CA

Studio at the Montage, Laguna Beach, CA

Wild Ginger, Seattle

OUTSTANDING WINE, SPIRITS, OR BEER PROFESSIONAL

A beer, wine or spirits professional who has made a significant national impact on the restaurant industry.

Mannie Berk, Rare Wine Co., Brisbane, CA

Sam Calagione, Dogfish Head Craft Brewery, Milton, DE

Wayne Carpenter, Skagit Valley Malting, Burlington, WA

Vinnie Cilurzo, Russian River Brewing Company, Santa Rosa, CA

Ron Cooper, Del Maguey Single Village Mezcal, Ranchos de Taos, NM

Rutger de Vink, RdV, Delaplane, VA

Diane Flynt, Foggy Ridge Cider, Dugspur, VA

Miljenko Grgich, Grgich Hills Estate, Rutherford, CA

Jeppe Jarnit-Bjergsø, Evil Twin Brewing, Brooklyn, NY

Charles Joly, Crafthouse, Chicago

Jim Koch, The Boston Beer Company, Boston

Manfred Krankl, Sine Qua Non, Oak View, CA

Drew Kulsveen, Willett Distillery, Bardstown, KY

Ted Lemon, Littorai Wines, Sebastopol, CA

Steve Matthiasson, Matthiasson Wines, Napa, CA

Steve McCarthy, Clear Creek Distillery, Portland, OR

Aldo Sohm, Zalto Glass, NYC

Rob Tod, Allagash Brewing Company, Portland, ME

Harlen Wheatley, Buffalo Trace Distillery, Frankfort, KY

Lance Winters, St. George Spirits, Alameda, CA

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 impact on the industry in years to come.

Doug Adams, Imperial, Portland, OR

Tanya Baker, Boarding House, Chicago

Jay Blackinton, Hogstone Wood Oven, Orcas Island, WA

Alex Bois, High Street on Market, Philadelphia

Joseph Cuccia, 17 Summer, Lodi, NJ

Angela Dimayuga, Mission Chinese Food, NYC

Ryan Fox and Ali Matteis, Nomad, Portland, OR

Sara Hauman, Huxley, San Francisco

Sarah Hymanson and Sara Kramer, Madcapra at Grand Central Market, Los Angeles

Bradley Kilgore, Alter, Miami

Elise Kornack, Take Root, Brooklyn, NY

Irene Li, Mei Mei, Boston

Garrett Lipar, Marais, Grosse Pointe, MI

Grae Nonas, Olamaie, Austin

Misti Norris, Small Brewpub, Dallas

Maximillian Petty, Eden Hill, Seattle

Ryan Pollnow, Aatxe, San Francisco

José Ramírez-Ruiz, Semilla, Brooklyn, NY

Matt Rudofker, Momofuku Ssäm Bar, NYC

Beau Schooler, The Rookery, Juneau, AK

Marc Sheehan, Loval Nine, Cambridge, MA

Daniela Soto-Innes, Cosme, NYC

Cara Stadler, Tao Yuan, Brunswick, ME

Alan Sternberg, Cerulean, Indianapolis

Jarrett Stieber, Eat Me Speak Me, Atlanta

Edward Sura, Perennial Virant, Chicago

Jenner Tomaska, Next, Chicago

BEST CHEFS

Chefs who have set new or consistent standards of excellence in their respective regions. Eligible candidates may be from any kind of dining establishment and must have been working as a chef for at least five years with the three most recent years spent in the region.

BEST CHEF: GREAT LAKES

Jake Bickelhaupt, 42 Grams, Chicago

Zack Bruell, Parallax, Cleveland

Jonathan Brooks, Milktooth, Indianapolis

Abraham Conlon, Fat Rice, Chicago

Curtis Duffy, Grace, Chicago

Paul Fehribach, Big Jones, Chicago

Phillip Foss, EL Ideas, Chicago

Greg Hardesty, Recess, Indianapolis

Eric Heath, Cleveland-Heath, Edwardsville, IL

Andy Hollyday, Selden Standard, Detroit

Nick Janutol, Forest, Birmingham, MI

Anne Kearney, Rue Dumaine, Dayton, OH

Beverly Kim and Johnny Clark, Parachute, Chicago

Ryan McCaskey, Acadia, Chicago

Abbi Merriss, Bluebeard, Indianapolis

Iliana Regan, Elizabeth, Chicago

Jose Salazar, Mita's, Cincinnati

Lee Wolen, Boka, Chicago

Erling Wu-Bower, Nico Osteria, Chicago

Andrew Zimmerman, Sepia, Chicago

BEST CHEF: MID-ATLANTIC

Victor Albisu, Del Campo, Washington, D.C.

Scott Anderson, Elements, Princeton, NJ

Joey Baldino, Zeppoli, Collingswood, NJ

Erik Bruner-Yang, Maketto, Washington, D.C.

Hari Cameron, a(MUSE.), Rehoboth Beach, DE

Peter Chang, Peter Chang, Arlington, VA

Joe Cicala, Le Virtù, Philadelphia

Jose De Brito, The Alley Light, Charlottesville, VA

Tarver King, The Restaurant at Patowmack Farm, Lovettsville, VA

Eli Kulp, Fork, Philadelphia

Rich Landau, Vedge, Philadelphia

Cedric Maupillier, Convivial, Washington, D.C.

Sydney Meers, Stove, The Restaurant, Portsmouth, VA

Konstantinos Pitsillides, Kanella South, Philadelphia

Dan Richer, Razza Pizza Artigianale, Jersey City, NJ

Justin Severino, Cure, Pittsburgh

David Shannon, L'Opossum, Richmond, VA

Aaron Silverman, Rose's Luxury, Washington, D.C.

Greg Vernick, Vernick Food & Drink, Philadelphia

Cindy Wolf, Charleston, Baltimore

BEST CHEF: MIDWEST

Paul Berglund, The Bachelor Farmer, Minneapolis

Thomas Boemer, Corner Table, Minneapolis

Mike Brown, Bob Gerken, and James Winberg, Travail Kitchen & Amusements, Robbinsdale, MN

Justin Carlisle, Ardent, Milwaukee

Jim Christiansen, Heyday, Minneapolis

Dan Fox, Heritage Tavern, Madison, WI

Jorge Guzman, Surly Brewing Co., Minneapolis

Thomas Hauck, c. 1880, Milwaukee

Jonathan Hunter, Forequarter, Madison, WI

Jonathan Justus, Justus Drugstore, Smithville, MO

Russell Klein, Meritage, St. Paul, MN

Francesco Mangano, Osteria Papavero, Madison, WI

Kevin Nashan, Sidney Street Café, St. Louis

Ben Poremba, Elaia, St. Louis

Mike Randolph, Público, University City, MO

Lenny Russo, Heartland Restaurant & Farm Direct Market, St. Paul, MN

Patrick Ryan, Port Fonda, Kansas City, MO

David Swanson, Braise, Milwaukee

Joe Tripp, Alba, Des Moines, IA

Kevin Willmann, Farmhaus, St. Louis

BEST CHEF: NEW YORK CITY

Nick Anderer, Marta

Jonathan Benno, Lincoln Ristorante

Rawia Bishara, Tanoreen, Brooklyn, NY

Marco Canora, Hearth

Mario Carbone and Rich Torrisi, Carbone

John Fraser, Narcissa

Markus Glocker, Bâtard

James Kent, The NoMad

Anna Klinger, Al di Là Trattoria, Brooklyn, NY

Anita Lo, Annisa

Ignacio Mattos, Estela

George Mendes, Aldea

Carlo Mirarchi, Blanca, Brooklyn, NY

Joe Ng, RedFarm

Alex Raij and Eder Montero, Txikito

Bryce Shuman, Betony

Justin Smillie, Upland

Alex Stupak, Empellón Cocina

Jonathan Waxman, Barbuto

Jody Williams, Buvette

BEST CHEF: NORTHEAST

Unmi Abkin, Coco & The Cellar Bar, Easthampton, MA

Karen Akunowicz, Myers + Chang, Boston

Tyler Anderson, Millwright's Restaurant, Simsbury, CT

Erin French, The Lost Kitchen, Freedom, ME

Eric Gabrynowicz, Restaurant North, Armonk, NY

Wesley Genovart, SoLo Farm & Table, South Londonderry, VT

Brian Hill, Francine, Camden, ME

Aaron Josinsky, Misery Loves Co., Winooski, VT

Matt Louis, Moxy Restaurant, Portsmouth, NH

Dan Magill, Arethusa al tavolo, Bantam, CT

Zak Pelaccio, Fish & Game, Hudson, NY

Cassie Piuma, Sarma, Somerville, MA

Susan Regis, Shepard, Cambridge, MA

Guy Reuge, Mirabelle, Stony Brook, NY

Michael Scelfo, Alden & Harlow, Cambridge, MA

Champe Speidel, Persimmon, Bristol, RI

Keiko Suzuki Steinberger, Suzuki's Sushi Bar, Rockland, ME

Philip Tang, Banyan Bar + Refuge, Boston

Derek Wagner, Nick's on Broadway, Providence

Mike Wiley and Andrew Taylor, Eventide Oyster Co., Portland, ME

BEST CHEF: NORTHWEST

Jose Chesa, Ataula, Portland, OR

Laura Cole, 229 Parks Restaurant & Tavern, Denali National Park & Preserve, AK

Greg Denton and Gabrielle Quiñónez Denton, Ox, Portland, OR

Eric Donnelly, RockCreek, Seattle

Jeff Drew, Snake River Grill, Jackson, WY

Mike Easton, Il Corvo Pasta, Seattle

Renee Erickson, The Whale Wins, Seattle

Adam Hegsted, The Wandering Table, Spokane, WA

Edouardo Jordan, Salare, Seattle

Joe Kim, 5 Fusion and Sushi Bar, Bend, OR

Kris Komori, State & Lemp, Boise, ID

Nathan Lockwood, Altura, Seattle

Mike Muirhead, Mas Taco, Red Lodge, MT

Trent Pierce, Roe, Portland, OR

Sarah Pliner, Aviary, Portland, OR

Ryan Roadhouse, Nodoguro, Portland, OR

Dustin Ronspies, Art of the Table, Seattle

Allen Routt, Painted Lady, Newberg, OR

Justin Woodward, Castagna, Portland, OR

Rachel Yang and Seif Chirchi, Joule, Seattle

BEST CHEF: SOUTH

Greg Baker, The Refinery, Tampa, FL

David Bancroft, Acre, Auburn, AL

Vishwesh Bhatt, Snackbar, Oxford, MS

Kathleen Blake, The Rusty Spoon, Orlando, FL

Bill Briand, Fisher's Upstairs at Orange Beach Marina, Orange Beach, AL

Justin Devillier, La Petite Grocery, New Orleans

Jose Enrique, Jose Enrique, San Juan, PR

Michael Gulotta, MoPho, New Orleans

Jesse Houston, Saltine, Jackson, MS

Scott Hunnel, Victoria & Albert's at Disney's Grand Floridian Resort & Spa, Lake Buena Vista, FL

Deme Lomas, Niu Kitchen, Miami

Matthew McClure, The Hive, Bentonville, AR

Rob McDaniel, SpringHouse, Alexander City, AL

José Mendín, Pubbelly, Miami Beach, FL

James and Julie Petrakis, The Ravenous Pig, Winter Park, FL

Michael Pirolo, Macchialina, Miami Beach, FL

Giorgio Rapicavoli, Eating House, Coral Gables, FL

Slade Rushing, Brennan's, New Orleans

Michael Stoltzfus, Coquette, New Orleans

Isaac Toups, Toups' Meatery, New Orleans

BEST CHEF: SOUTHEAST

Nate Allen, Knife and Fork, Spruce Pine, NC

Billy Allin, Cakes & Ale, Decatur, GA

Jeremiah Bacon, The Macintosh, Charleston, SC

Brian Canipelli, Cucina 24, Asheville, NC

Kathy Cary, Lilly's, Louisville, KY

Scott Crawford, Standard Foods, Raleigh, NC

Steven Devereaux Greene, Herons in the Umstead Hotel, Cary, NC

Kevin Gillespie, Gunshow, Atlanta

Damian Heath, Lot 12 Public House, Berkeley Springs, WV

Vivian Howard, Chef & the Farmer, Kinston, NC

Kevin Johnson, The Grocery, Charleston, SC

Matthew Kelly, Mateo, Durham, NC

Joe Kindred, Kindred, Davidson, NC

Edward Lee, 610 Magnolia, Louisville, KY

Erik Niel, Easy Bistro, Chattanooga, TN

Steven Satterfield, Miller Union, Atlanta

Ryan Smith, Staplehouse, Atlanta

Andrew Ticer and Michael Hudman, Andrew Michael Italian Kitchen, Memphis

Aaron Vandemark, Panciuto, Hillsborough, NC

Tandy Wilson, City House, Nashville

BEST CHEF: SOUTHWEST

Charleen Badman, FnB, Scottsdale, AZ

Kevin Binkley, Binkley's, Cave Creek, AZ

Bowman Brown, Forage, Salt Lake City

Andrew Cooper, Terra at the Four Seasons Resort Rancho Encantado, Santa Fe

Omar Flores, Casa Rubia, Dallas

Bryce Gilmore, Barley Swine, Austin

Manabu Horiuchi, Kata Robata, Houston

Jennifer James, Jennifer James 101, Albuquerque, NM

Matt McCallister, FT33, Dallas

Steve McHugh, Cured, San Antonio

Hugo Ortega, Caracol, Houston

Jonathan Perno, La Merienda at Los Poblanos, Los Ranchos de Albuquerque, NM

Steven Redzikowski, Acorn, Denver

Martín Rios, Restaurant Martín, Santa Fe, NM

Dana Rodriguez, Work & Class, Denver

Teiichi Sakurai, Tei-An, Dallas

Alex Seidel, Fruition, Denver

Seth Siegel-Gardner and Terrence Gallivan, The Pass, Houston

David Uygur, Lucia, Dallas

Justin Yu, Oxheart, Houston

BEST CHEF: WEST

Matthew Accarrino, SPQR, San Francisco

William Bradley, Addison at the Grand Del Mar, San Diego

Josef Centeno, Orsa & Winston, Los Angeles

Michael Cimarusti, Providence, Los Angeles Justin Cogley, Aubergine at L'Auberge Carmel, Carmel, CA Dominique Crenn, Atelier Crenn, San Francisco Jeremy Fox, Rustic Canyon, Santa Monica, CA Ed Kenney, Town, Honolulu Mourad Lahlou, Mourad, San Francisco Corey Lee, Benu, San Francisco Ludo Lefebvre, Trois Mec, Los Angeles Travis Lett, Gjelina, Venice, CA Ori Menashe, Bestia, Los Angeles Rick Moonen, RM Seafood, Las Vegas Melissa Perello, Octavia, San Francisco Carlos Salgado, Taco Maria, Costa Mesa, CA Jon Shook and Vinny Dotolo, Animal, Los Angeles Joshua Skenes, Saison, San Francisco James Syhabout, Commis, Oakland, CA Kris Yenbamroong, Night + Market Song, Los Angeles

#