

BOUCHON

Thomas Keller and The French Laundry Awards

2007	"Three Stars," <i>The Michelin Guide</i>
2007-2006	"Five Diamond Award," American Automobile Association (AAA)
2006	"Outstanding Restaurant Award," James Beard Foundation Awards
2006	"Rising Star Chef of the Year," for Corey Lee, James Beard Foundation Awards
2006-2005	"Best in Americas," <i>Restaurant Magazine</i>
2006-1999	"Five-Star Award," <i>Mobil Travel Guide</i>
2006	"Grand Prix," Academie Internationale de la Gastronomie De L'Art de la Cuisine
2004	"Best Chef," <i>Readers' Digest</i>
2004 & 2003	#1 in "The World's 50 Best Restaurants," <i>Restaurant Magazine</i>
2004-2003	"Best Service," James Beard Foundation Awards
2002-1998	Voted #1 - Top Food, <i>Zagat Guide to the Bay Area</i>
2002	"Best Wine Director," <i>San Francisco Magazine</i>
2001	"America's Best Chef," <i>Time Magazine</i>
2001	"World Master of Culinary Arts," Wedgewood Award
2001	"Outstanding Wine Service," James Beard Foundation Awards
2000	"Favorite Restaurant in the U.S.," <i>Food & Wine</i> Restaurant Experts' Poll
2000	Inducted into "Who's Who in Food & Beverage," James Beard Foundation
2000	"Top Restaurant for Food," <i>Wine Spectator</i>
1999	Fine Dining Hall of Fame, <i>Nation's Restaurant News</i>
1998	"Chef of the Year," <i>Bon Appétit</i>
1999-1997	Voted #1 - "America's Top Tables - Nor. Calif. Wine Country," <i>Gourmet</i>
1998	"Best Pastry Chef," "Best Graphics," James Beard Foundation Awards
1998	"Best Meal," <i>USA Today</i>
1997	"Outstanding Chef: America," James Beard Foundation Award
1997-1998	Spokesperson, California Milk Advisory Board
1997	"Best Chef," <i>San Francisco Focus Magazine</i>
1997	Distinguished Restaurants of North America, DiRoNa Award
1997	Robert Mondavi Culinary Award of Excellence
1996	"Best American Chef: California," James Beard Foundation Awards
1996	Ivy Award, <i>Restaurants & Institutions</i>
1995	Nominee, "Best Newcomer," "Best Restaurant: California," James Beard Foundation Awards
1994	"Best New Restaurants of 1994," <i>Esquire</i>
1994	"The Country's Best Restaurants," <i>Wine Spectator</i>

Four Star Ratings:

San Francisco Chronicle
Marin Independent Journal
San Francisco Magazine
San Jose Mercury News
Santa Rosa Press Democrat

Member:

Traditions & Qualité
 Relais & Chateaux: Relais Gourmands

The French Laundry Cookbook (Artisan, Nov '99) Awards:

Versailles Cookbook Award, 1999
 International Association of Culinary Professional (IACP) "Cookbook of the Year," 2000
 IACP, Julia Child Award, "First Cookbook," 2000
 Design Award, 2001