

GREAT CHEFS® — GREAT CITIES®


Episode	APPETIZERS	ENTRÉES	DESSERTS
Episode 1	*Sweet and Sour Quail,	Veal Chops	Bread Pudding
On DVD "Cities" # 1	Peruvian Style *Stan Frankenthaler, East Coast Grill, Boston MA	*Gerard Crozier, Crozier's, New Orleans LA	*Richard Chamberlain, Chamberlain's Prime Chop House, Dallas TX
Episode 2 On DVD "Cities" # 1	*The "21" Crab Cakes Michael Lomonaco, The "21" Club, New York NY	Country-style Pork Ribs in Green Chile Sauce Robert Del Grande, Rio Ranch, Houston TX	Brioche Pain Perdu with Orange Balsamic Syrup Allen Susser, Chef Allen's, Miami FL
Episode 3 On DVD "Cities" # 1	Grilled Chinese Eggplant with Balsamic Vinaigrette Susanna Foo, Susanna Foo, Philadelphia PA	Medallions of Venison with Caramelized Green Apples Julian Serrano, Masa's, San Francisco CA	*Sun-dried Cherry Charlotte with Tea Ice Cream Will Greenwood, Jefferson Hotel, Washington DC
Episode 4 On DVD "Cities" # 2	Peppered Salmon Niçoise Michael Kornick, Four Seasons Hotel, Boston MA	Moroccan-style Sea Bass in a Golden Balloon Andrew Wilkinson, The Rainbow Room, New York NY	Lemon Custard Gratiné with Fresh Berries and Lemon Candies Jose Gutierrez, Chez Philippe, Peabody Hotel, Memphis TN
Episode 5 On DVD "Cities" # 2	Pasta with Wild Mushrooms and Foie Gras Debra Ponzek, Montrachet, New York NY	Creole Spiny Lobster Mark Militello, Mark's Place, Miami FL	Maple Sugar Crème Caramel Melanie Coiro, Jasper's, Boston MA
Episode 6 On DVD "Cities" # 2	Lobster with Avocado and Tangy Honey Radish Sauce Scott Chen, Empress of China, Houston TX	Smoked Duck Hash Susan Spicer, Bayona, New Orleans LA	Lemon Angel Food Chiffon Larry Forgione, An American Place, New York NY M1
Episode 7 On DVD "Cities" # 3	Rabbit Ravioli in Potato Crust with Red Pepper Oil Jean-Georges Vongerichten, JoJo's, New York NY	Pork Tenderloin with Apple- Onion Confit Victor Gielisse, Zale-Lipshy Hospital, Dallas TX	Hazelnut and Roasted Almond Mousse Cake Gerald Hirigoyen, Fringale, San Francisco CA
Episode 8	Italian Flatbread	Tandoori Quail with Sesame-	Key Lime Pie

On DVD	Francesco Ricchi,	Ginger Vinaigrette	John Caluda,
"Cities" # 3	Etrusco, i Ricchi, Washington DC	Raji Jallepalli, Raji, Memphis TN	Coffee Cottage, New Orleans LA
Episode 9 On DVD "Cities" # 3	Thinly-sliced Salmon with Corn Pancake and Caviar with Watercress Salad Hubert Keller, Fleur de Lys, San Francisco CA	Grilled Rack of Lamb and Risotto with Fava Beans and Cardamom Sauce Lynne Aronson, Lola, New York NY	Chocolate Parfait Bruce Molzan, Ruggles Grill, Houston TX
Episode 10 On DVD "Cities" # 4	Ballottine of Sole Sauce Émeraude André Soltner, Lutèce, New York NY	Scallop and Leek Flan Emeril Lagasse, Emeril's, New Orleans LA	No-cholesterol Raspberry Soufflé Gary Danko, The Dining Room, Ritz-Carlton, San Francisco CA
Episode 11 On DVD "Cities" # 4	Tamale Tart with Roasted Garlic Custard and Crab Meat Stephan Pyles, Star Canyon, Dallas TX	Yellowtail Snapper with Watermelon, Annato, and Lemon Thyme Hubert Des Marais, Ocean Grand, Miami FL	Almond Cake Antoine Bouterin, Le Périgord, New York NY
Episode 12 On DVD "Cities" # 4	Baked Vidalia Onion with Chive Blossom Vinaigrette Jeffrey Buben, Vidalia, Washington DC	Thai Yellow Curry Noodles with Beef Bruce Cost, Ginger Island, San Francisco CA	Chocolate Tart Maurice Delechelle, Croissant d'Or, New Orleans LA
Episode 13 On DVD "Cities" # 5	Corn Flan with Smoked Salmon David Burke, Park Avenue Cafe, New York NY	Pan-seared Scallops with Polenta Tim Keating, La Reserve, Omni Hotel, Houston TX	Mascarpone Fig Tart Jody Adams, Michela's, Cambridge MA
Episode 14 On DVD "Cities" # 5	Roasted Vegetable Terrine Gene Bjorklund, Aubergine, Memphis TN	Crawfish with Lobster Sauce Tommy Wong, Trey Yuen, New Orleans LA	Passion Fruit Cheesecake Janet Rikala, Postrio, San Francisco CA
Episode 15 On DVD "Cities" # 5	Tuna Tartare George Morrone, Aqua, San Francisco CA	Braised Rabbit with Black Olives Klaus Helmin, Tivoli, Washington DC	Alsatian Sour Cream Coffee Cake Jean-Luc Albin, Maurice's French Pastries, New Orleans LA
Episode 16 On DVD "Cities" # 6	Stone Crab Salad with Baby Tomato Confit Marc Lippman, Raleigh Hotel, Miami FL	Braised Lamb Shanks Gordon Hamersley, Hamersley's Bistro, Boston MA	Caramel Cream of Berries and White Chocolate Brittle Emily Luchetti, Stars, San Francisco CA
Episode 17 On DVD "Cities" # 6	Iron Skillet-roasted Mussels Reed Hearon, Lulu's, San Francisco CA	Beef with Portobello Mushrooms Jack McDavid, Jack's Firehouse, Philadelphia PA	Frozen Soufflé John Caluda, Coffee Cottage, New Orleans LA

Episode 18 On DVD "Cities" # 6	Eggplant and Roasted Red Pepper Terrine Alain Sailhac, L'École/French Culinary Institute, New York NY M4	Kasu-marinated Sturgeon with Grilled Rice Cakes, Umaboshi Plums, and Enoki Mushroom- Daikon Sprouts Salad Elka Gilmore, Elka, San Francisco CA	Lemon Chess Pie Jeffrey Buben, Vidalia, Washington DC
Episode 19 On DVD "Cities" # 7	Cheese Grits Cake Frank Brigtsen, Brigtsen's, New Orleans LA	Sweetbreads with Morels, Peas, and Fava Beans Daniel Boulud, Restaurant Daniel, New York NY	Apple and Pear Gratin with Macerated Fruit, Citrus, and Honey Consommé Hubert Keller, Fleur de Lys, San Francisco CA
Episode 20 On DVD "Cities" # 7	Deviled Oysters with Sour Mango Slaw and Tabasco Butter Sauce Dean Fearing, The Mansion at Turtle Creek, Dallas TX	Roasted Rack of Lamb Patrick Clark, Hay Adams Restaurant, Washington DC	Chocolate Macadamia Nut Meringue with Tropical Fruit Cream Thomas Worhach, Ocean Grand, Miami FL
Episode 21 On DVD "Cities" # 7	Roasted Foie Gras with Risotto Lydia Shire and Susan Regis, Biba, Boston MA	Ballottine of Braised Duck, Chicken, and Foie Gras Jeremiah Tower, Stars, San Francisco	White Pepper Ice Cream with Bananas Gene Bjorklund, Aubergine, Memphis TN
Episode 22 On DVD "Cities" # 8	Grilled Swordfish Tostada Bobby Flay, Mesa Grill, New York NY	Lamb with Spring Vegetables George Perrier, Le Bec Fin, Philadelphia PA	Apple Tart Pat Coston, Aqua, San Francisco CA
Episode 23 On DVD "Cities" # 8	Semolina and Goat Cheese Dumpling Todd English, Olives, Boston MA	Alligator John Wong, Trey Yuen, New Orleans LA	Napoleon of Tropical Fruit Patrice Serenne, Mark's Place, Miami FL
Episode 24 On DVD "Cities" # 8	Grilled Scallops on Silver Dollar Blini Paul Ingenito, Russian Tea Room, New York NY	Pesto-crusted Salmon Skewers Kevin Rathbun, Baby Routh, Dallas TX	Feuillant of Fresh Berries with Mango-Raspberry Coulis Christian Gille, Westin Canal Place, New Orleans LA
Episode 25 On DVD "Cities" # 9	Goat Cheese Cobbler Bruce Molzan, Ruggles Grill, Houston TX	Lightly-smoked Pork Tenderloin with Grits Pilaf Jose Gutierrez, Chez Philippe, Memphis TN	Brutti Ma Buoni Lidia Bastianich, Felidia's, New York NY M3
Episode 26 On DVD "Cities" #9	Crab Meat Salad Daniel Boulud, Restaurant Daniel, New York NY	Pork Confit with Apple, Date, and Onion Marmalade Gerald Hirigoyen, Fringale, San Francisco CA	Dentelle Croustillante Daniel Bonnot, Chez Daniel, New Orleans LA

T	T	1	T
Episode 27	Terrine of Squab Breast and	Roasted Marinated Long Island	Apple and Almond Tart
On DVD	Wild Mushrooms	Duck with Duck Liver Crostini	Reed Hearon and
	Klaus Helmin,	Jody Adams,	Shari O'Brien,
"Cities" # 9	Tivoli Restaurant,	Michela's,	Lulu's,
	Washington DC	Cambridge MA	San Francisco CA
E-inada 20	Minced Chicken in Lettuce	Lamb Chops with Goat Cheese	Double Chocolate Torte with
Episode 28		Macaroni Soufflé	
On DVD	Cups		Mascarpone Mousse and Wild
"Cities" # 10	Lawrence Chu,	Will Greenwood,	Berry Sauce
Cities π 10	Chef Chu's,	Jefferson Hotel,	Todd Rogers,
	San Francisco CA	Washington DC	Ritz-Carlton,
			Houston TX
Episode 29	Fresh-cracked Conch with	Veal Steak Sauté with Jerky	Strawberry Crème Fouette
On DVD	Vanilla Rum Sauce and Spicy	Sauce	Jean-Louis Palladin,
	Black Bean Salad	Larry Forgione,	Jean-Louis at the
"Cities" # 10	Mark Militello,	An American Place,	Watergate,
	Mark's Place,	New York NY	Washington DC
	Miami FL		
Episode 30	Shrimp and Corn Relleños	Portuguese Mussels	Rum Bananas and Maple Ice
_	Kevin Rathbun,	Jasper White,	Cream Sandwich
On DVD	Baby Routh,	Jasper's,	Michael Lomonaco,
"Cities" # 10	Dallas TX	Boston MA	The "21" Club,
Cities II 10	Duttus IX	Boston MA	New York NY
Episode 31	Onion Tart	Shrimp Enchiladas on Black Bean	Poached Pear and Plum Flan
On DVD	Jean Claude Poilevey,	Sauce	with Mango-Ginger Coulis
	Le Bouchon,	Stephan Pyles,	Caprial Pence,
"Cities" # 11	Chicago	Star Canyon,	Westmoreland Bistro,
	<i>M3</i>	Dallas	Portland OR
Episode 32	New "Kine" Smoked Naragi	Gamberoni alla Griglia	Dusty Road Plum Soup with
_	Sashimi with Fresh Ogo Salad	Lidia Bastianich,	Roasted Plums and Plum Tart
On DVD	Roy Yamaguchi,	Felidia's,	Sanford D'Amato,
"Cities" # 11	Roy's Restaurant,	New York	Sanford,
	Honolulu	M3	Milwaukee WI
Enigodo 22	Spicy Shrimp with Avocado	Langoustine Purse with Mango,	Tiramisù
Episode 33	Salsa and Fried Tortilla Chips	Leeks, and Ginger with a Port	John Caluda,
On DVD	Robert Del Grande,	Wine Reduction Sauce	Coffee Cottage,
"Cities" # 11			New Orleans
Cities II II	Rio Ranch,	Hans Röckenwagner,	New Orleans
	Houston	Röckenwagner,	
T 1 1 1 1	G : CF	Los Angeles	D1 1 1 D
Episode 34	Carpaccio of Tuna	Roasted Baby Rack of Lamb with	Rhubarb Pizza
On DVD	Charles Palmer,	Stuffed Sweet Mini-peppers and	Patrick O'Connell,
	Aureole,	Eggplant Cake, with Rosemary-	Inn at Little Washington,
"Cities" # 12	New York	Carrot au Jus	Washington VA
		Gabino Sotelino,	
		Ambria,	
		Chicago	
Episode 35	Lobster Salad on a Bed of	Salmon Salad with Avocado	Sweet Dim Sum Box
-	Potato, and Confit of Crispy	Vinaigrette and Corn Salsa	Gale E. O'Malley,
On DVD	Leeks with Truffle Vinaigrette	Monique Barbeau,	Golden Dragon Restaurant,
"Cities" # 12	Julian Serrano,	Fullers Restaurant,	Hilton Hawaiian Village,
	Masa's,	Seattle Seattle	Honolulu
	San Francisco		
Enigodo 24	Smoked Trout Cake with	Roast Lobster with Orange Zest	Apple Dumplings with
Episode 36	Celery Juice	Crust	Cinnamon-Rum Sauce
On DVD	T		
•	Jose Gutierrez,	Jean-Georges Vongerichten,	Shelley Lance,

"Cities" #	Chez Philippe, Peabody Hotel	JoJo's,	Dahlia Lounge,
1DVD 12	Memphis	New York	Seattle
Episode 37 On DVD "Cities" # 13	Oysters Béarnaise Daniel Bonnot, Chez Daniel, New Orleans	Venison with Rhubarb and Asparagus Jack McDavid, Jack's Firehouse, Philadelphia	Chocolate Rum Truffle Cake Richard Rivera, Ambrosia Pâtisserie, Chicago MT
Episode 38 On DVD "Cities" # 13	Roast Bahamian Lobster with Chilis, Saffron, Vanilla, and Rum Allen Susser, Chef Allen's, Miami M1	Roasted Eggplant and Scallop Pie Provençal Todd English, Olives, Boston	Flourless Chocolate Cake Jacques Torres, Le Cirque 2000, New York
Episode 39 On DVD "Cities" # 13	Charred Rare Tuna with Radish Salad and Soy-Ginger Vinaigrette Anne Gingrass, Postrio, San Francisco	Redfish with Roasted Pepper Butter and Pumpkin Seeds Bruce Molzan, Ruggles Grill, Houston	Charlotte aux Fruits Maurice Delechelle, Croissant d'Or, New Orleans
Episode 40 On DVD "Cities" # 14	Swordfish Porcupines and Chayote Remoulade Michel Richard, Citrus, Los Angeles M1	Saddle of Lamb with Pesto, Fingerling Potatoes, Baby Artichokes, and Oven-dried Tomato Ragout George Bumbaris, The Ritz- Carlton Four Seasons, Chicago	Earl Grey Sorbet with Fresh Berries Kaspar Donier, Kaspar's, Seattle MT
Episode 41 On DVD "Cities" # 14	Pan-seared Salmon with Jicama Relish Victor Gielisse, Zale-Lipshy Hospital/CFT, Dallas	Sautéed Quail with Risotto Alfred Portale, Gotham Bar & Grill/One Fifth Avenue, New York	Fresh Apricot and Tuaca Risotto Jacquy Pfeiffer, Sheraton Chicago, Chicago
Episode 42 On DVD "Cities" # 14	Bouillabaisse de Chef OnJin OnJin Kim, Hanatei Bistro, Honolulu	Spicy-crusted Yellowfin Tuna Raji Jallepalli, Raji, Memphis	Juanita Cake Steve Krizman, La Reserve, Omni Hotel, Houston
Episode 43 On DVD "Cities" # 15	Crispy Salmon Rolls James Liou, Chef Chu's, San Francisco	Pan-roasted Filet of Beef with Potatoes and Blue Cheese Ravioli Patrick Clark, Hay Adams Restaurant, Washington DC	Clafouti Jean-Luc Albin, Maurice's French Pastries, New Orleans LA
Episode 44 On DVD "Cities" # 15	Curried Tuna Tartare with Crab, Crispy Salsify, Cucumber, and Radish Oil Don Yamauchi, Carlos', Chicago	Bacon-wrapped Sea Scallops on Barbecued Duck with Sweet Corn Sauce Dean Fearing, The Mansion on Turtle Creek, Dallas	Apple Risotto Alain Giraud, Citrus, Los Angeles M1
Episode 45 On DVD "Cities" # 15	Ahi Katsu with Wasabi-Ginger Butter Sauce Russell Siu, 3660 on the Rise, Honolulu	Red Snapper with Tomatoes, Basil, Fennel, and Lemon Gene Bjorklund, Aubergine, Memphis	Crispy Chocolate Phyllo Napoleon Gale Gand, Trio, Chicago

			MT
Episode 46 On DVD "Cities" # 16	Pomegranate and Molasses- glazed Squab with Roasted Figs Sanford D'Amato, Sanford, Milwaukee M3	Herbed Red Snapper with Caviar Aubergine, Crisp Onion Rings, and Toasted Caraway Seed Vinaigrette Philippe Boulot, The Heathman Hotel, Portland OR	Chocolate Brownie Soufflé with Bitter Chocolate Sabayon Bradley Ogden, One Market/Lark Creek Inn, San Francisco M1
Episode 47 On DVD "Cities" # 16	Pan-seared Gulf Shrimp Todd Rogers, The Ritz-Carlton, Houston	Warm Peppered Tuna Steak Salad Michael Lomonaco, The "21" Club, New York	Chocolate Grand Marnier Cake Jean-Luc Albin, Maurice's French Pastries, New Orleans LA MT
Episode 48 On DVD "Cities" # 16	Pacific Smoked Salmon and Goat Cheese Cornets with Beet Salad Thierry Rautureau, Rover's, Seattle	Roasted Saddle of Rabbit and Potato Galette Jean Claude Poilevey, Le Bouchon, Chicago	White Chocolate - Passion Fruit Mousse with Crisp Fettuccini Napoleon and Mango - Ginger Sauce Hans Röckenwagner, Röckenwagner, Los Angeles
Episode 49 On DVD "Cities" # 17	Barbecued Blue Prawns with Okra, Tomatoes, and Corn Hubert Des Marais, Ocean Grand, Miami	Roasted Farm-raised Squab with Rosemary Sauce Michael Kornick, Four Seasons Hotel, Boston	Chocolate Gourmandise with Chocolate Tuile and Chocolate Sauce Susan Boulot, The Heathman Hotel, Portland OR
Episode 50 On DVD "Cities" # 17	Apple-smoked Pork with Caramelized Apples and Yams Will Greenwood, Jefferson Hotel, Washington DC	Stone Crab Cobbler with Coconut Milk, Chilis, Key Lime, and Coriander Allen Susser, Chef Allen's, Miami M1	Crispy Napoleon of Apples with Caramel Sauce Jean Joho, Everest, Chicago
Episode 51 On DVD "Cities" # 17	Foie Gras with Poached Egg and Port Daniel Bonnot, Chez Daniel, New Orleans LA	Charbroiled Opakapaka with Ginger George Mavrothalassitis, La Mer, Halekulani Hotel, Honolulu	Skyscraper with Figs and Chocolate Roof Michael Maddox, Le Titi de Paris, Chicago
Episode 52 On DVD "Cities" # 18	Bacon-wrapped Asparagus with Pepper Vinaigrette Richard Chamberlain, Chamberlain's Prime Chop House, Dallas TX	Chartreuse of Squab with Confit of Cabbage, Baby Turnips, Anna Potatoes, and Juniper Berry Juice Jean Banchet, Riviera, Atlanta GA	Panna Cotta Linda Raydl, Carlucci Restaurant, Chicago
Episode 53 On DVD "Cities" # 18	Scallops with Zucchini Coulis Raji Jallepalli, Raji, Memphis	Pizza Margherita Bianca Jody Adams, Michela's, Boston	Chocolate Crème Brûlée Sandwich Andrew Niedenthal, Cheeca Lodge, Islamorada FL
Episode 54 On DVD "Cities" # 18	Asparagus in Ambush with Ozark Country Ham Larry Forgione, An American Place, New York M1	Coriander-cured Lamb on Marinated Pinto Salad with Cascabel Aïoli Stephan Pyles, Star Canyon, Dallas	Lemon-soaked Pound Cake with Fruit and Chantilly Cream Nancy Forrest, Wildwood Restaurant and Bar, Portland OR

Episode 55 On DVD "Cities" # 19 Episode 56 On DVD "Cities" # 19 Episode 57 On DVD "Cities" # 19	Chanterelle Mushroom-filled Pasta Gratin Jeremiah Tower, Stars, San Francisco Lobster with Red Snapper in Herb Sauce Scott Chen, Empress of China, Houston Roast Pork Leg Crostini with Crawfish Aïoli and Sweet Potato Chips Frank Stitt, Highlands Bar & Grill, Birmingham AL M1	Grilled Marinated Lamb Chops OnJin Kim, Hanatei Bistro, Honolulu Seared Rockfish with Late Summer Beans, Tomatoes, Lemon, and Tarragon Mark Gould, Atwater's Restaurant and Bar, Portland OR Yellowtail Snapper Dawn Sieber, Cheeca Lodge, Islamorada FL	Chilled Kumquat Soup with Vanilla Sorbet Guenter Seeger, The Ritz-Carlton Buckhead, Atlanta The Nobleman's Dessert Box Gale E. O'Malley, Golden Dragon Restaurant, Hilton Hawaiian Village, Honolulu MT Peach Bread Pudding with Southern Comfort Cream Gregg McCarthy, Buckhead Diner, Atlanta
Episode 58	Clams Al Forno Johanne Killeen,	Nantucket Scallops with Shrimp Tim Keating,	Strawberries with Zabaglione Paul Bartoletta,
On DVD "Cities" # 20	Al Forno, Providence RI M1	La Reserve, Omni Hotel, Houston	Spiaggia, Chicago
Episode 59 On DVD "Cities" # 20	Steamed Penn Cove Mussels with Curry and Garlic Sauce Kaspar Donier, Kaspar's, Seattle	Seared Shrimp with Sweet Toasted Garlic, Prunes, and Pecans Rick Bayless, Frontera Grill, Chicago	Lilikoi Cheese Cake Lisa Siu, 3660 on the Rise, Honolulu MT
Episode 60 On DVD "Cities" # 20	Chartreuse of Shrimps and Vegetables Sylvain Portay, Le Cirque, New York	Glazed Salmon with Thyme- Honey Infusion Sarah Stegner, The Ritz-Carlton Four Seasons, Chicago	Chocolate Raspberry Cake with Crème Anglaise Julian Serrano, Masa's, San Francisco MT
Episode 61 On DVD "Cities" # 21	Lobster Cocktail with Roasted Garlic Mashed Potatoes Rick Tramonto, Trio, Chicago	Ahi Tuna with Miso Eggplant and Tomato-Ginger Jam Elka Gilmore, Elka, San Francisco	Sugar-crusted Strawberry Chiboust Mousse Fantasy Paul Albrecht, Pano's and Paul's, Atlanta
Episode 62 On DVD "Cities" # 21	Lobster Ravioli with Artichoke-Tomato Sauce Ernst Konrad, Konrad's Euro-American Bistro, Minneapolis	Rack of Lamb with Black Bean Sauce and Salad Michel Richard, Citrus, Los Angeles	Provençal Fig Tart with Cognac Crème Anglaise and Caramel Sauce Valeria Mudry, Campagne, Seattle
Episode 63 On DVD "Cities" # 21	Parfait of Tuna and Salmon Tartares with Ossetra Caviar and Crème Fraîche David Burke, Park Avenue Cafe, New York	Cinnamon-roasted Chicken Robert Del Grande, Rio Ranch, Houston	Lynchburg Lemonade Tart Craig Doyle, City Grill, Atlanta
Episode 64 On DVD "Cities" # 22	Seared Peppered Salmon, Field Greens, and Beet Relish Greg Gammage, Bones,	Pad Thai Arun Sampanthavivat, with Rangsan Sutcharit; Arun's,	Napoleon Pyramid Daniel Bonnot, Chez Daniel, New Orleans LA

	Atlanta	Chicago	
Episode 65 On DVD "Cities" # 22	Crisp Napoleon of Foie Gras with Caramelized Turnip and Marinated Red Onions Sanfor D'Amato, Sanford, Milwaukee WI	Union Square Cafe's Marinated Fillet Mignon of Tuna with Eggplant Mashed Potatoes Michael Romano, Union Square Cafe, New York City	Chocolate-Raspberry Tamales with White Chocolate Ice Cream Royal Dahlstrom, Franklin Street Bakery, Minneapolis
Episode 66 On DVD "Cities" # 22	Asparagus with Red Onion Vinaigrette and Shaved Parmigiano-Reggiano Cheese Gary Danko, The Dining Room, The Ritz-Carlton, San Francisco	Quail Stuffed with Risotto Vince Tyler, Carlucci's, Chicago	Chocolate Pizza John Caluda, Coffee Cottage, New Orleans
Episode 67 On DVD "Cities" # 23	Loin of Black Bear Wrapped in Wild Mushrooms and Lentil—Orzo Cake Pierre Pollin, Le Titi de Paris, Chicago	Crispy Skin Salmon Steak with Oriental Spices Christian Delouvrier, Les Célébrités, New York	Pineapple Napoleon Chris Northmore, Cherokee Town and Country Club, Atlanta
Episode 68 On DVD "Cities" # 23	Kasu Oregon Spot Prawns with Chinese Pickled Cucumbers John Pence, Westmoreland Bistro, Portland OR	Claypot of Fish and Shellfish with Rice Noodles and Thai Broth Bruce Cost, Ginger Island, San Francisco	Vanilla Crème Brûlée Pascal Demory, Hotel Sofitel, Minneapolis
Episode 69 On DVD "Cities" # 23	Potato and Goat Cheese Galette Gerald Hirigoyen, Fringale, San Francisco	Aromatic Steamed Salmon with Sake, Butter, Crispy Rice Cakes, and Szechuan Eggplant Tom Douglas, Dahlia Lounge, Seattle	Fruit Crisp with Oatmeal-Pecan Crust David Jarvis, Melange American Eatery, Chicago
Episode 70 On DVD "Cities" # 24	Crispy Dungeness Crab Cakes Cory Schreiber, Wildwood Restaurant & Bar, Portland OR	Smoked Lobster with Chinese Noodle Cake Anne Rosenzweig, Arcadia, New York	Crepes with Pecans Rick Bayless, Frontera Grill, Chicago
Episode 71 On DVD "Cities" # 24	Grilled Onion Flatbread with Fennel-cured Salmon and Chive Cream Bradley Ogden, One Market San Francisco CA	Black Bass with Port Wine Sauce Eric Ripert, Le Bernardin, New York NY	Crème Brûlée Gale Gand, Trio, Chicago IL
Episode 72 On DVD "Cities" # 24	Tuna Sashimi Salad with Sesame Vinaigrette Hans Röckenwagner, Röckenwagner, Los Angeles CA	Braised Red Snapper in Garlic— Tomato Broth Paul Bartolotta, Spiaggia, Chicago IL	Chocolate and Chestnut–Rum Cream with Chestnut Compote Chris Northmore, Cherokee Town and Country Club, Atlanta GA
Episode 73 On DVD "Cities" # 25	Herb-crusted Prawns with Warm Mushroom and Potato Salad Monique Barbeau, Fullers, Sheraton Seattle, Seattle WA	Seared Scallops on Leek and Chanterelle Confit with Wild Mushroom Vinaigrette Sanford D'Amato, Sanford, Milwaukee WI	Apple Strudel Ernst Konrad, Konrad's Euro-American Bistro, Minnetonka MN
Episode 74	Spicy Crab Soup Rick Bayless,	Crispy Potato and Sweetbread Napoleon with Mushroom Coulis	Cornmeal Cake with Fig and Banana Compote and Brown

On DVD "Cities" # 25 Episode 75 On DVD	Frontera Grill, Chicago IL Kona Shrimp Lumpia with a Spicy Chile–Mango Sauce Roy Yamaguchi,	Tamara Murphy, Campagne, Seattle WA Pan-roasted Pork Chop with Cinnamon–Rhubarb Sauce and Wild Rice Sauté	Butter–Rum Sauce Frank Stitt, Highlands Bar & Grill, Birmingham AL Croquembouche Jean-Luc Albin, Maurice's French Pastries,
"Cities" # 25	Roy's Restaurant, Honolulu HI	Ken Goff, Dakota, St. Paul MN	Metairie LA
Episode 76 On DVD "Cities" # 26	Wild Mushrooms in Tennessee Whiskey Custard with Crispy Noodles Roger Kaplan, City Grill, Atlanta GA	Whitefish with Enoki Mushrooms Michel Richard, Citrus, Los Angeles CA	Hazelnut Timbale with Orange Sorbet Jacquy Pfeiffer, Sheraton Chicago, Chicago IL
Episode 77 On DVD "Cities" # 26	Grilled Prunes Stuffed with Goat Cheese and Wrapped in Prosciutto David Machado, Pazzo Ristorante, Portland OR	Lamb Chops and Roasted Garlic Wrapped in Corn Pancake Topped with Caviar and Watercress Sauce Hubert Keller, Fleur de Lys, San Francisco CA	Blackberry and Nectarine Tart with Ginger-Macadamia Nut Ice Cream Royal Dahlstrom, Franklin Street Bakery, Minneapolis MN
Episode 78 On DVD "Cities" # 26	Sautéed Foie Gras with Potato Risotto and Wild Mushrooms Sarah Stegner, Ritz-Carlton Four Seasons, Chicago IL	Pork Chops with Fried Corn Sauce, Vidalia Onion Pudding, and Swiss Chard Daniel O'Leary, Buckhead Diner, Atlanta GA	Lemon Cream Cappuccino Jeff Walters, La Mer, Halekulani, Honolulu HI
Episode 79 On DVD "Cities" # 27	Crispy Walleye with Ginger- pickled Cucumber Ribbons and Smoked Garlic Cream Kevin Cullen, Goodfellows, Minneapolis MN	Smoked Onion and Chanterelle— Goat Cheese Strudel Caprial Pence, Westmoreland Bistro, Portland OR	Chocolate Valencia Richard Rivera, Ambrosia Pâtisserie, Chicago IL MT
Episode 80 On DVD "Cities" # 27	Crespelle Gabriel Viti, Gabriels Restaurant, Highwood IL	Baked Potato Enchilada on Pico de Gallo Corn with Ancho Ranchero Sauce and Mexican Tortilla Salad Dean Fearing, The Mansion on Turtle Creek, Dallas TX	Apple Tart Jean Banchet, La Riviera, Atlanta GA

©2009