

Enjoy "April in Paris" *Alsace*

A celebration of French food and wine

Saturday, April 16, 2005

Embassy of France - Washington DC

French International Culinary Society
& Alsace Wines invite you to:

"April in Paris" *Alsace*

An annual celebration of French food and wine

Enjoy an evening of fine Alsace wines paired with exquisite cuisine. Meet the winemakers and DC's top chefs as you taste their gastronomic delights.

Saturday, April 16, 2005 from 6pm to 10pm

La Maison Française Embassy of France
4101 Reservoir Road, NW

(free parking available at the Embassy with reservation)

\$65 per person

includes gift of crystal wine glass

Guests will have the opportunity to order the wines featured at the event at a discounted price.

For tickets and more information, visit www.FICSevents.com

or stop by Schneider's of Capitol Hill
300 Massachusetts Ave, NE 202-543-9300
"April in Alsace" hotline: 202-944-6389

ALSACE
WINES

Jean-Baptiste ADAM
Jean BECKER
BERNHARD REIBEL
Paul BLANCK
et Fils
DOPFF & IRION

Michel FONNE
HUGEL et Fils
Gustave LORENTZ
Albert MANN
Pierre SPARR
ZIND-HUMBRECHT

CAVE VINICOLE DE KIENTZHEIM-KAYSERSBERG

*French International
Culinary Society*

Amicale Culinnaire de Washington DC

L'Académie de Cuisine

Chefs François Dionot &
Mark Ramsdell

Aster

Chef Hump Astorga

L'Auberge Chez François

Chef François Haeringer

Bistro 1 2 3

Chef Raoul Jean-Richard

Cafe 15

Sofitel Lafayette Square

Chef Philippe Piel

La Chaumière

Chef Patrick Orange

Michel Richard Citronelle

Chef Michel Richard

Petits Plats

Chef Frédéric Darricarrere

And more...

Photo Credit: CIVA/Zvardon