
120 FOOD NETWORK MAGAZINE l JANUARY/FEBRUARY 2018

This year marks the Big Easy’s 300th birthday.
Here’s a look back at some of the city’s

famous foods and culinary stars.

B I G M O M E N T S I N
On the Road

1951
To honor Richard Foster’s
appointment as chairman

of the city’s Crime
Commission, Brennan’s

restaurant starts serving
bananas Foster—

flambéed bananas with
vanilla ice cream.

1975
Chef Paul Prudhomme is
hired at the prestigious
Commander’s Palace

restaurant and introduces
the fine-dining crowd to

homestyle Cajun cooking.

1986
The beignet—a

powdered sugar–
coated pillow of fried
dough made famous

at Café du Monde—is
declared the state

doughnut.

2010
Haydel’s Bakery breaks the

world record for largest
king cake by making two

cakes that encircle
the Superdome.

2016
The city’s official cocktail,
the rye-based Sazerac,

stars in the documentary
The New Orleans Sazerac at

the Cannes Film Festival.

2018
The Big Easy turns 300!

The city commemorates its
tricentennial with a year of

special events, including
fireworks and concerts. Visit

2018nola.com for details.

1840
Frenchman Antoine

Alciatore opens
Antoine’s, the nation’s

oldest family-run
restaurant. In 1899,
his son Jules invents
oysters Rockefeller.

1906
The owner of Central

Grocery, an Italian
market in the French

Quarter, comes up with
an easy way for Sicilian

farmers to eat their
lunch of meat, cheese

and olive salad: He piles
it all on muffuletta
bread, creating the

now-famous sandwich.

1913
Laura’s Candies,

New Orleans’s oldest
sweets shop, opens.
Locals and visitors

still flock there
for Louisiana’s

signature confection:
the praline.

1929
Brothers Clovis and

Bennie Martin create
the po’boy sandwich

as a cheap way to
feed hundreds of
striking streetcar

workers.

1947
New Orleans chef and
author Lena Richard

becomes the first
African-American
woman to host her

own TV cooking show.

1994
Bam! The Essence of Emeril
premieres on Food Network,
turning chef Emeril Lagasse

into a household name.

1817
America’s obsession

with New Orleans
food starts early:

Thomas Jefferson
plants okra in his

Monticello garden and
the harvest is used

to make “okra soup,”
a version of gumbo.

300!300!

1923
Leah Chase, the

future queen of Creole
cuisine, is born. At

94 years old, she still
runs the kitchen at her
renowned restaurant

Dooky Chase.

JE
FF

ER
SO

N
, C

H
A

SE
, P

O
’B

O
Y,

 R
IC

H
A

RD
, L

A
G

A
SS

E
A

N
D

 K
IN

G
 C

A
KE

: G
ET

TY
 IM

A
G

ES
. A

N
TO

IN
E’

S:
 A

N
TO

IN
E’

S/
A

RT
 M

ER
IP

O
L.

M

U
FF

U
LE

TT
A

: A
LA

M
Y.

 P
RA

LI
N

ES
: C

O
N

 P
O

U
LO

S.
 B

RE
N

N
A

N
’S

: C
H

RI
S

G
RA

N
G

ER
. S

A
ZE

RA
C

: J
EF

FR
EY

 W
ES

TB
RO

O
K/

ST
U

D
IO

 D
.

