
FROM US. FOR US. JANUARY 2021

THE MAGAZINE CHEFS LOVE TO READ

www.gulfgourmet.net myChefID

SWEET EARTH
Nestle Professional
launches plant-based
‘Awesome’ burger with
the taste and texture
of real meat

PASTRY MASTERY
Oberoi’s Pastry
Chef Rajeev Gopal
Krishnan believes in
principles, purpose and
perseverance

THINK HEALTH
Exclusive interview
with Pottavatri Nrupen,
executive sous chef at
The Retreat Plam Dubai
MGallery by Sofitel

gulf

LIMIT
SKY’S THE

Chef James Griffith and his team
have transformed EKFC into a
world leader in airline catering

volume 16, issue 1

Chef James Griffith and his team
have transformed EKFC into a
world leader in airline catering

venue for Live Cooking Classes. And
the International Centre for Culinary
Arts (ICCA) in Knowledge Park will host
the UAE Chaine Des Rotisseurs Young
Chef Finals.

All classes with Rules and Regulations
will be in the February issue of this
magazine. I look forward to seeing you
all at the International Salon Culinaire
and Virtual Expo Culinaire 2021 this
coming April.

Please visit gulfgourmet.net to
browse through previous issue of this
magazines. Visit emiratesculinaryguild.
net to see latest happenings on the

events calendar. And visit fb.com/
wacsyoungchefs for young chefs to be
in contact with over 4,000 chefs across
the globe.

Please do not miss the company profile
of our corporate members. We really do
appreciate your support. Also do look at
the Friends of the Guild pages to check
all our supporters.

Culinary Regards,

Uwe Micheel
President, Emirates Culinary Guild
Director of Kitchens,
Radisson Blu Hotel Dubai Deira Creek

PR
ES

ID
EN

T’S
 S

TA
TI

ON

president’sstation
email theguild@eim.ae

Dear fellow chefs, ladies and gentlemen,

Welcome to the first issue of our Gulf
Gourmet for 2021.

On behalf of the Emirates Culinary
Guild executive committee and the
board of directors of Worldchefs, I
wish everyone a great, healthy and
successful New Year.

Our industry (like many others) is going
through a very difficult time. Many of
our colleagues have lost their work while
others their business. But as I always
say, challenges are opportunities, so
let’s all work together and make 2021 a
better year for all of us.

Your Emirates Culinary Guild had a
very busy 2020…quite tough but we
kept pushing forward. We started
last year with Salon Culinaire, then
relaunched our YouTube channel,
followed it up with four very successful
virtual competitions. In fact, the 5th
virtual competition is now open for
registration. ‘The Al Baker Challenge’ in
between our senior members took part
in many webinars.

We look forward to our first senior
members’ meeting in 2021. Date and
location will be announced soon. Our
first big event was the USA Pears
Guinness World Record attempt on
January 4. Read all about it in this issue.

The team is currently working on the
Emirates International Salon Culinaire
for 2021. The Salon will run from April
4–8, 2021 and the event will be held
across three locations. Radisson Blu
Hotel Dubai Deira Creek will house
all static display. The Gardens of
Jumeirah Creekside Hotel will be the

WORLD
ASSOCIATION

 SFEHC FO
SEITEICOS

3

January 2021 Gulf Gourmet

CO
N

TE
N

TS

ggcontents

22

14

07 Editor’s Note
 Our Editor’s take on all things

F&B in the region

08 Friends of the Guild
 Brands that support the

Emirates Culinary Guild

12 Newsbites
 Chef events and industry

news from within the country
and around the globe

14 It’s Veganuary
 Nestle Professional launches

plant-based food brand
SWEET EARTH in the UAE
and Kuwait

16 World Record
 Dubai chefs break world

record for longest line of pies

18 Season 8 finalists
 revealed
 Meet the chefs who made it

to the finals of the Golden
Chef’s Hat Award UAE –
Season 8

22 Chef of the Month
 Interview with Pottavatri

Nrupen, the executive sous
chef of The Retreat Palm
Dubai M Gallery

28

4

January 2021 Gulf Gourmet

40

62
28 Golden Chef’s Hat
 Award (Team 1)
 Chef Chamila Krishantha

and Chef Billy Clinton
K’oremo of Il Faro Trattoria
and Lounge are our first
team of challengers at the
Golden Chef’s Hat Awards
this month

32 Cover Story
 Ten years later, we catch

up with James Griffith,
Vice President Culinary,
at Emirates Flight
Catering

40 Pastry Mastery
 (by Arla Pro)
 Principles, purpose and

perseverance helps
says Chef Rajeev Gopal
Krishnan, the head pastry
chef of The Oberoi, Dubai

46 Golden Chef’s Hat
 Award (Team 2)
 Chefs Abhishek Sharma

and Dhanushka Fernando
from Sheraton Jumeirah
Beach Resort are this
month’s second team for
the GCHA - UAE

50 Events
 Exclusive images from the

USA Egg virtual competition
awards ceremony in Dubai

58 Members Directory
 A listing of all leading

food, beverage and
equipment suppliers in the
region

62 More Than A Chef
 Column by Rohit Bassi,

career and conscious
communications speaker

CO
N

TE
N

TS

5

January 2021 Gulf Gourmet

editor’snote
email editor@gulfgourmet.net

ED
IT

OR
'S

 N
OT

E

Every January brings with it a ray
of hope. A desire that this year
will be better than last year. It
does not matter if the previous

year was good or bad. The yearning is
always for a better new year.

For many of us, including the ones who
had a great 2020 despite the pandemic,
this year’s hope matters more than ever.

Will our jobs, our industry, our city, be
ready to continue running just like in
the pre-pandemic days? If the disruption
forces our industry to function very
differently, are we in a position to
transition into a changed ecosystem
without too much trouble or competition?

No one knows the answer. Which is
why hope is such a beautiful thing. It
is a positive ray of light that motivates
us to better ourselves and be ready
to make the most of what life gives
us. Like they say, when life gives you
lemons, make lemonade.

Last year saw small businesses
embrace technology faster than ever
before. And for the hospitality industry,
this technology will go beyond just
online ordering. It will impact the way
chefs work too.

I always thought that robots that cook
would be the biggest threat to our
industry. Who would’ve thought that a

virus could be far more disruptive and
that too in a matter of months?

The good news is that I have seen
young chefs make money in the midst
of this pandemic. Two chefs I follow
on Instagram have taken out the
middleman, found a dish (or dishes) that
they make better than anybody else, and
are selling it direct to consumer!

One chef sells sweets and the other sells
meal packages. They cook at home or in
a shared facility, use technology that’s
available for consumer ordering, and
ship it directly to paying consumers.

If you are a great cook who’s out of a
job, think of something on these lines.
Trust me, entrepreneurship may be
tough, but if it clicks and you get a loyal

customer base, you will be earning 10-
fold what you earn today.

And if you are comfortable where you
are, that’s fine too. Just don’t lose the
hope that January affords.

Talking of January, this month is known
in foodie circles as Veganuary. It’s a play
on vegan and most people’s new year’s
resolution to eat healthy. And a great
product worth checking out is from
Nestle Professional’s newly launched
brand called Sweet Earth.

They have just launched the ‘Sweet
Earth Awesome burger’, which is a vegan
burger patty made with Non-GMO soy,
wheat, beetroot concentrate and coconut
oil. I liked it’s taste and texture which
mimics real meat. They say it is the only
big brand vegan burger to receive Grade
A for its quality and that it’s nutritious.

If you are looking to add a vegan option
to your menu, read more about Sweet
Earth in this issue.

There are some great interviews, articles
and images from around the culinary
world in this issue. Hope you like them.

Until next time, enjoy the read and keep
cooking with passion.

Aquin George
Editor

CREDITS EMIRATES Uwe Micheel
CULINARY GUILD President
 +971 4 340 3128, theguild@eim.ae

EDITORIAL Aquin George
 Managing Editor & Publisher

 Amaresh Bhaskaran
 Associate Publisher & Photo Editor

 Vahiju PC
 Art Director

CONTRIBUTORS Samaneh Naseri
 Kirti Pandey
 Miguel Máiquez

REGISTERED OFFICE Vattacan Inc
 243 Elgin Dr, Ontario L6Y2V2,
 Canada. www.vattacan.com

MIDDLE EAST OFFICE Smartcast Group LLC
 PO Box 34891,
 Dubai, Shams,
 United Arab Emirates
 www.groupsmartcast.com

SALES OFFICE Middle East Alta Verba FZ-LLC, UAE
 International Vattacan Inc. Canada
 advertise@gulfgourmet.net

COPYRIGHT
Gulf Gourmet is a registered trademark with the Canadian
Intellectual Property Office and licensed by the National Media
Council in the UAE. All material appearing in Gulf Gourmet
is copyright unless otherwise stated or it may rest with the
provider of the supplied material. The publisher accepts no
responsibility or liability for the accuracy of any information
contained in the text or advertisements. Views expressed are
not necessarily endorsed by the editor and publisher.

FROM US. FOR US. JANUARY 2021

THE MAGAZINE CHEFS LOVE TO READ

www.gulfgourmet.net myChefID

SWEET EARTH
Nestle Professional
launches plant-based
‘Awesome’ burger with
the taste and texture
of real meat

PASTRY MASTERY
Oberoi’s Pastry
Chef Rajeev Gopal
Krishnan believes in
principles, purpose and
perseverance

THINK HEALTH
Exclusive interview
with Pottavatri Nrupen,
executive sous chef at
The Retreat Plam Dubai
MGallery by Sofitel

gulf

LIMIT
SKY’S THE

Chef James Griffith and his team
have transformed EKFC into a
world leader in airline catering

volume 16, issue 1

Chef James Griffith and his team
have transformed EKFC into a
world leader in airline catering

7

January 2021 Gulf Gourmet

FR
IE

N
DS

 O
F

TH
E

GU
IL

D

friends of the guild

8

January 2021 Gulf Gourmet

FR
IE

N
DS

 O
F

TH
E

GU
IL

D

9

January 2021 Gulf Gourmet

FR
IE

N
DS

 O
F

TH
E

GU
IL

D

10

January 2021 Gulf Gourmet

N
EW

S
BI

TE
S

Butter stories from Middle East chefs

Maroun Chedid of Ritage by Maroun Chedid
(Beirut, Riyadh) and Gilles Bosquet,
Executive Chef at La Cantine Du Faubourg

in Dubai have collaborated with their counterparts
in Asia to reveal their secrets to creating the perfect
butter sauce. Their recipes are published in a CNIEL
media showcasing how to incorporate butter to
produce outstanding taste, colour, and depth.

Chef Maroun created a beetroot hollandaise, a
turmeric and citrus butter, a cauliflower puree, and
an alcohol-free marchand de vin butter, resulting
in bold purple, yellow, green and red sauces, all of
which complemented a range of vegetable and fish
dishes.

Chef Gilles created a baby vegetable and wasabi
butter dish and grilled chicken breast and smoked
paprika butter.

Portuguese celebrity
Chef Cláudio Cardoso
has joined Nikki

Beach Resort & Spa as
their Director of Culinary
and Creation bringing
yet another Michelin star
experience to Dubai’s
dining scene.

Born and raised in South
Africa, Cláudio pursued his
formal culinary education
in Portugal and has worked
in Peru, Miami, London and
Dubai. His knife skills have
been used at Rhodes Twenty
Four with Chef Gary Rhodes,
Tom Aikens with Chef Tom
Aikens, The Narrow with
Chef Gordon Ramsay and
Sushisamba where he was
the Group Executive Chef.

newsbites

Nikki Beach appoints Director of Culinary

PepsiCo is among the latest global
organizations to commit to net-zero
supply chains. The company said

it plans to achieve net-zero emissions
across its supply chain by 2040.

The interest in doing something like this
within the industry is much larger. 84%
of consumers globally showed interest in
sustainable production, says GlobalData
in a recent report.

Ramsey Baghdadi, Consumer Analyst at
the data and analytics company, says,
“Introducing an initiative to achieve
net-zero emissions is an ambitious
target for any player of this size in the
FMCG industry.

Net-zero supply
chains is future
of FMCG

To get your chef or company related news featured in this section, email editor@gulfgourmet.net

12

January 2021 Gulf Gourmet

N
EW

S
BI

TE
S

New Spanish restaurant in town

��������������������������

Lola Taberna Española is Chef Daniel Perez’s way of saying it is time
to truly let Spanish cuisine shine in Dubai. Managed by Sunset
Hospitality Group, the restaurant is aiming “to put Spain on the

map in Dubai”.

Both Chef Daniel and General Manager Lloy Rubio, are Spanish natives, who
will be running the place housed in TRYP by Wyndham, Al Barsha.

If you are looking for a new place to try paella, tapas, Iberic ‘sandwiches’,
sangria, and the largest selection of Spanish charcuterie in Dubai, you know
where to go.

“Nobody will have the range of Jamón or paella with such flavour or turn
the humble sandwich into a ‘De Cigalas y Jamon Iberico’, or Crayfish &
Iberian cured meat for anglophones,” they say.

13

January 2021 Gulf Gourmet

YES, IT’S
VEGANUARY!!

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

IT
’S

 V
EG

AN
U

AR
Y

We at Gulf Gourmet, had
the chance to taste Sweet
Earth’s plant-based burger
last March and our initial

reaction was that it tasted better than
the competition. We asked a burger
afficionado about his thoughts and his
instant reaction was, “I can see myself
ordering this instead of my usual beef
burger.”

If the Sweet Earth brand sounds new to
you, it is because it is new to this market.
The brand was acquired by Nestlé to join
its other star brands including Maggi,
Docello, Chef and Buitoni.

We spoke with Nestlé Professional

to find out more about the brand
and their vision for its products
for culinary professionals. Here are
excerpts from the interview:

We love the Sweet Earth burger
and think it is an “awesome”
alternative for beef burgers. You
even got the taste right. Could you
tell us more about it?
At Nestlé we love natural ingredients
like leafy greens, lush fruits and savory
veggies and the Sweet Earth Awesome
Burger is a testament to that.

The real burger experience both in terms
of taste and texture comes from 100%
plant-based protein. It consists of Non-

GMO soy, wheat, beetroot concentrate
and coconut oil.

The protein is provided by soy and
wheat, coconut oil gives the appearance
of marbled fat, and beetroot concentrate
creates the rich beefy color.

How easy will it be to convince
people in the UAE and the wider
region to try plant-based foods?
This is a fast-growing market. Around
65% of diners are now choosing plant-
based meals for three reasons – health,
environment, and animal welfare.

With 30% of the earth’s entire land
surface covered with livestock, raising

January is for New Year’s resolutions and healthy promises. The month is
known in foodie circles as Veganuary. For restaurants looking for plant-based

inspiration, the newly launched SWEET EARTH® range provides just that

The new plant-based 'Sweet Earth Awesome Burger' from Nestle Professional

14

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

IT
’S

 V
EG

AN
U

AR
Y

cattle generates more of the greenhouse
gases responsible for global warming
than transportation. Plant-based diets
are proven to be less environmentally
intensive than meat-based diets.

With Sweet Earth, our goal is to offer
a range of plant-based meals without
compromising on the taste and
enjoyment associated with meat.

Is the brand targeted at people
who are vegans?
Plant-based diets are no longer just
for vegetarians and vegans. People
are becoming flexitarian in their
eating habits – choosing to reduce
their meat consumption at some or
even all their meals.

We see meat consumption decreasing
in 25% of countries across the world
and each year there are 76 million new
vegetarians. Plant-based food is for
everyone.

Why should chefs choose Sweet
Earth?
The Awesome burger not only tastes
great but is also awesome for the body.
It has less fat, similar protein value and
more fiber compared to a raw beef burger.

Chefs can now offer guilt-free indulgence
to their customers.

They can get as creative as they want
with it. It can be served as a ‘classic
burger’ or with a Mexican twist because
the patty is very versatile. It can handle
any flavor that the chef throws at it.

It is convenient to prepare and fits in the
operations of almost any kitchen. And
yes, it can be fried, grilled or baked and
still taste awesome.

Can a small restaurant benefit from
this range as much as say a large
hotel chain?
Small restaurants too can benefit from
our range as our products are made from
high quality ingredients. This allows
them to create premium and innovative

dishes that can command higher prices.

Globally, 60% of consumers are more
concerned about quality than low prices,
and are therefore willing to pay more for
better quality prepared meals and meal
ingredients.

Which countries in the region offer
Sweet Earth and will the range of
products expand?
We just launched Sweet Earth in the
UAE and Kuwait with our hero product,
the Vegan AWESOME burger, Vegetarian
Nuggets and Vegetarian Schnitzel.

Early next year we will be expanding into
Saudi Arabia and Qatar.

We are planning to introduce more
products such as Vegan Awesome
Sausage, Vegetarian Chargrilled Pieces
and Vegan Meatballs.

With increase in demand comes
increase in competition? Why
should people choose Sweet Earth
over other plant-based brands?
We stand out because our products do
not compromise on taste, texture and
nutrition. You’ve tasted it, right! You
know, it is juicy, has a meaty taste and
has the texture of ground beef, exactly
as you would expect from a beef burger.

It transforms during cooking, gets
caramelized and crispy on the outside,
and stays juicy on the inside and has a
superior nutritional profile.

Our patty has a scored a Grade A
benchmark from Nutri-Score compared
to a B or C of other plant-based
patties. Our strength and expertise in
R&D allows our products to continue

improving as we develop more relevant
products for our portfolio.

Nestlé’s strong network of Advisory
Chefs will be able to partner with our
customers every step of the way to
ensure that the results are both healthy
and delicious.

As an added support to our customers,
Nestlé Professional is also offering
continuous marketing support to work
on joint business plans to help build
awareness and generate more footfall for
this new category.

What kind of challenges does the
GCC market have as far as plant-
based offerings are concerned?
Awareness and availability. Most people
are not aware of what plant-based
products are, what they are made of and
the health benefits of consuming these
in comparison to meat.

Consumers who are looking for meat
alternatives say it is difficult to find, as
they are not widely available in the out-
of-home industry. Those outlets that do
cater to vegans and flexitarians still lack
in providing a great alternative in terms
of taste and texture.

Is plant-based the future of food?
Our region is heavily affected with
health-related concerns such as obesity,
diabetes, high cholesterol etc. Reducing
consumption of meat can be a great aid
to these concerns, which is why Health is
the #1 motivation to switch to plant-
based meat alternatives in EMENA.

Add this to sustainability of our planet
and an Awesome tasting range and the
answer is yes, it is the future of food.

15

January 2021 Gulf Gourmet

Chefs Create
Guinness World

Record

Chefs from across Dubai joined
hands with USA Pears to break
the Guinness World Record for
the longest line of pies. The

previous record was 1,608 apple pies in
Australia and the new record is 2,209 pear
pies in the UAE. The record event took
place the Arena in Madinat Jumeirah.

To make this delicious fea(s)t possible,
USA Pears, Emirates Culinary Guild
and 120 chefs joined in from Jumeirah
Creekside, Radisson Blu Hotel DDC,
Madinat Jumeirah, Le Meridien Airport,
JW Marriott Marquis Hotel Dubai, Crown
Plaza Shaikh Zayed Road, Waldorf
Astoria DIFC, Double Tree by Hilton JBR,
Bakemart, Emirates Flight Catering,
Caesars Bluewaters Dubai, Sarood
Hospitality and International Centre for
Culinary Arts Dubai (ICCA).

Andy Cuthbert, Chairman of the

Emirates Culinary Guild and General
Manager for Jumeirah Creekside Hotel;
Madinat Jumeirah Conference & Events
and Jumeirah Hospitality explained
about the challenge to stick 100% to
Covid–19 Rules. He said, “The team set
up the tables a day before and in the
morning of the event day, the full Arena
was fogged and sanitized, it was great
to see how disciplined all the Chefs were
when working together to ensure the
highest standards are maintained.”

Uwe Micheel, President of the Emirates
Culinary Guild and Culinary Adviser
for Radisson Blu Hotel Dubai Deira
Creek highlighted that the production
process was overseen by a team of Dubai
Municipality Food Safety Inspectors led
by Sultan Ali Al Taher, head of inspection
section food control department. The
Auditor Team from Grant Thornton UAE
was led by Khaleel Essa.

“It was a great feeling to see the
Adjudicator and Auditors come up with
the final count of 2209 USA Pear Pies,”
said Chef Uwe.

Representatives from all the supporting
suppliers were also present at the event.
Andy Cuthbert thanked the teams of Al
Bayader, SAFCO, Lurpak, Farzana and
NRTC for their support.

Chef Uwe confirmed that all the pies
have been picked up by Sahem for
Hope and distributed to three different
labor camps in Dubai and Sharjah. “We
wanted to stay with the vision of His
Highness Sheikh Mohammed bin Rashid
Al Maktoum and not to forget the needy
people who cannot walk into a Pastry
Shop regularly and buy a cake.”

Check out our next month’s issue for all the
images from the record-breaking event.

Dubai chefs break Guinness world record to celebrate 15th anniversary of the
Accession Day of His Highness Sheikh Mohammed bin Rashid Al Maktoum

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

W
OR

LD
 R

EC
OR

D

16

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

W
OR

LD
 R

EC
OR

D

17

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

SE
AS

ON
 8

 F
IN

AL
IS

TS

Season 8 of the Golden Chef’s Hat
Award UAE has seen some of the
best professional recipes by young

chefs in its eight-year history. Organized
by Gulf Gourmet, each month two of the
best young chef teams are selected to be
featured in the magazine. Their stories
and their recipes published for all to see.

The creativity, innovation and plating of
dishes were taken into account in a blind
judging by the panel. The top 10 finalists
in no particular order are:

 � Chefs Adil Patel and Mitila Triwanny –

Caesars Palace Bluewaters
 � Chefs Sagar Thakur and Akhil Raj –

Caesars Palace Bluewaters
 � Chefs Patrick V. Ramos and Lekhnath

Thapaliya – Emirates Flight Catering
 � Chefs Ashoka Yapa Bandar and

Kondala Rao Yadagiri – Five Jumeirah
Village Hotel

 � Chefs Oscar Cimmino and Ahmed Tarek
El Gamal – Larte Studio One Hotel

 � Chefs Hady Nabil Hussein and Nitish
Kumar – Madinat Jumeirah C&I

 � Chefs Sabita Darnal and Kanishka
Kulasekara – Radisson Blu Deira
Creek

 � Chefs Ishkit Das and Mahmoud El
Sayed – Sheraton Jumeirah Beach
Resort

 � Chefs Sani Savitri and Dinesh Herath
– Westin Abu Dhabi Resort and Spa

 � Chefs Sartaj Alam and Shaikh Meraj
Uddin – Zero Gravity

If you are a young professional chef
working in the UAE and would like a
chance at making your mark, you can
take part in the ongoing Season 9 of
Golden Chef’s Hat Award by emailing
your interest to
amaresh@gulfgourmet.net.

The top 10 young chef teams that go into the finals for
the Nestle Professional Golden Chef’s Hat Award UAE –
Season 8 have been announced. The shortlisted teams
were selected from over 40 of the finest young chefs by
a jury of five culinary judges led by Andy Cuthbert, the
Chairman of the Worldchefs Young Chef Development

team and Chairman of the Emirates Culinary Guild.

MEET THE
TOP 10
YOUNG CHEF

DUOS

18

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

SE
AS

ON
 8

 F
IN

AL
IS

TS

19

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

SE
AS

ON
 8

 F
IN

AL
IS

TS

Five-member judging panel led by Chef Andy
Cuthbert giving marks for recipes. Chef Suresh Babu

and Chef Atim Suyatim were also part of the panel

20

January 2021 Gulf Gourmet

HEALTH
A TASTE FOR

Luxury gastronomy and nutritious food need not be mutually
exclusive. Pottavatri Nrupen, the executive sous chef of The
Retreat Palm Dubai M Gallery five-star wellness resort, tells
Gulf Gourmet how the balance of taste and health on a plate is
not just a trend but also a lifestyle that’s here to stay...

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

CH
EF

 O
F

TH
E

M
ON

TH

22

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

 O
F

TH
E

M
ON

TH

23

January 2021 Gulf Gourmet

Health is wealth indeed. And if
you want to feel wealthy, head
to The Retreat Palm Dubai M
Gallery. This luxury five-star

wellness resort by Sofitel on the coastline
of the Palm Jumeirah’s East Crescent
offers the perfect balance of holistic well-
being and Dubai’s vibrant energy.

From décor inspired by natural
elements to organic products and
wellness therapies, M Gallery offers
guests an opportunity to recapture
internal balance. What’s more, it
also offers four dining concepts that
promote healthy gastronomy, focused
on nutritious offerings made from
locally-sourced products.

Balancing nutrition with taste in luxury
high-end cuisine is far from an easy
task. But this creative challenge is
exactly what gives Executive Sous Chef
Pottavatri Nrupen the motivation to
come to work every day. With 15 years of
experience and strong expertise in vegan
and paleo diets across Italian, British,

South American, Asian, Middle Eastern
and continental cuisines, Chef Nrupen
brings not only the healthiest but also
the best to the table at this unique resort.

“Whenever people think of wellness and
detox, they tend to look at countries
in Asia. This is the first of a kind luxury
wellness resort in this corner of the
world,” says the chef.

He would know. Chef Nrupen comes
from South India, which is known for its
emphasis on age-old natural wellness
concepts such as Ayurveda and yoga. Born
in a small village near Hyderabad into a
pharmacy owner family, health has been a
part of his life from the very beginning.

“It was a family business and I worked
in my father’s pharmacy for four years
before I decided that I wanted to be a
chef,” he says, retracing his journey so far.
Chef Nrupen had started working at the
pharmacy since the early age of 16, which
gave him enough time to pick up a new
vocation. “When one of my cousins just
started with hotel management, I went
to check it out and found a resonance.
Then, I went to Hyderabad for a one and
a half year hotel management course.”
Even as a child, Chef Nrupen looked for

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

CH
EF

 O
F

TH
E

M
ON

TH

We innovate with
ingredients and
there are healthy
substitutes for
everything. For
example, a cashew
nut sauce instead of
a heavy cream sauce
for pasta. In the end,
it’s all about creativity
and testing the
possibilities

24

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

 O
F

TH
E

M
ON

TH

opportunities to indulge in cooking. He
would often assist the cooks when there
were weddings in his village, abandoning
the main parties to go backstage and
observe their tricks and techniques.

After finishing his course and an
internship at the Hotel Golconda
in Hyderabad, things moved rather
quickly for Chef Nrupen. Within months
of wrapping up his formal culinary
education, he got a chance to come to
Dubai. “A cousin of mine was working
at the Jumeirah group and he pointed
me to an opportunity at the Madinat
Jumeirah. I joined the Segreto Italian
restaurant in November 2006.”

The newbie couldn’t have asked for a
better training ground.

Chef Nrupen worked across the
different sections, learning everything
from meat and vegetable cuts to the art
of making fresh pasta in the three odd
years he spent there. “The Italian head
chef really taught me a lot, not just
about cooking but also about having
the right attitude in life.”

Having learnt all he could in that
stint, the young chef moved on for the
pre-opening of the Radisson Blu, Yas
Island in Abu Dhabi as demi chef de
partie. There, he worked at the Italian
restaurant Filini. However, after getting
a taste of the vibrant diversity of Dubai,
it was hard for Chef Nrupen to get used
to Abu Dhabi. Within nine months, he
returned to the city with a job at the
Movenpick Hotel Bur Dubai as chef de
partie. “I was made in-charge of room
service and it was a big job. But the
executive chef gave me his full support
and a lot of freedom, which helped
develop my own skills.” Over seven years,
Chef Nrupen learned different kinds of
cuisines and formats at Movenpick. “It
was my most challenging role so far but
it was also immensely satisfying.”

The chef has been at the M Gallery since
its pre-opening at the end of 2017.
As executive sous chef, he works on

refining the concept as well as running
the show on a daily basis. “Our afternoon
teas are also unique, in that we have
wheat-free, vegan and keto items
instead of sandwiches and unhealthy
snacks.” He rejects scepticism that
healthy food and taste cannot go
together. “We innovate with ingredients
and there are healthy substitutes for
everything. For example, a cashew nut
sauce instead of a heavy cream sauce
for pasta. In the end, it’s all about
creativity and testing the possibilities.”

The team has 25-30 people. Hiring for
such a niche concept sometimes proves
to be tough. Chef Nrupen looks for a
strong foundation, so he can train the
chefs in this novel kind of cooking. His
pastry team also thrives on ideas and
loves a good challenge. “I give them
ideas and sometimes, they come up with
something even better than what I had

imagined.” Given the newness of the
concept in the UAE, the team gets a lot
of playing field for innovation. “We have
a culture of learning from failures instead
of punishing people for trying something
new. That freedom stimulates creativity.”

The resort has four dining outlets – Vibe,
where breakfast, lunch and dinner are
served; Ripples Juice Bar, which offers
a large selection of fresh fruit and
vegetable juices, signature mocktails
and street food from around the world;
Chapters, the resort’s lobby café where
guests can enjoy coffee, cookies, breads
and chocolates; and the Bait Al Nakhla,
an Arabic restaurant with authentic
Middle Eastern cuisine.

Chef Nrupen believes that his job is not
so different from that of a film director.
“There is a lot of pressure and stress but
you have to be patient and focus single-

25

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

CH
EF

 O
F

TH
E

M
ON

TH

mindedly on your creation. Your reward
is in the reaction of your audience, which
for us is the guest.”

This focus is probably what made him
an executive sous chef at a rather young
age of just 35. “If you do things without
having a goal and passion for what you
do, you won’t get too far. I also believe
in setting small targets regularly. It’s
very encouraging when you reach these
targets. This propels me forward.”

That doesn’t mean there won’t be
challenges. Chef Nrupen recalls a time
when at Movenpick, he was faced with a
stressful situation. “We had an event for
400 people. Two of my team members
fell sick and it was left only to me and
another chef to ready the whole show. It
was a huge menu with some 10-12 dishes
for 400 people. I don’t know how we did
it, but what matters is that we did it!”

In the future, he hopes to move into
a more managerial and operations
role from the food and beverage side.
Long term, he dreams of securing
the position of a general manager at

a big property. “It will be exciting to
understand each and every aspect of
running a hotel. Of course, I have to
build to it. I think my training in the
core business will come in handy.”

That’s as far as career goes. His other
goal is to ensure his two sons – 7-year-
old Charishman and 6-year-old Savanth
Mayu – grow up to be responsible and
successful individuals. His wife, Lavanya,

is a homemaker. “She’s actually a better
cook than I am. She cooks authentic
Hyberabadi cuisine, which is really
spicy.” He also cannot get enough of
his mother’s cooking. “Some of the
ideas I have incorporated in my own
dishes comes from my mother. She
uses interesting ingredients which are
very healthy – like sprouts, for example.
One time, I made gazpacho soup and
used sprouts to garnish it. It was quite
a hit and so healthy!” His parents live in
Hyderabad, which means he gets to enjoy
his mother’s cooking only infrequently.
Chef Nrupen also has a sister.

A rather social person, he counts
family and friends time as his main
hobby. When he’s not enjoying other
people’s company, Chef Nrupen seeks
pleasure in music.

His own tastes may be simple and
traditional, but the chef’s culinary ideas
are beautifully modern and complex.
When they translate into reality on a
plate, they have the ability to restore
emotional, physical and mental balance.
Ask any of his guests at M Gallery!

Some of the ideas I
have incorporated in
my own dishes comes
from my mother.
She uses interesting
ingredients which are
very healthy – like
sprouts, for example

26

January 2021 Gulf Gourmet

You can achieve extraordinary
things with extraordinary potatoes.
From frozen to dehydrated, fresh table-stock to chip-stock,
the U.S. is dedicated to delivering the largest and most
consistent selection of high-quality potatoes and potato
products to feed your needs year-round. It’s this tradition of
excellence that creates unrivaled texture and taste you can
always count on.

THE UNITED
STATES OF
QUALITY

potatoesusa@gmadubai.com
www.linkedin.com/company/potatoesusagcc
www.potatoesUSA.com

Represented in the GCC by GMA Marketing Management Visit us at Gulfood 2021 in the USA Pavillion - Sheikh Saeed Hall

You can achieve extraordinary
things with extraordinary potatoes.
From frozen to dehydrated, fresh table-stock to chip-stock,
the U.S. is dedicated to delivering the largest and most
consistent selection of high-quality potatoes and potato
products to feed your needs year-round. It’s this tradition of
excellence that creates unrivaled texture and taste you can
always count on.

THE UNITED
STATES OF
QUALITY

potatoesusa@gmadubai.com
www.linkedin.com/company/potatoesusagcc
www.potatoesUSA.com

Represented in the GCC by GMA Marketing Management Visit us at Gulfood 2021 in the USA Pavillion - Sheikh Saeed Hall

Chamila Krishantha
He’s a people person. That’s probably
what makes Chamila Krishantha the
right fit for the hospitality industry. After
all, isn’t good food all about spreading
joy through palates?

This is the first time that the 27-year-
old is participating in a culinary
competition. However, he’s determined
to make a stellar debut with his
‘beef cheeks with truffle polenta and
vegetables’ main course.

Chef Chamila, who is from Colombo in
Sri Lanka, has been in Dubai for about
four years. In the period, he’s dedicated
immense time and effort to learn the
fine nuances of Italian cooking as a

commis chef at the Il Faro Trattoria and
Lounge. “There’s nothing that I find more
satisfying than customers walking up
to me and asking me to cook something
that I had served them last week
because they loved it,” smiles the chef.

Interestingly, the love of interacting
with people had initially turned Chef
Chamila towards a career in marketing.
“I began my professional life as an
assistant manager but marketing
was nothing like I had imagined. So I
discussed it with my family and they
suggested I try a career in hospitality
because I like entertaining people.”

A culinary course set Chef Chamila on the
right path and he started off with a job

at the Bali’s Casino in Sri Lanka, where he
worked for a year. As a kitchen helper, the
beginnings were modest. But the training
did get Chef Chamila a job as a waiter
in Arabian Courtyard Hotel and Spa in
Bur Dubai. His dedication and affable
personality won him an opportunity to
work in the Indian and Chinese kitchens,
beginning his culinary journey in earnest.

He began his tryst with Italian cuisine at
the 800 Degrees Neapolitan Pizzeria in
2017. A year ago, he moved to the Il Faro.

It’s a busy assignment, with weekends
and Tuesday Ladies’ Nights being
especially hectic. Although Chef Chamila
is in the pizza section, he takes care of
ordering and costing too. “I work six days

GO
LD

EN
 C

H
EF

This time around, Sri Lanka meets Kenya at the Golden Chef’s Hat Awards
competition as Chef Chamila Krishantha and Chef Billy Clinton K’oremo of Il

Faro Trattoria and Lounge team up to take on rivals. Meet the ‘gastronomers’..

THE
GASTRONOMERS

Billy Clinton K’oremoChamila Krishantha

28

January 2021 Gulf Gourmet

a week but when you enjoy your job, it
doesn’t feel like an effort.” Chef Chamila
takes any complaints from guests very
seriously. “I put my heart and soul in
what I do and when the guests don’t
enjoy it, it feels like a personal failure.”
But ever the learner, Chef Chamila uses
any criticism to improve his work.

Someday in the future, he hopes to go
back to his small family of grandmother,
mother and a sister. Also on the wish list is
his own Italian restaurant in Sri Lanka. “I’ve
already made an Instagram account and a
location on Google maps for it,” he laughs.

Given his enthusiasm and work ethic,
that should turn into a reality soon.

Billy Clinton K’oremo
Africa is known for its chocolate, its
coffee and its rich natural resources.
A hidden treasure of the continent,
however, is its cuisine. Flavourful and
varied, African cuisine is slowly being
recognized internationally by foodies.

This culture of good food is deeply
embedded in Chef Billy Clinton
K’oremo. The 28-year-old Kenyan chef
will follow up Chef Chamila’s main
course with a delicious dessert –
coconut panna cotta with meringue
crumble, fresh berries and Nestle
coconut pistachio ice cream.

Coming from Nairobi, Chef Billy made
his way to Dubai two years ago to
strengthen his inner culinaire. While
chefs are usually inspired by their
mothers’ cooking, his inspiration was
his older sister. “She is very good with
pastry and once she made delicious
ginger bread and banana cake for me
when I was 15. That’s when I decided
I wanted to be a professional chef,”
he recalls. While Chef Billy’s sister
went on to become a medical doctor,
he embraced hospitality with formal
education from the Amboseli Institute
of Hospitality and Technology.

Starting at the Naivasha Sawela
Lodge as a commis chef, Chef Billy
learnt the basics of cooking for a
couple of years. Later, he joined the
Karen Country Club in Nairobi, moving
into the luxury segment of hospitality.
Two years later, in 2019, he ventured
into Dubai to look for a job, finding
an assignment at the Il Faro Trattoria
and Lounge. “My sister had visited
Dubai and she was impressed with
the gastronomy scene here. So she
recommended that I move here.”
Initially, it was difficult to adjust to the
city, “because I felt alone and missed
my siblings”. That’s understandable.
Growing up with five siblings – a
brother and four sisters - Chef Billy is
used to being in a big family teeming

with activity. He also misses his wife,
who lives in Nairobi. Now, however,
Dubai has grown on him.

An easygoing personality, Chef Billy
enjoys working with his team. The lounge
is situated in Dubai’s exclusive Azure
Residences, with breathtaking view of
the Burj Al Arab and the Burj Khalifa.

Someday, he hopes to be a head chef
somewhere and maybe even open his own
fine-dining restaurant. Until then, he’s
happy sharpening his skills by learning
from others and enjoying the ride.

There’s another big ambition he has.
“Owning an Audi, a BMW or a Mercedes-
Benz car. I love cars!” When he’s not
working, you will find the chef leafing
through auto magazines and enthusing
over hot wheels.

On trips home, he sometimes ‘competes’
with his older sister on who can cook
better. “Every August, we have a big
family gathering and we compete. I still
think she’s a better cook but she insists
that I am,” he grins. One of his other
sisters is also doing hotel management
in Kenya. So competition is about to
intensify in the K’oremo household.

For now though, it’s time to focus on the
GCHA contest!

GO
LD

EN
 C

H
EF

29

January 2021 Gulf Gourmet

Slow- braised
Beef cheeks with
truffle polenta and,
parmesan crisps,
sous-vide vegetable
and crispy bacon

Beef cheeks 2400g
Beef jus base 720ml
Carrot quartered 200g
White onion quartered 200g
Celery quartered 200g
Leeks quartered 200g
Rosemary 20g
Thyme 20g
Garlic 20g
Tomato plum 120g
Red wine non- alcoholic 2000ml
Method

 � Clean the beef cheek and remove the
excess fat. Rub salt and leave it for 3 hours.

 � Pan sear the beef cheek till golden
brown.

 � In the same pan put your mirepoix and
add your herbs on it. De glaze with red
wine non-alcoholic.

 � Put the cheeks in the vacuum pack,
add the stock and sous vide it. 80°C
for 20hrs.

BLACK TRUFFLE POLENTA
Milk 1000ml
Nestle Cream 3250ml
Parmesan cheese 270g
Cream sour 2600ml
Garlic 24g
Bay leaf fresh 8g
Whole Black pepper 6g
Polenta flour 6900g
White stock 1060ml
Black truffle oil 160g
Butter 75g

Thyme 8g
Rosemary 8g
Method

 � Heat milk and stock together with salt,
pepper, crushed garlic and herbs. Bring
to boil and leave for 30 minutes to
infuse. Strain into a clean pan and pass
with the polenta into the thermo mix.

 � Cook for 45min at 90°C on speed 3.
 � At the end, add butter, sour cream,
truffle and parmesan and blend for a
second on high speed.

 � Pass onto a tray and cover with a cling
touching to the polenta to prevent the
forming of the skin

 � Peel and wash your carrot and vacuum
with rosemary, olive oil and garlic.

Sous-vide vegetable:
 � Sous vide for 82°C for 8 minutes and get
crispy vegetables pan roast to finish.

GO
LD

EN
 C

H
EF

30

January 2021 Gulf Gourmet

GO
LD

EN
 C

H
EF

Coconut panna
cotta with meringue
crumble, fresh berries
and Nestle coconut
Pistachio ice cream

COCONUT PANNA COTTA
Double cream 1000g
Coconut powder 1000g
Caster sugar 320g
Gelatin leave 26g
Method

 � Combine the cream, coconut milk and
sugar in a saucepan bring the mixture
slowly to boil. While stirring, add the
soaked gelatin and leave. Allow it to
cool down for 10 minutes. Pass the
mixture through a fine sieve and put it
in a round tube. Set it in the fridge.

TULLIE MIX
Water 240g
Flour 40g
Oil 80g
Colour 12g

Method
 � BMix the water, oil, flour and colour
together. On a hot pan with oil, add the
mixture and pan fry until it sets down.

MERINGUE CRUMBLE
Egg white 400g
Sugar 120g
Baking powder 12g
Method

 � Whisk your egg white, sugar and
baking powder until foamy and stiff
consistency. Then bake it in the oven at
120°C for 45 minutes. Cool it down and
break it into a crumble.

COCONUT CRUMBLE
Flour 1200g
Butter 240g
Sugar 4800g
Coconut powder 800g
Method

 � Mix the ingredients in a bowl. Mix them
until its rough and chunky crumble.
Bake in an oven for 3 minutes until its

golden brown.

NESTLE PISTACHIO ICE CREAM
Maggi coconut powder 400g
Fresh milk 800g
Whipping cream 800g
Pistachio peeled 600g
Sugar 520g
Egg yolk 240g
Dragon fruit cubes
Fresh coconut slice
Method

 � Dilute coconut powder with fresh milk
until combined.

 � Add whipping cream and milk with
coconut and sugar together in a pot.
When its smoking (par boil) remove
from heat and temper your egg yolks.
Ensure a thick consistency.

 � Roast your pistachio in the oven at
180°C 5 mins. Then blend it in a
thermomix until it becomes a paste.

 � Add your pistachio paste and temper
cream mixture together.

 � Place it in the blast freezer.

31

January 2021 Gulf Gourmet

CO
VE

R
ST

OR
Y

32

January 2021 Gulf Gourmet

CO
VE

R
ST

OR
Y

LIMIT
THE SKY IS THE

James Griffith, Vice President Culinary at Emirates Flight
Kitchen (EKFC) reels us in with a heartfelt tête-à-tête that
covers his early days as a chef, his family, his work at EKFC
and has some sage advice for young culinarians

James Griffith, Vice President Culinary at Emirates Flight
Kitchen (EKFC) reels us in with a heartfelt tête-à-tête that
covers his early days as a chef, his family, his work at EKFC
and has some sage advice for young culinarians

33

January 2021 Gulf Gourmet

CO
VE

R
ST

OR
Y

Born and raised in Honolulu,
Hawaii, Chef James Griffith
moved overseas at an early
age. He spent his early years

in Africa, Jordan, New York, Indonesia,
Hong Kong and Bahrain.

“My father was in the airline industry.
Growing up in all these countries
definitely had an influence on my
palette," he says.

The African game, Jordanian 3rd circle
shawarma, NYC lochs and bagels,
satay at the stalls in Jakarta and
pigeon lettuce wraps on the jumbo
floating restaurant of Aberdeen, it all
had immense effect on opening up
Chef Griffith’s senses to a variety of
ingredients when growing up.

He has great respect for the culinary
skills of the women in his house when
growing up. His mother was great in the
kitchen he says and his older sister has
always been a foodie too, able to cook as
well as knowing all the best restaurants
to try out.

“Living in different countries – some of
which did not exactly have the best of
supermarkets – made for challenges
in my mother’s home kitchen. Yet, she
always managed to create tasty food,”
he says.

And his dad? “My father, well he knows
how to eat well, member of the Chaine
de Rotisseurs, Bakers Dozen and always
took us to places serving great food,” he
says with a smile.

Chef Griffith’s journey into becoming
a professional culinarian began with a
hotel management training program at
the InterContinental Hotel Bahrain.

His program started off with six
months in the kitchens of this hotel
where Chef Uwe Micheel was the
Sous Chef. After completing his six
months when he was to transfer to
Housekeeping, the Chef offered him a
permanent Commis position.

“I asked myself, get paid to work in the
kitchen or do housekeeping for free? So,
I guess one could say Uwe helped direct
my path,” he says.

After two years at the hotel working
through all the restaurants and making
it to Commis I, I headed off to The
Hotel und Touristik Fachschule in Chur
Switzerland to obtain my Hotel and
Tourism Management Diploma. After
graduation my culinary career began at
the InterContinental Hotel Luxembourg.

Ask him if his early years were a struggle
and he says, “Was it a struggle? Yes!
Becoming a good cook is a struggle, but
you either catch the buzz of the industry
or you don’t. It is long and hard work
most of the time but the satisfaction
one gets doing a successful service or
banquet setup is immense.

“You look back at the simple steps
learned; turning a potato, hand slicing
and tasting your first parma ham, writing
your first menu, all memorable moments
in one’s growth.

The one job he had where he learned the

most in usage of ingredients, cooking
skills and technique was at a Gastatte
in a small town in Germany. “Everything
was done in house; slaughtering,
sausages, vegetable and fruit farming.
We would pick cherries in the summer
and can them for use in winter. It was
true ‘farm to fork’ before it became a
popular saying.”

Chef Griffith believes that people who
you work with and for are what can make
or break the job. “If you are with people
that are positive and always challenging
you to do better it helps in a lot of ways,”
he says, and adds, “It spurs you on to
strive for more.”

He laughs when we ask him about his
journey to becoming an Executive Chef.
“Hah, I have never actually had the title
of Executive Chef, everything else except
that.” This is true. The positions he has
held in his career are Trainee, Commis
III, Commis II, Commis I, CDP, Junior
Sous Chef, Sous Chef, Senior Sous Chef,
Chef de Cuisine, Executive Sous Chef,
Production Superintendent, Production
Manager, Assistant Vice President and
now Vice President Culinary.

Chef Griffith started working with
Emirates Flight Catering as a Senior
Sous Chef back in November 1995, one
week before the Airshow. Looking back
at those days he says, “Back then the
company was the sole caterer for the
event; chalets, restaurants, food outlets
everything. Chef Heinz Zucchelli said,
“welcome to our busiest two weeks of
the year, now go to the Cold Kitchen
and get to work”. His organization of
the event was so precise it was a great
insight into catering on this large scale.”

As Vice President Culinary, Chef Griffith
says he is a small part of a great team of
talented and enthusiastic professionals.
His current role is to rebuild, redefine and
re-establish the airline and non-airline
catering standards, to establish the new
norm and then surpass it once again.

Ten years ago when we interviewed Chef

Cooking soothes me
when feeling stressed.
I enjoy doing lunches
for visitors out of our
Concept Development
kitchen which is the
brainchild of our CEO
Saeed Mohammed.
It has everything
one could want as a
kitchen, as he says
it is our play area to
enjoy and innovate

34

January 2021 Gulf Gourmet

CO
VE

R
ST

OR
Y

35

January 2021 Gulf Gourmet

Griffith for this magazine, he said that
a workday could stretch to 14 hours and
a basic target could be 90,000 daily
meals. So what’s changed in 10 years?

He says, “A lot has changed since then.
Emirates Flight Catering has experienced
some major highs, reaching as much
as 225,000 meals per day, opening
an additional facility to cope with
the demand and winning the title of
‘Best Airline Caterer, Middle East’ for 6
consecutive years.

“We’re currently facing challenging
times due to the impact of the COVID-19
pandemic; however, we will bounce
back with the rest of the airline industry
and we can’t wait to be able to beat our
former record of daily meals produced!

“This pandemic has shown what people
and companies are truly made of and I
am truly grateful to be part of such an
enterprise as Emirates Flight Catering
who through it all has done everything
possible to take care of its people and
rejuvenate business.”

During the pandemic, EKFC has focused

on helping the community by assisting
the healthcare industry and frontline
workers by providing meals. The team
also produced meals for cargo and
repatriation flights.

At the height of global air travel,
preparing over 80 million meals a year
and managing thousands of people,
complex processes and global customers
has got to be both and exciting and
nerve-racking. Given that, does he still
find time to cook?

Chef Griffith says, “I try to cook and work
in the kitchens as much as possible.
It's difficult if you’re in the middle of
preparing something and you get a call
to attend this meeting or have to go to
that briefing.

“Cooking soothes me when feeling
stressed. I enjoy doing lunches for
visitors out of our Concept Development
kitchen which is the brainchild of our CEO
Saeed Mohammed. It has everything one
could want as a kitchen, as he says it is
our play area to enjoy and innovate.”

Ask him what the secret ingredients are
to running a successful inflight catering
operation and he says, “I learned the
inflight catering business from Chef
Heinz Zucchelli. It was him that taught
me to break the volumes down to
manageable numbers by looking at it by

sections and areas and not to look at it
as one large overwhelming number.

“Yes 225,000 meals a day is daunting
but look at it as cold, hot and pastry and
then further break it down into multiple
layers in just the cold and so on, so it is
manageable in batches."

Chef Griffith emphasizes that in their
business it all comes down to sourcing
and logistics. “It’s easy to write a menu,
but then our Sourcing Solutions and
Fulfillment teams have to go and source
the products and get it here and store it.
Oh, and I need it by next week please!”

He adds, “When you run a restaurant you
have a team that cook the same menu
every day, day in and day out, for probably
3 months or longer in most places.

“Yes, you have daily specials or
promotional items but more often than
not you have people that have perfected
their section’s parts of the menu’s dishes
and that is what they prepare during
each service. You see them daily and you
work with them daily.

“In in-flight catering our business runs 24
hours a day, 7 days a week, you have three
shifts of people preparing 1,350 menus per
day. These people are on rotating shifts,
so they are preparing different dishes on
different shifts and then all the menus
change each month on top of that.”

In order to, maintain consistency precise
clear specifications must be laid down
and training on the dishes is a constant.”

“When Marco Pierre White visited EKFC,
he said, “It’s like cooking by numbers”,
which is true. Each dish has to look, taste
and weigh the same to the other, you
can’t have two people on a flight sitting
next to each other with one saying “you
got more than me”.”

While all this does sound overwhelming,
Chef Griffith did find time for a personal
life too. “My wife Eilette and I met while
I was living in Germany. We were both

CO
VE

R
ST

OR
Y

You look back at
the simple steps
learned; turning a
potato, hand slicing
and tasting your first
parma ham, writing
your first menu, all
memorable moments
in one’s growth

36

January 2021 Gulf Gourmet

CO
VE

R
ST

OR
Y

37

January 2021 Gulf Gourmet

working at the InterContinental Cologne,
and we moved out here to Dubai together.

“We both started at the Dubai Hilton
Hotel where we first met Andy and
Josephine who were also there along
with Tarek Moureiss, David Thomsun,
Omar Kaddouri, Ralph Hayes, Gerhard
Hardick and Doris Grief. Any Dubai long
timers will know these people.”

Kiana his first-born daughter is now
studying biomedical engineering in
Holland and she is now looking at where
to pursue her Master’s degree. His
second daughter Kalea, lives with them
in Dubai and goes to secondary school.
She is an avid swimmer, training up to
five times a week and is eagerly awaiting
for competitions to resume.

“As both our daughters have been born
and raised in Dubai, they have had the
opportunity to travel the world, as I
did as a child. Being exposed to such
a diverse population that is rich in
different cultures, has expanded their
palettes as well as their minds,” he says.

One of the little-known facts about Chef
Griffith is his love for biking. His great
escape biking adventure he took with
his father is the stuff of legends. In his
previous interview to us he said, “We rode
all the way to Greece from the UAE. After
ten years of riding Hatta, Kalba, Fujairah
and Jebel Hafeet, it got a little boring.
The ride to Greece was amazing,” he says.

“Come to think of it, if I wasn’t a chef, I
probably would have either become a
custom-bike builder, an architect or a
caviar taster!” he had said then.

James Griffith is also the Vice
President Marketing for the Emirates
Culinary Guild and has been associated
with its rise over the past few years. He
says, “As I was working for Chef Heinz,
who was one of the founding members
of the Guild, I was often involved in
support of events and activities but
had never joined. When Heinz left
Dubai for Singapore I felt I should

apply to join in order to maintain the
connection and support.

“The Guild’s admirable work to promote
the profession, develop young chefs and
basically give back to the community are
all things we all need to do more of.”

For someone who has managed to be

successful at operating one of the world’s
largest and most successful inflight
catering operations, what is his advice to
young chefs looking to carve a name in
the industry?

He says, “As Charlie Trotter once wrote,
‘strive for perfection and you might hit
excellence!’

“I believe each generation in the kitchen
thinks the up-and-coming ones have
it easier than they did. The ones that I
have been lucky enough to learn from
say we have it easy and we say the next
ones have it easier.

“Kitchens are changing along with the
generations of the world. Today’s chefs
seem to have more opportunities at fame
and fortune but it still comes down to
hard work and skill, maybe a little more
luck involved with today’s culinary shows
and social media making instant stars.

“If you don’t really enjoy working in
the industry don’t do it, there are less
demanding jobs with a better work/life
balance!”

CO
VE

R
ST

OR
Y

Emirates Flight
Catering has
experienced some
major highs, reaching
as much as 225,000
meals per day and
winning the title of
‘Best Airline Caterer,
Middle East’ for 6
consecutive years

38

January 2021 Gulf Gourmet

CO
VE

R
ST

OR
Y

39

January 2021 Gulf Gourmet

PA
ST

RY
 M

AS
TE

RY

40

January 2021 Gulf Gourmet

A small town near the east
Indian city of Kolkata,
Jamshedpur is known best for
being the headquarters of one

of the biggest conglomerates of India.
The Tata group, which also owns the
Taj group of hotels, has extensive steel
operations in Jamshedpur, earning it
the moniker Tatanagar.

The industrial town is also something of
a melting pot of cultures, representative
of the eclecticism of India as a country.
This eclecticism shows up in the food
scene of Jamshedpur – from Bengali
desserts to Punjabi street foods to
South Indian snacks, foodies are spoilt
for choice in this tiny town.

So, culinary inspiration didn’t fail Chef

Rajeev Gopal Krishnan when he was
growing up. Today, those childhood
learnings have translated into an
impressive career path. The Head
Pastry Chef of The Oberoi, Dubai has

blazed quite a trail in the past couple of
decades.

THE VALUE OF VALUES
Chef Rajeev credits his strong values
for his success. Jamshedpur was set
up by the Tata group and the inclusive,
ethics-based culture of the company
permeated every aspect of life in this
small town. “My family is originally
from South India but my parents were
medical workers who moved there before
I was born,” says the 40-year-old chef.
“My mother was an excellent cook. I have
yet to sample her brand of soft, delicious
idli, which is a South Indian savoury rice
cake, anywhere else.”

The youngest child and a self-
confessed ‘mama’s boy’, he would

PA
ST

RY
 M

AS
TE

RY

Success lies in three Ps - principles, purpose and perseverance – believes
Chef Rajeev Gopal Krishnan. As he retraces his professional journey, the head
pastry chef of The Oberoi, Dubai shows that strong values and a good attitude
can make all the difference when it comes to creating a winning career...

EXAMPLE
LEADING BY

Spending a minimum
of two years in a job
gives you the right
foundation and an
opportunity to learn
something from every
assignment

41

January 2021 Gulf Gourmet

spend time with his mother in the
kitchen. “Being in the medical industry,
she was a very busy person with little
free time. So for me, cooking was an
opportunity to bond with her.”

Cooking for family members is a way of
expressing love. The principle applies
also to the culinary industry. A chef who
doesn’t value and respect his guests has
a short shelf life, believes Chef Rajeev.
“As a child, I was a picky eater. So I was
also interested in what ingredients my
mother was using,” he smiles.

Unfortunately, Chef Rajeev lost his
parents in an accident when he was just
18. The responsibility of his education
fell on his older brother’s shoulders.
Being a close-knit family, support and
guidance came also from his cousins,
some of whom were chefs. “I also
watched some culinary shows and saw
how chefs get opportunities abroad.
When I checked out hotel management,
it seemed to fit all my criteria for a
lifelong occupation.”

Signing up for the Institute of Hotel
Management and Catering Technology
in Trivandrum, he lived in the South
Indian state that his family originally
comes from for the first time.

Admittedly, the start was tough. “While
training at a hotel, I cut my finger badly.
I needed 22 stitches!” But what doesn’t
kill you, only makes you stronger. The
people around him inspired Chef Rajeev
to learn from his mistakes and become
better and better at what he did. Finally
in 2002, he passed out of IHM with
flying colours.

A GREAT START
Starting his career as a commis chef
in the pastry kitchen at The Trident in
Gurgaon, Chef Rajeev was promoted to
chef de partie within a couple of years.
Then, he joined the Wildflower Hall
Shimla, a picturesque resort by the Oberoi
group at the foothills of the Himalayas.

The property used to be the residence

of a prominent commander-in-chief of
the British army. “That was a difficult
assignment for me. From being in city
properties, I went to work in a hill station
with extreme weather and low oxygen
levels. I worked there for six months
without visiting home. The temperature
was freezing and it was difficult for me
to get used to it.”

However, that was the start of Chef
Rajeev’s long relationship with the
Oberoi group. While there, he was
selected to join a post-graduate
executive programme from the Oberoi
Centre of Learning and Development.
During the three-year period, Chef
Rajeev trained at some of the marquee
properties of the hospitality group – The
Oberoi Rajvilas, a luxury five-star hotel in
Rajasthan, The Oberoi Grand in Kolkata
and The Oberoi in New Delhi.

“The New Delhi property was from the

early 1700s. We were given holistic
training at an amazing campus. I
trained in everything from guest
management to housekeeping to
kitchen management. Then there was
internship. They had some 34 properties
in India and you could be placed
anywhere for hands-on training.”

The programme helped Chef Rajeev to
not only develop his skills but also to
develop his personality. Armed with new
confidence, he applied and got a job at
The Oberoi Udaivilas hotel, one of the
most recognised luxury hotels in Asia. He
worked there for a couple of years, before
the lure of Dubai proved too hard to resist.

DUBAI CALLING
Chef Rajeev made his way to Dubai in
2010. However, entry into the culinary
hub of the Middle East came with a
temporary separation from the Oberoi
group. “The construction of the Burj

PA
ST

RY
 M

AS
TE

RY

42

January 2021 Gulf Gourmet

PA
ST

RY
 M

AS
TE

RY

Khalifa had just finished and Dubai Mall
was being opened. I joined Brunetti,
a patisserie by Emaar Properties, as
pastry sous chef.” As one of the first
patisseries in the city, Brunetti had quite
a spectacular opening. It was a busy two
and half years there. Meanwhile, Chef
Rajeev’s dedication and entrepreneurial
attitude won him a promotion to the
executive sous chef position.

However, when The Oberoi opened a
property in Dubai, the management
called on Chef Rajeev to return to their
fold. There was no hesitation whatsoever
on his part. “I joined for the pre-opening
and it was a great opportunity. I had
very encouraging superiors. We did
15-16 hours of work daily but I never
had a single moment of regret!” It’s been
seven years since and the relationship is
stronger than ever.

In many ways, the Oberoi group gave
Chef Rajeev’s career the acceleration
that few chefs enjoy. “They recruit people
straight after high school and then give
them a three-year training which covers
every aspect. You finish with a valuable
certificate that can take you places. In
contrast, many culinary colleges usually
lack hands-on, practical training that
this is actually the main need in this
industry.” He lauds the fact that the
Oberoi group gives deserving candidates
a chance to get into managerial
positions even if they are young.

Chef Rajeev extends the same attitude
to those who work under him. “It doesn't
matter how many years someone has
spent in the kitchen. Some people have
that spark from the beginning and I
know that they are people who are up for
any challenge.” Even while recruiting, he
watches for the right attitude in addition
to the right skills. “I look for proactive
people and those who are chasing the
art rather than money. It takes a lot of
energy to train someone. If the person
you train is an opportunist who is around
only until he gets a fatter paycheck, then
it becomes a waste of time. Also, such
people don’t go too far in life.”

One way to ensure good candidates make
the cut is to ask them questions on how
they deal with stressful situations. “I
give them such scenarios – a head chef
is screaming because something went
wrong, a guest is about to miss his flight
and is panicking, for example – how will
you deal with this situation? In most cases,
their reply will show you how well they
deal with pressure.” Given that pressure
is a prominent feature of the hospitality
industry, the ability to withstand it is the
decider of career success.

As someone who has had a long-
standing relationship with his employer,
Chef Rajeev sees value in investing
time and energy in a job. “Spending a
minimum of two years in a job gives you
the right foundation and an opportunity
to learn something from every
assignment. It’s alright to seek good
opportunities but not mindlessly.”

Even in his senior position, Chef Rajeev
learns something new everyday. “The
Oberoi group has a very strong customer
orientation and we are constantly looking
to innovate to give our guests the
best experiences possible. Nowadays,
people have strong dietary needs
and preferences. So many a times, it’s
challenging as a chef – more so as a
pastry chef – to create items keeping in

mind health and calorie requirements.
Without taking the time to build a strong
foundation, it’s impossible to successfully
experiment with ideas and ingredients.”

PAYING IT FORWARD
In the future, Chef Rajeev hopes to pass
on to youngsters the knowledge he has
gained over his career. Having trained
so many young chefs, he has developed
a knack for teaching. “I feel this industry
deserves to have the right people
with the right attitude. By teaching
in a culinary college, I can contribute
to ensuring that the industry gets
that. Strong roots and strong mentors
make all the difference in shaping your
education.” Sometimes, that also means
tough love. “When I was a newbie, I was
often made to do menial, boring tasks.
Back then, I used to feel sorry for myself.
Today, I understand the importance of
knowing things from the ground up.”

FOOD AND FAMILY
Chef Rajeev has the Oberoi group to
thank not only for a lot of life’s important
lessons and his career, but also for his
family. He met his wife at one of the
properties where she was a trainee.
“We became friends and kept in touch.
It turned into a relationship with time
and then into marriage. We have
been together for 10 years now,” he
smiles. Chef Rajeev’s wife still works in
hospitality and so, she understands the
pressures of his job. The couple has a
five-year-old son, Raghav, who is cared
for by Chef Rajeev’s mother-in-law when
the two are at work.

As a pastry chef, the Indian chef loves
to experiment with his creations. One
of his favourite desserts is Seradurra, a
layered Portuguese pudding with crunchy
pistachio and mango mousse. “The word
Seradurra means ‘sawdust’ in Portuguese.
It is topped with powdered digestive
biscuits, which gives it a sawdust look.”

A motivating manager, an inspiring
mentor, a loving family man and a
culinaire extraordinaire, Chef Rajeev is
truly a delightful bundle.

When I was a newbie,
I was often made to
do menial, boring
tasks. Back then, I
used to feel sorry
for myself. Today,
I understand the
importance of the
knowing things from
the ground up

43

January 2021 Gulf Gourmet

Mango Serradura
(Serves 10)
PREPARATION TIME (45 min)

VANILLA MOUSSELINE
Arla whipping cream 300 gms
Arla cream cheese 500 gms
Icing sugar 150 gms
Vanilla extract 10 ml
Halal gelatine 1 sheet
Lurpak Soft butter 100 gms
Method

 � Cream the mascarpone with icing sugar
 � Add the vanilla extract and melted
Halal gelatine

 � Whip in the soft butter and fold the
whipped cream

VANILLA MOUSSELINE
Pistachio powder 250 gms
Digestive biscuit 250 gms
Method

 � Crush the digestive biscuit and mix it
together with the pistachio powder

VANILLA MOUSSELINE
Mango puree 500 gms
Sugar 75 gms
Gelatine leaves 3 nos
Arla whipping cream 400 gms
Method

 � Mix in the presoaked gelatine leaves
in the cold water and melt it in to the
warm mango puree

 � After cooling it at room temperature
fold in the whipped cream

Assembling
 � Set the vanilla mousseline in the
bottom of the serving dish

 � Once it is set, cover the top with the
pistachio sand

 � Pipe the mango mousse and leave it to
set in the chiller

 � After 30 minutes glace the dessert with
fresh mango puree

 � Garnish it with minute leaves.

Chef’s Tip: Make the dessert one day
in advance to enhance the mango
flavor in the dessert. Halal gelatin
needs to be presoaked in cold water for
5 minutes then it needs to be placed
in warm mango puree to ensure it is
completely dissolved.

PA
ST

RY
 M

AS
TE

RY

44

January 2021 Gulf Gourmet

Abhishek Sharma
As soon as you meet him, it’s obvious
that Chef Abhishek Sharma is an out-
and-out extrovert. He laughs easily,
speaks freely and gives off a friendly vibe
that puts anyone at ease.

The commis chef from Sheraton
Jumeirah Beach Resort is hoping to
impress judges at the Golden Chef’s Hat
Award with his cooking skills as well as
his charming personality. “I am making
chicken breast stuffed with mushroom
and spinach and serving it with potato
croquettes, butternut puree, chicken

mini puff and glazed onion jus,” gushes
the 27-year-old excitedly when you ask
him about the competition.

Indian-born Chef Abhishek made Dubai
his home a couple of years ago. He works
in the main kitchen at the Sheraton
Jumeirah. “I do breakfast, lunch and
dinner. I am the a-la carte chef here. The
best part of my job is the opportunity to
talk to guests.”

Raised in Faridabad near the Indian
capital of New Delhi, Chef Abhishek was
inspired to join the culinary industry

when he visited a big hotel with his
cousin, who is a pastry chef. “So I got a
three-year formal education from the
Indian Institute of Hotel Management
and started with a job at the Radisson
Blu in Delhi.” Working there for a year, he
subsequently moved to the Hilton group,
where he was assigned to properties in
Delhi and the nearby town of Gurgaon
over a three-year period.

A colleague from an Italian restaurant
where Chef Abhishek worked for a year
at Hilton happened to shift to Dubai.
“He called me and invited to join him in
Dubai. I agreed right away.”

There have been no regrets. Chef
Abhishek loves the glamour of Dubai
and cannot imagine living anywhere
else. “It’s such a stylish city. Of course,
the standards here are higher. So, you
have to work harder than in India and
deliver international quality for a global
clientele but I enjoy it.”

Although the Indian chef is no stranger
to competitions, this is the first time he
is participating in a contest in Dubai.
Rooting for him is his family. “My mother
is a teacher, my father is an engineer and
my brother is a chartered accountant.
So they all expected me to go into an
academic field but when I said I wanted
to be a chef, they were supportive.” He
wants to make his family prouder by
becoming an executive chef within a few
years. “I want to work hard on my skills
and move up the ladder soon, so I can
become an executive chef by the age
of 31 or 32. I know it’s not easy but I am
motivated to make it come true.”

GO
LD

EN
 C

H
EF

They couldn’t be more different. Chef Abhishek Sharma is as
extroverted as they come, while Chef Dhanushka Fernando is

your textbook shy guy. But when they join forces, the two chefs
from Sheraton Jumeirah Beach Resort create culinary magic...

RISING KNIGHTS

46

January 2021 Gulf Gourmet

We can’t resist asking: Is there a woman
behind this potential success? “I am
single and ready to mingle,” he laughs.

With that kind of positivity, who can
resist Chef Abhishek’s charms – in the
kitchen or in life?

Chakrawarthige Amith
Dhanushka Fernando
France is known for its pastry, but Sri
Lanka is known for its pastry chefs. The
tiny Asian island nation churns out
talented pastry chefs in droves. One
of them is Chef Chakrawarthige Amith
Dhanushka Fernando.

His full name is a mouthful of words.
And his creations are a mouthful of
happiness. The commis chef at Sheraton
Jumeirah plans to deliver a fitting finish
to Chef Abhishek’s main course with his
white mousse, sorbet and lemon terrine
dessert.

This is Chef Dhanushka’s second
competition. But the 23-year-old chef
is looking forward to giving rivals some
stiff competition with his pastry skills.

Interestingly, he has had little formal
training in hospitality. “I had never really

planned for a culinary career. It just
happened,” says the chef, who hails from
Negombo in Sri Lanka. “I was looking
for a job and my friends suggested
pastry will be a good fit.” Taking their
advice, Chef Dhanushka enrolled for
and completed a six-month pastry and
bakery course from the London Hotel
School in Colombo.

Thereafter, he plunged straight into real-
life training with a kitchen steward job at
the Suriya Luxury Resort Waikkal. “That
was a great learning period for me. There
were seven chefs in the team and each
of my colleagues taught me something.
I learnt not only how to make cakes and
different kinds of desserts but also to
manage my time and tasks efficiently.”

After nearly three years, Chef Dhanushka
left the resort as a commis chef, joining
Ananthaya Resort Chilaw. However, that
stint was short, lasting less than a year
because he got an opportunity to join
the Sheraton Jumeirah Beach Resort,
Dubai. The ambitious chef did not have
to think twice about his next move.

At the Sheraton Jumeirah, Chef
Dhanushka makes desserts and also
does room service, garden lunch and

mise en place. The team has four chefs,
running the pastry operations of three
restaurants, one of which is currently
closed due to the pandemic.

“After coming here, I learnt about so
many exotic ingredients – different
kinds of garnish, international produce
and so on. It’s a more international set-
up and the potential to explore ideas is
higher than back home.” The young chef
has started experimenting with different
textures and elements, a habit he wants
to internalise.

As a relative newbie in the profession,
his dreams for the future are rather
modest. “I want to become a pastry chef,”
he says shyly.

Few people know that the Sri Lankan
chef’s skill sets extend to the hot
kitchen. In fact, whenever he cooks for
his family of two brothers and parents,
he’s the one in charge of the main
course. “When I am cooking for myself,
my go-to comfort food is rice and
chicken curry.”

A man of few words, Chef Dhanushka
prefers to let his work do the talking. And
does it talk loudly!

GO
LD

EN
 C

H
EF

Abhishek Sharma Chakrawarthige Amith Dhanushka Fernando

47

January 2021 Gulf Gourmet

STUFFED CHICKEN
BREAST WITH
MUSHROOM
AND SPINACH,
MASH POTATO
CROQUETTE,
BUTTERNUT
PUREE, CHICKEN
MINI PUFF, EXOTIC
VEGETABLES, DISH
SERVED WITH
GLAZED ONION JUS.
(4 servings)

STUFFED CHICKEN BREAST
Chicken breast 600g
Spinach 80g
Mushrooms 40g
Herbs (chopped) 10g
Butter 15g
Onion (chopped) 5g
Garlic (chopped) 5g
Nestle cream 10ml
Method

 � Sauté all the vegetables with butter, add
cream and bind the vegetables. Let the
mixture cool and season the chicken
breast. Stuff the mixture inside the

breast. Tighten with cling film. Steam
roast in an oven at 160°C for 15 minutes
and serve.

BUTTERNUT PUREE
Butternut pumpkin 80g
Nestle Cream 10ml
Butter 10g
Thyme 2g
Seasoning To taste
Method

 � Roast the pumpkin with olive oil. Add
cream and blend it finely. Finish with
butter and stock. Strain and season it.

POTATO CROQUETTE
Maggi potato powder 120g
Nestle cream 1cup
Nestle milk 1cup
Method

 � Boil cream and milk together. Add
the potato powder and whisk. Let the
mixture cool down. Then make the ball
shape. Crumb and fry.

DISH SAUCE
Nestle veal jus
Caramelized onion

Method
 � Reduce the jus with onion. Season and
serve.

BUTTER VEGETABLES
Baby carrots 8pcs
Shimeji mushroom 40g
Pok Choy 8pcs
Maggi chicken stock 200ml
Butter 15g
Method

 � Blanch the vegetables in chicken stock.
Butter the vegetables with parsley.
Season it well.

CHICKEN PUFF
Mince chicken 150g
Puff pastry 60g
Mushroom 20g
Onion 5g
Garlic 2g
Thyme 1g
Nestle cream 30ml
Method

 � Cook the chicken with all the vegetables.
Once the chicken is well-cooked, add the
cream and bind. Fill in the puff pastry
and bake at 180°C for seven minutes.

GO
LD

EN
 C

H
EF

48

January 2021 Gulf Gourmet

NESTLE ROMANTIC
CAKE

VANILLA SPONGE
Eggs 6
Sugar 50g
Flour 30g
Almond 50g
Baking powder 2g
Nestle cream 10g
Vanilla powder 1g
Butter 20g
Method

 � Mix the eggs and flour together. Then
add almond powder. Finally, add baking
powder, vanilla and butter, and bake.

VANILLA MOUSSE
Nestle Cream 100g
Nestle milk 150g
Egg yolk 2no
Vanilla powder 2g

Gelatin 20g
White chocolate 150g
Method

 � Boil the cream. Add in the eggs, followed
by white chocolate gelatin and finally
the whipping cream.

MANGO BRULE
Mango puree 100g
Egg yolk 2
Gelatin 5g
Sugar 20g
Method

 � Boil the puree with sugar. Blend it
with the egg yolks before adding in the
gelatin.

MICRO SPONGE
Egg whites 5
Sugar 10g
Flour 5g
Method

 � Mix all the ingredients together. Cook in
a microwave.

RASPBERRY GLAZE
Raspberry puree 100g
Sugar 20
Gelatin 6 sheets
Method

 � Boil the puree with some water. Then
add sugar and gelatin. Let it cool down.

LEMON SORBET
Peeled lemon 20g
Sugar 100g
Water 100ml
Lemon juice 10ml
Method

 � Heat water and sugar with lemon peel in
a pan. Let it cool down. Take out peeled
lemon and add lemon juice. Put it in the
freezer. Then whisk break by break for 4
hours. Let it get set, then serve

GO
LD

EN
 C

H
EF

49

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

Winning Touch

Last month, winners of the
American Egg virtual cooking
competition were felicitated at a
special ceremony in Dubai. The

event was held at the Radisson Blu Hotel
Dubai Deira Creek and saw Chef Uwe
Micheel, president of the Emirates Culinary
Guild and American Egg representative
Bassam Boussaleh hand over the medals,
certificates and prizes to the winners.

The virtual cooking competition was
organized by the Emirates Culinary
Guild, and saw 10 WorldChefs certified
judges take two days to pick the winners
from over 220 great recipes and videos
that had come in.

Competitors included professional chefs
in the Pastry and Savory competitions.
Amateur cooks had competitions of

their own that included video as well
as recipes with images. A total of 40
winners in 4 different classes won
multiple prizes and three special prizes
were awarded to the best traditional
dessert recipe, best breakfast recipe and
best use of egg in a recipe.

Here are images from the prize
distribution ceremony.

SPECIAL PRIZES
There will be Special Prizes – Book by Chef Uwe for the BEST These are awarded
for both PICTURE/RECIPE AND VIDEOS

Best traditional dessert recipe: RAEESHA ALIZA AL AZIZI

Best breakfast recipe: UVIDU VIHAN DE SILVA

Best use of egg in the recipe: DASHRATH PAKHRIN

50

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

Winner
(Branded Trophy,
2000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

2nd Place
(Branded Trophy,
1000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

3rd Place
(Branded Trophy,
500 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

4th Place
(300 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

5th Place
(200 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

HILLARY JOSEPH
Name of Dish: US Egg
Strawberry Parfait

B.K. SUDATH RODRIGO
Name of Dish: US Egg
Lime Crème Mousse

ADNAN ALI
Name of Dish: US Egg
in 5 textures

AYANDRA SOUZA DE
SALES
Name of Dish: US Egg
Quindim Tart

ANNETTE MICHEEL
Name of Dish: Banana
US Egg Roll

Winner
(Branded Trophy,
2000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

2nd Place
(Branded Trophy,
1000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

3rd Place
(Branded Trophy,
500 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

4th Place
(300 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

5th Place
(200 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

SAMPATH DE SILVA
Name of Dish: US Egg
& Mushroom Mousse

LUPITA BELLA ANTALO
Name of Dish: US Egg
Telur Dadar Padang

JOHN JAVED MAISH
Name of Dish: Egg
Wrap Little Spicy

EVGENY BELOUSOV
Name of Dish: Egg
White Omelet

JONA T. RODRIGUEZ
Name of Dish: King
Crab Cakes

6th Place –
10th Place
(Branded Incredible
Egg Knife,
Book By ECG)

PUNCHI K.
NURANGI
Name of
Dish: Tropical
Combination

JONA T.
RODRIGUEZ
Name of Dish:
Tropical Pavlova

HAMISA SOONAM
SIDDEEQ
Name of Dish: US
Threaded Egg Yolk

HAMISA SOONAM
SIDDEEQ
Name of Dish: US
Threaded Egg Yolk

FIRDAUS
NOORAIN
Name of Dish:
Swiss Meringgue
Macaroons

6th Place –
10th Place
(Branded Incredible
Egg Knife,
Book By ECG)

SAI PRASANNA
BABJI
Name of Dish: US
Egg Variations

SAGAR THAKUR
Name of Dish:
Egg Spinach
& Mushroom
Tortellini

ISLAM EZZAT
MASOUD
Name of Dish: US
Soft Boil Egg in
Chicken Patty

HOUSIEN ALAA &
SAIF ALAA Al
Name of Dish: US
Scotch Eggs

SIDRA HANIF
Name of Dish:
Egg Florentine
Traditional Style

PASTRY – AMATEUR, COOKS & PROFESSIONAL

SAVORY – AMATEUR, COOKS & PROFESSIONAL

51

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

Winner
(Branded Trophy,
2000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

2nd Place
(Branded Trophy,
1000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

3rd Place
(Branded Trophy,
500 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

4th Place
(300 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

5th Place
(200 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

SHRINATH MANOHAR
NAIR
Name of Dish: Confit
Egg Yolk with Savory
Pavlova

MICHAEL KITTS
Name of Dish: Granola
Omelette Souffle

ARIVU RAVI
Name of Dish: US Egg
Citrus Meringue Pie

ARIVU RAVI
Name of Dish:
Chocolate Souffle

ROY KENFACK D.
NGUEDONG
Name of Dish: Crispy
US Egg

6th Place –
10th Place
(Branded Incredible
Egg Knife,
Book By ECG)

HAMISA SOONAM
SIDDEEQ
Name of Dish: US
Threaded Egg Yolk

AMMAR YASIR
KHAMIS
Name of Dish:
Beetroot Puree
Colbert

OLGA
MOLOKOYEDOVA
Name of Dish:
Autumn Eggs

KARIMA
SAIDOUNE
Name of Dish: Egg
& Lamb brain tapas

ISURU DAHINGA
Name of Dish:
Wasabi Crème
Brulee

VIDEO – PASTRY & SAVORY – PROFESSIONAL & COOK

Winner
(Branded Trophy,
2000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

2nd Place
(Branded Trophy,
1000 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

3rd Place
(Branded Trophy,
500 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

4th Place
(300 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

5th Place
(200 Dhs Cash, Branded
Incredible Egg Knife,
Book By ECG)

FIRDAUS NOORAIN
Name of Dish: Swiss
Meringue Macaroons

AYANDRA SOUZA DE
SALES
Name of Dish: Quintin
Tart

MARIYAM AHMED
ALZAROONI
Name of Dish: Cream
Puff

ALISA BELOUSOVA
Name of Dish: Thai Egg
Custard

ALLEGRA HRIB
Name of Dish:
Japanese Cheesecake

6th Place –
10th Place
(Branded Incredible
Egg Knife,
Book By ECG)

EVGENY
BELOUSOV
Name of Dish:
Champion Egg
Omelet

BADYA
KHAIREDDIN
Name of Dish: Beef
loaf stuffed with
US eggs

ALLEGRA HRIB
Name of Dish:
Quiche

HAM (AHMED)
HRIB
Name of Dish: Egg
Yolk Ravioli

JULIANA DE
PINHO TORRES
DIAS
Name of Dish: Egg
Sponge Cake

VIDEO – SAVORY & PASTRY - AMATEUR

52

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

53

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

54

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

55

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

56

January 2021 Gulf Gourmet

N
EW

S
AN

D
EV

EN
TS

EV
EN

TS

57

January 2021 Gulf Gourmet

ECG Corporate
Member directory

Abu Dhabi Farmers’ Services Centre
Martin Aguirre, Commercial & Operations Director
P.O. Box 62532, Abu Dhabi, UAE
Direct Line: +971 2 813 8400.
Phone: +971 2 813 8888, Fax: +971 2 813 9999
Mobile:+971 56 685 4836

Advanced Baking Concept LLC (Probake)
Syed Masood, Mobile: +971.55.220.1475
Email: masood@abcbaking.com
Anna Petrova, Mob 050 9121337,
anna@abcbaking.com
Vivek Jham, Mob: 055 4498282,
vivek@abcbaking.com

Agthia Consumer Business Division
Dinusha Gamage, Brand Manager - Food category
Consumer Business Division
Agthia Group PJSC, P.O Box 37725, Abu Dhabi.
Mail: dinusha.gamage@agthia.com
www.agthia.com

Al Halal Meat Factory LLC
Sheikh Yasir, Operations Head
Mob: +971 55 8893131, Off: +971 6 5584474
Email: yasir@yesmeat.ae, www.yesmeat.ae

Al Maya Hospitality
Mohamad Hajj Ali, Sales Manager
Mob: +971 50 1550998, Off: +971 4 3473500
Email: mohamadh@almaya.ae, www.almaya.ae

Almarai Company
Ayman Arnous, General Sales Manager
Mob: +971 50 159 2594, Tel: +971 4 4269600
ayman.arnous@almarai.com, www.almarai.com

Al Safi-Danone
Ashlea Daniel, Channel Developmennt Manager,
Tel: +971 4 340 6895, Mob: + 971 50 568 6150
Ashlea.Daniel@alsafidanone.com,
www.alsafidanone.com

American Garden
Manika Saxena, Food Service Manager
Mob: +971 56 6441578, +971 55 6008704
Email: manika@globalxport.com
web: www.americangarden.us

Anchor Food Professionals
Rami Doumani, Channel Development Manager
Tel: +971 4 338 8549, Mob: +971 52 737 7266
Email: rami.doumani@fonterra.com
web: www.anchorfoodprofessionals.com/me

Arab Marketing and Finance, Inc. (AMFI)
Simon Bakht
Tel: +961-1-740378 / 741223 / 751262
Email: SBakht@amfime.com

Arabian American Technology (ARAMTEC)
Syed Iqbal Afaq, General Manager,
Tel: +971 4 380 8444, Mobile: +971 50 624 9761,
Email: syediqbal@aramtec.com
Web: www.aramtec.com

Arla Foods
Samer Abou Daher, Bussiness Unit Manager ,
Tel: +971 6 534 6767, Mobile:+971 55 363 0555,
Email: samer.abou.daher@arlafoods.com
Web: www.ArlaPro.com, www.arlafoods.com

Bakemart FZ LLC
Fasil Shalu, Project & Branding Manager
Mob : +971 55 609 7525, shaluart@bakemartplus.ae,
www.bakemartgourmet.com

Barakat Quality Plus
Jeyaraman Subramanian, Tel: 009714 8802121,
Email: jr@barakat.com, Mike Wunsch
Tel: 009714 8802121, mikwuuae@emirates.net.ae

Barilla Middle East FZE
Hadil Chaaya, FS Professional AME
Tel: +971 4 882 0488, Mob: +971 50 906 6132
hadil.chaaya@barilla.com, www.barillagroup.com

BAYARA - Gyma Food Industries LLC
Haroon Moeen, Division Manager - Foodservice
Mobile. +971 50 6586546, Tel: +971 4 8867478
Email. haroonm@bayara.ae, www.bayara.ae

Baqer Mohebi
Radwan Mousselli, Sales Manager
Mobile No: 0558001551,office No: 043237272
mazen.marakebji@baqermohebi.com
www.baqermohebi.com

Benchmark Foods Trading LLC
Nicholas Campos, Director Business Development
Mobile No: 056 9955814, office No: 04 2573838
nicholas@benchmarkfoods.ae
www.benchmarkfoods.ae

Blenders
Diarmaid Greene, Export Manager
Mobile No: +971 52 956 9451
diarmaid.greene@ucdconnect.ie, www.blenders.ie

Casinetto Trading LLC
Giacomo Bernardelli, Managing Director
Tel: +971 4 3419230, Mob: +971 50 4537712
giacomo.bernardelli@casinetto.com

Ceylon Tea Services Pvt. Ltd
Suren Atukorale, Food Service Manager
Tel: 114822000, 114822342
suren.atukorale@dilmahtea.com
www.dilmahtea.com

Chef Middle East LLC
Joanie Dall’anese, Marketing Manager
Tel: +971 4 8159880, Mob: +971 55 9949297
Email: joanie@chefmiddleeast.com
Web: www.chefmiddleeast.com

Corona
Ana Sorina Suliman, Export Manager
Tel: 40373784343, sales@coronaitalia.it
Web: www.coronaitalia.it

Cuisine Solutions
Tim Whitehead, General Manager
Tel: 04 208 6983, mob: +971 50 269 2081
Email: twhitehead@cuisinesolutions.ae
Website: www.cuisinesolutions.ae

Danube Hospitality Solutions
Joe Thomas, Business Head (OS&E)
Twhitehead@cuisinesolutions.ae,
www.cuisinesolutions.ae

Del Monte Foods (U.A.E) FZE
Adel Shaban, Business Development Manager
Tel: (+971) 4 3333801, Mob: +971 56 8286967
mail: ashaban@FreshDelmonte.com
web: www.delmontearabia.com

Dilmah Tea
Vivette, Mob +971 508181164,
viv@proactiveuae.com, Marketing@dilmahtea.com

dmg events
Hassan
Tel: +971 4 4380355, Mob: +971 56 8360993
aysehassan@dmgeventsme.com,
www.thehotelshow.com

East Fish Processing LLC
Sunil George, Head of Sales & Marketing,
Tel:- 06 7455350, Mob: 055 151 2125,
sunil@eastfish-uae.ae, Web: www.eastfish.com

Ecolab
Sadi Amawi, Tel: 04 8014 444, www.ecolab.com

Elfab Co LLC
Allwyn Rodrigues, Manager - Beef and Veal
Tel: +971 4 8857575, Email: allwynr@elfab.ae,
web: www.elfabco.com

Emirates Snack Foods
Marwan Husseini, HORECA Division Head
Tel: +971 4 285 5645, Mob: +971 56 526 7181
Radwan Mouselli, HORECA Sales Manager
Tel: +971 4 285 5645, Mob: +971 56 413 2050
www.esf-uae.com

Faisal Al Nusif Trading Co. L.L.C
Thomas Das, Managing Director
Tel: 04 3391149, Email: thomasdas@fantco.net,
Web: www.fantco.net

Fanar Al Khaleej Tr
Nazarii Zubovych, Sales Manager,
Mob: +971 55 894 01 69, nzubovych@fanargroup.ae
Martin Wathew, Sales manager,
Mob: +971 50 263 83 15, mmathew@fanargroup.ae
Braju, Food Technologist, Mob: +971 55 467 87 42,
Email: braju@fanargroup.ae, www.fanargroup.ae

Farm Fresh
Feeroz Hasan, Business Development Manager
Al Quoz, P.O Box 118351, Dubai, UAE
Office No : +971 4 3397279 Ext: 253
Fax: +971 4 3397262, Mob: +971 56 1750883

Fonterra Brands (Middle East)LLC
Hany El Saigh, Food Service Manager - Lower Gulf
Tel: +971 4 3388549 EXT. 225 (Direct)
Mob: +971 50 650176
hany.el-saigh@fonterra.com, www.fonterra.com

Food Freshly AFC GmbH
Sukhdev Singh, CEO, Tel : +49520691525,
+491608024720, info@food-freshly.de

Food Source International
Angus Winterflood, General Manager
Tel : +971 4 2998829, sales@foodsource.ae,
www.foodsource.ae

Golden Star International
Emie Dimmeler
Mob: +971 50 3797164, Office: +971 04 3402492
Email: emie@goldenstarinternational.com

Greenhouse
Soula Baroudi, Regional Marketing Manager
Mob: +971 55 5633397, Tel: +971 4 8170000
soula.baroudi@greenhouseuae.com
www.greenhouseuae.com

Hamid and Kumar Enterprises LLC
Sunil Ahluwalia, General Manager,
Tel: +971 4 3474712, +971 4 3474571
Mail: dry@hkfoodgroup.com, www.hkfoodgroup.com

M
EM

BE
R

DI
RE

CT
OR

Y

58

January 2021 Gulf Gourmet

M
EM

BE
R

DI
RE

CT
OR

Y

Hi Foods General Trading L.L.C
Ismail Dalli, Deputy General Manager,
Tel: +971 4 8829660, Mob: +971 55 2445368
Mail: ismail@hifoods-uae.com, www.hifoods-uae.com

HUG AG
Riyadh Hessian, 6102 Malters / Switzerland,
food-service@hug-luzern.ch, www.hug-luzern.ch,
www.facebook.com/hugfoodservice
Distribution UAE and Oman: Aramtec, PO Box 6936,
Al Quoz Industrial Area No. 1, Near Khaleej Times
Office, Mob +971 507648434, www.aramtec.com

IFFCO
Stuart Murray, General Manager,
Food Service S&D, Tel. : + 971 6 5029000 (B),
Mob: +97150 862 4097, Fax: +971 6 5546950,
sjmurray@iffco.com, Web: www.iffco.com

Intelligent Foods LLC
John White, General Manager,
Tel. : + 971 04 2633113, Mob: +971 50 862 4097,
John@intelligentfoods.ae, www.intelligentfoods.ae

Italian Food Masters
Corrado Chiarentin, General Manager
Tel: +971 4 882 9791, gm@italianfoodmasters.com
www.italianfoodmasters.com

JM FOODS LLC
Rajan J.S. / Maikel Cooke / Grace Renomeron
Management, Mob : +971 50 551 6564,
Tel: +971 4 883823, Email: sales@jmfoodgulf.com,
Web: www.jmfoodgulf.com

Johnson Diversey Gulf
Marc Robitzkat
Mobile No: 050 459 4031, Office No: 04 8819470
marc.robitzkat@jonhnsondiversey.com

KRBL DMCC
Krishnakumar Sukumar,
Regional Food Service Manager
Mob: +971 50 953 9344, Tel: +971 4 445 03681
rsmfoodservice@krbldmcc.com, www.krblrice.com

Koppert Cress
Paul Da-Costa-Greaves, GCC Counties, Middle East
and United Kingdom
Mobile No: 447956976413, Tel direct: 31174242819
paul@koppertcress.com, www.koppertcress.com

La Patissiere LLC
AKil YAssine, BDM
Tel: +971 4 3407021, Mob: +971 50 3034038
akil@la-patissiere.com, www.la-patissiere.com

Lowe Refrigeration LLC
Mark Wood, General Manager
Tel: +971 4 8829440, Mob: +971 52 8693695
mark.wood@lowerental.com, www.lowerental.com

MAM FOOD Factory LLC
Mohamed Aaly Maghrabi Wa Awladh Food Factory LLC
Anthony Kerbage, Head of Marketing
Tel: +971 4 510 2230, Mob: +971 55 622 4918
anthony@mamfoodco.com, www.mamfoodco.com

Masterbaker
Sagar Surti, General Manager – Operations
Mob:- 00971 50 5548389, Phone:- 04 3477086
Email :- sagars@uae.switzgroup.com

Meat Livestock Australia (MLA)
Sam Gill, Business Development Manager,
Tel: +971 4 433 1355, sgill@mla.com.au,
www.mla.com.au

MEIKO Middle East FZE
Tim Walsh, Managing Director
Tel: +97143415172, Mob: +971509895047
Email: wat@meiko.de, Website: www.meiko.ae

MHP Food Trading LLC
Eugene Levterov, Sales Director
Tel: +971 4 5570622, Mob: +971 52 8754823
Email: e.levterov@mhpmet.com, www.qualiko.ae

MKN Maschinenfabrik Kurt Neubauer GmbH & Co.KG
Elias Rached, Regional Vice President
Middle East & Africa, Mob: +971505587477
rac@mkn-middle-east.com, www.mkn.com

Modern General Trading LLC
Khaldoun Alnouisser, Senior Sales Manager
Tel: +971 4 3059999, +971 50 4812067,
email: khaldoun@mgtuae.com, www.mgtuae.com

Muddle ME
Mr.Craig Burns, Director, Tel: +971 4 517 8111,
Mob: +971 50 2281207, info@muddle-me.com,
www.muddle-me.com

Nestlé Professional Middle East
Anuj Singh, General Operations Manager
Nestlé Professional UAE & Oman
T +97 144 088 100, Direct +97 144 088 101
Email: anuj.singh@ae.nestle.com

NRTC Group
Soula Baroudi, Marketing Manager
Tel: +971 4 320 8889,
marketingmanager@nrtcgroup.com
www.nrtcgroup.com

One Foods
Ayman Akram Arnous, Food Service Manager
Mob: +971 50 1592594, ayman.arnous@brf-me.com

Palux AG
Stephan Köhn, Sales Manager
Tel: +971 4 979 31550, Mob: +971 50 9971026
stephan.koehn@palux.de, www.palux.de

Pascal Clair Sweets Café & Bakery LLC
Pascal Clair, Chef & Partner
Tel: +971 4 813 5898, Mob: +971 55 576 2441
pascal@pascalclair.com, www.pascalclair.net

Pear Bureau Northwest
Bassam Bousaleh, (TEL) 961.1.740378, (FAX)
961.1.740393, Mobile: 050.358.9197,
AMFI, Beirut Lebanon, BassamB@amfime.com

Potatoes USA
Victoria Hassani, (TEL) +971 50 101 3541
potatoesusa@gmadubai.com, www.usapotatoes.com

Prokids Trading F.Z.C - Flavoil
Denys Baranevych, Mob: 971 58 9703597
Email: denys.b@flavoil.com, www.higholeic.ae

RAK Porcelain
Raphael Saxod, Managing Director,
Tel: 97172434960, 97143285951
Email: restofair@rakporcelain.com
Web: www.rakrestofair.ae

Rational Kitchen &Catering Equipment Trading FZCO
i.V. Thomas Hofer, Managing Director,
Office 2218 Building 2, Gold & Diamond Park,
Sheikh Zayed Road, P.O.Box 126076
Tel: +971 4 338 6615, Mob: +971 50 557 6553
Fax: +971 4 338 6673,
Mail: t.hofer@rational-online.com,
Web: www.rational-online.com

Restofair RAK
Raphael Saxod, Managing Director
Tel: +971 7 2434960, Email: rsaxod@ecf.fr
Web: www.restofair.ae

Robot Coupe
Aditya Kanumuri, Area Manager-UAE
Tel: +971 50 2044920, kanumuri@robot-coupe.com
Web: www.robot-coupe.com

Safco International Gen. Trdg Co. Llc
Ajit Singh Sawhney, Chief Executive Officer,
Tel: +971 4 8702000
Email: ajit@safcointl.com, www.safcointl.com

Shoppex Trading Est.
Charbel Khalil, Marketing & Sales Manager
Tel: +971 6 5340841, Mob: +971 56 6066967
www.shoppex@eim.ae

Skinny Genie
Ellouise Byrne, Sales Manager
Mob: +971 50 8005208, ellouise@skinny-genie.com,
Web: www.skinny-genie.com

SKYTOWER GENERAL TRADING LLC
Sai Ravikanth, Manager - Sales
Tel: +971 4 885 7000, Mob: +971 55 513 862,
sm@skytowerme.com, www.thecandh.com

TECHNICAL SUPPLIES & SERVICES CO. LLC (TSSC Dubai)
Eden Nebreja, Marketing Manager
Tel: +971 4 3431100, Mob: +971 56 2123282
email: eden@tssc.ae, Web: www.tsscdubai.com

Transmed Overseas
Rana Malki, Mob: +971 50 5592771,
rana.almalki@transmed.com,
www.transmed.com/foodservice

Truebell Marketing & Trading
Bhushant J. Ghandi
Mobile: +971 50 6460532, Email: fsd@truebell.org

United Foods Company
Mr Rudyard Torres Nano, Marketing Manager
Mob: +971 4 338 2688, rtorres@unitedfoods.ae
Web: www.unitedfoods.ae

Upfield Middle East Limited FZCO
Melanny Lopez, Marketing Manager
Tel: +971 4 2342071, Mob: +971 56 6812914
melanny.lopez@upfield.com, www.upfield.com

US Dairy
Nina Bakht El Halal, Mobile: 050.358.9197,
Beirut: 961-740378, email: halal@cyberia.net.lb

US Meat Export Federation
Bassam Bousaleh, Tel: +961-1-74038 / 741223
Fax: +961-1-740393, Mobile: 050.358.9197
AMFI, Beirut Lebanon, BassamB@amfime.com

USAPEEC (USA Poultry & Egg Export Council)
Sana Makkani,
Tel: +1-770-413-0006, Mob: +1-770-413-0007
mail: usapeec@usapeec.org, Web: www.usapeec.org

US Poultry
Berta Bedrossian
(TEL) 961.1.740378, (FAX) 961.1.740393
Mobile: 050.358.9197, BettyB@amfime.com

Vitaimax Trading LLC
Vitaly Seyba, General Manager
Mobile: +971 50 7013054, +971 50 5004375
email: info@vitaimax.com, Web: www.vitaimax.com

Vito Kitchen and Restaurant Equipment Trading U.A.E.
Sascha Geib, Sheikh Khalifa Bin Zayed Street,
P.O.Box 2257 Ajman, M:+971509664620
Mail: uae@systemfiltration.com

Welbilt
Rakesh Tiwari,
Mobile: +971.56.406.1628, rakesh.tiwari@welbilt.com

Winterhater Middle East BFC
Sean Moore, Managing Director
Mob: +971 56 6103900, + 971526226877
Email: sean.moore@winterhalter.ae
Web:www.winterhalter.biz

Winterhalter ME
Saju Abraham, Sales Manager
Mobile: +971 505215702
Email: sabraham@winterhalter.ae

59

January 2021 Gulf Gourmet

Is your message
loud and clear?

Content-Farm.com is an international network of business and lifestyle journalists,
copywriters, graphic designers, web developers and communication specialists
that have come together to create an ecosystem for content marketing.
Our role is to understand your target audience, get the message right and to
deliver your message in a format that is cost-effective, has maximum impact
and increases the return on your marketing dollars. We have:
• Wordsmiths to fine-tune your message to suit your audience profile.
• Designers to package your message for web, print or social media.
• Editorial teams to publish newsletters, brochures, magazines and books.
• Digital experts to build websites or to manage your email and

social media communication.
To know more contact info@content-farm.com or call +971-55-7174842.

PRINT & DIGITAL PUBLISHING

Young Member: Junior members will receive a certificate.

Senior Members: Above the rank of chef de partie (or senior chef de partie on executive chef’s

reconmmendation).

 Dhs.350/=joining. Includes certificate; member-pin, member medal and ECG

ceremonial collar. Dhs.

 150/=per year thereafter.

Affiliate Member: Dhs.350.00 for the first year. Dhs.300 per year thereafter.

Corporate Member Dhs. 20,000 per year

Fees:

FOR OFFICIAL USE ONLY

Email:

Corporate

Senior

Senior Renewal

Junior

Application Membership

THE EMIRATES CULINARY GUILD

N
EW

S
AN

D
EV

EN
TS

CH
EF

’S
TA

BL
E

N
EW

S
AN

D
EV

EN
TS

M
OR

E
TH

AN
 A

 C
H

EF

A deadly virus kills millions of
people every second. Many
are not even aware of this
virus. For all you know, that

deadly virus is killing you right now
while reading this.

I’m talking about the viral trend of
self sabotaging feelings, thoughts
and actions. It could be the obsession
with materialistic wealth or showing
the world you are a success.

Even in a busy culinary world, more
and more chefs are slowly succumbing
to this unhealthy way of life. More
and more chefs come into this world
with glamour in their eyes and end up
doing the same monotonous role day
in and day out for years and end up
feeling let down.

So what do the do? Like a moth to a
fire, they get attracted by the mumbo
jumbo of self help gurus who claim to
show purpose, passion, goal, better
health, amazing relationships, or
making loads of money.

Material and financial success is great
to have. But you cannot measure
happiness in those terms. Deep
down you know money and success
cannot bring you happiness. Yet you
continue in a rat race and end up
hurting your integrity, health and
beautiful relationships.

We take these, fundamentals for
granted. In fact, most of you forget
to appreciate the essence of these in
your life. Your life can easily be magical
and exciting if you learn to say “thank
you” to these core elements. As a
child we had the ability to easily and
effortlessly appreciate all of these.

And getting back to that blissful

innocence and thankfulness for all you
have can be a simple road to reach.

Try these 15 things and let me know
if it makes you less stressed and
unhappy. It may sound weird at first,
but no harm in trying, right?

(1) Take in fresh air between work,
travel and your room. (2) Drink good
water (3) Enjoy the sunshine (4)
Eat healthy and in moderation (5)
Exercise regularly and keep the happy
hormones on a high (6) Sleep well as
it makes you much more alert and
active (7) Smile and laugh to boost
your immune system (8) Appreciate
some alone time without your phone
or laptop (9) Get into a healthy
relationship platonic or otherwise
(10) Be more compassionate to
others no matter how difficult you
find it (11) Find out what you believe
in deep down and stick to it (12) Find

out the meaning of the Japanese
word ‘Shoshin’ and imbibe that (13)
Read the story of the Two Wolves
as narrated by the Indian Cherokee
Grandfather (14) Whatever you do, do
it to ultimately row your boat and not
someone else’s (15) and finally, accept
that somethings have not gone right
for you and move on. If you can’t
accept your failures, you will be stuck
in that dark moment.

Let me know if these work for you
and if makes your life a little less
troublesome. There are some out
there who believe in you – a family
member or a friend – and it’s time
you do so too.

Rohit Bassi is a corporate trainer and
TedX speaker, who specializes in getting
employees to perform better at work. You
can reach him at rohit@in-learning.com

PURSUIT OF
HAPPINESS

MORE THAN A CHEF

ROHIT
BASSI

62

January 2021 Gulf Gourmet

On the line
with top chefs.
Bringing industry experts
to your kitchen.

World on a plate

Sponsored by

Find it at latest.worldchefs.org/podcasts

Inspiration
can come

at any anytime.
 The trick
is to be near
 a kitchen
 when it does.

To request a free demo from our chef please contact us: 600 595950
www.nestleprofessionalme.com /Chefcirclearabia

CHEF® Demi Glace is a meaty and rich, highly soluble powder,
base sauce to create your own signature sauce.

