

The Emirates Culinary Guild
A Member of the World Association of Chefs' Societies

NEWSLETTER

March 2011 (0311)

Results of the 14th **Annual Emirates Salon Culinaire 2011** Dubai UAE, held from the 27th of February till the 2nd of March at the Dubai World Trade Center. Over 1,200 entries from more than 87 Establishments participated this year including International entrants from; USA, Egypt, France, Oman, Slovakia and the Middle East Region

Overall Medals Awarded:

Gold 67

Silver 109

Bronze 236

Merit 379

Participation 150

Best Hygiene Award from Boecker Safety W W S Sandun Migara Sharjah Ladies Club

Best Hygiene Award from Diversy Consulting Magdalene Mbuuko Raffles Hotel Dubai

Best Arabian Cuisinier Arafat Omrani Westin Mina Seyahi Dubai

Best Pastry Chef Achala Sanjeewa Weerasinghe Renaissance Hotel Dubai

Best Artist Lifeng Dong Dubai World Trade Center

Best Effort by an Individual Establishment Dubai World Trade Center

Best Effort by a Corporation Jumeirah Group

Best Cuisinier Third Runner Up Mohd. Mansoor Memaria Jumeirah Burj Al Arab

Best Cuisinier Second Runner Up Abdul Majeed M Asham The Address Downtown Dubai

Best Cuisinier Winner Daniel Brooker Le Meridien Hotel Abu Dhabi

Best in Class MLA Five Course Gourmet Dinner Menu Yakoob Pasha Jumeirah Emirates Tower Hotel

The Emirates Culinary Guild

A Member of the World Association of Chefs' Societies

NEWSLETTER

The Emirates Culinary Guild

A Member of the World Association of Chefs' Societies

NEWSLETTER

Events & Happenings

-ECG Monthly Meeting for March will be hosted by Chef Robin Gomes and the Citymax Hotel on the 13th at 16:00

Agenda:

- Recap Salon 2011-02-21
- Tour for Hunger
- City and Guild

May meeting will be held on the 17th at The Hotel Show

-Global Chefs Challenge coming this summer

The Emirates Culinary Guild

A Member of the World Association of Chefs' Societies

NEWSLETTER

-Appreciation to these Establishments for providing the daily breakfast and lunches for our judges and Marshalls during Salon Culinaire 2011:

Al Murooj Rotana

The Country Club Hotel

Dubai World Trade Center

MORE Cafe

Taj Palace Hotel

Truebell Abu Dhabi In-Flight Catering Co.

The Emirates Culinary Guild

A Member of the World Association of Chefs' Societies

NEWSLETTER

-ECG Birthday wishes for April go out to:

Jacob De Klerk 18th

Have you visited our website yet?? www.emiratesculinaryguild.net

*If you wish to include anything in the ECG newsletter please email your submission, with "Newsletter" in the subject heading, to: theguild@eim.ae