

Le Gavroche Ltd.

and

at parliament
square
Roux

Discover a classic kitchen icon, in the heart of Knightsbridge.

Le Gavroche Ltd.

and

CONTENTS

- 11 Michel Roux Jr – *Chef de Cuisine*
- 15 Le Gavroche – *Setting the Standards*
- 19 Emmanuel Landré – *General Manager*
- 23 Rachel Humphrey – *Head Chef*
- 27 A True Culinary Experience – *by Matthew Fort, food critic*
- 31 Roux at Parliament Square – *creating a buzz around Westminster*
- 49 Champagnes at Le Gavroche
- 53 Wines at Le Gavroche
- 57 Wines specifically matched to the dishes of Menu Exceptionnel
- 59 Matching Food and Wine by Michel Roux Jr
- 71 Menu Exceptionnel
- 89 The Roux Scholarship
- 91 Awards presented to Le Gavroche
- 93 Lifetime Achievement Award – *Albert and Michel Roux*
- 97 A few words from Albert...
- 103 Albert Roux Consultancy
- 105 Without challenge you die – *by Albert Roux*
- 118 Booking information and how to find us.

the essence of
modern luxury

image © yachtfilms.com

For a copy of our 2010 Charter Portfolio
please contact:

Tim Clark at OCEAN Independence UK
tim@ocyachts.com

Tel: +44 (0)1273 831010

luxury yacht specialists

OCEAN

oceanindependence.com

A room with a view

RICS Venues is delighted to welcome back its faithful guests and to open its doors for events again. Following a major refurbishment, all our rooms are now available for hire with fine dining catering services by **Michelin-starred chef Michel Roux Junior**. The Lecture Hall has seen its original wood flooring restored to complement the wood panel walls, offering a traditional and elegant atmosphere for up to 100 attendees.

With its large bow window at the rear, the Council Chamber overlooks the new British Supreme Court and has state of the art audio-visual equipment. All our ground floor rooms are fully wheelchair accessible and can accommodate between 10 and 40 guests. All rooms have natural daylight and feature air conditioning and plasma screens. At the top of the property the panoramic terrace overlooks Westminster and the Houses of Parliament, providing an exclusive location for board meetings, cocktails or wedding receptions.

The venue is open for viewings by appointment. Please send all enquiries and reservations to venues@rics.org

	Theatre	Classroom	Boardroom	Reception	Sit Down Lunch / Dinner	Hollow Square Cabaret	Lecture Hall
Lecture Hall	100	36	40	120	90	45	54
Council Chamber	100	30	30	120	72	36	48
Brussels Room	40		25	40	25		40
President's Suite			18	40	18		28
Dubai Room			10		10		
New York / Hong Kong Rooms			12		12		

Fine dining provided by:

In association with:

Restaurant Associates

Le Gavroche
43 Upper Brook Street,
London W1K 7QR
bookings@le-gavroche.com
www.le-gavroche.co.uk
www.michelroux.co.uk

Tel: 020 7408 0881
Tel: 020 7499 1826
Fax: 020 7491 4387

To hire Le Gavroche for a private function please call Emmanuel Landré on 020 7499 1826

No part of this publication may be copied or reproduced, in any form or by any means, electronic, mechanical, photocopy or otherwise without the express permission of the publishers.

Published by MMC Media
Starline House, 130 Mowbray Drive
Blackpool, Lancs FY3 7UR
Tel: 01253 319882
Tel: 01253 319883
Fax: 01253 319884
E-mail: sales@mmcmedia.com

Fitriani

Couture and Occasion Wear. Made by hand in London.

32 Beauchamp Place / London / SW3 1NU / T: 0800 953 5843 / +44 (0)20 3283 8943 / fitriani.com

Kilgour

Bespoke and Ready to Wear

8 Savile Row / London / W1S 3PE / T: 0800 953 5841 / +44 (0)20 32838941 / kilgour.com

Michel Roux Jr.

Michel Roux Jr. became chef de cuisine at the world famous Michelin starred Le Gavroche restaurant in 1991 and is the acclaimed author of five cookery books. He honed his award winning skills working for master chefs in Paris, Lyon, Hong Kong and London, spent two years with Alain Chapel and cooked at the Elysée Palace (left) for President Mitterand.

Michel Roux Jr. in his kitchen. Photograph courtesy of Richard Gleed

RayWard

PURVEYOR OF THE FINEST GUNS AND SHOOTING ACCESSORIES

12 Cadogan Place / Knightsbridge / London / SW1X 9PU
T: 0800 953 5844 / +44 (0)20 3283 8944 / rayward.co.uk

BY APPOINTMENT TO
H.M. QUEEN ELIZABETH II
RIDING CLOTHES OUTFITTERS
AND LIVERY TAILORS

Bernard Weatherill
of Savile Row, London

Country and Equestrian Attire

Re-launching July 2010

5 Savile Row / London / W1S 3PE / T: 0800 953 5842 / +44 (0)20 3283 8942 / bernardweatherill.com

Le Gavroche

Since it opened in 1967, Le Gavroche has set the standards of cooking and service by which others are judged. It was the first UK restaurant to be awarded one, two and three Michelin stars. The chef de cuisine is Michel Roux Jr, who took over the reigns from his father, Albert in 1991. The fact that Le Gavroche continues to maintain the highest of reputations amongst both diners and critics is testament to the excellence of the food being prepared by Michel. At Le Gavroche no detail is overlooked in a restaurant which can feed seventy people at once, and there is a sense of unremitting concentration and effortless attention to the needs of the client. Over the last forty years, during which many great restaurants have come and gone, the experience of dining at Le Gavroche has remained synonymous with a timeless excellence. The restaurant is open Monday to Saturday with the exception of Saturday lunchtime.

von Essen hotels

From grand stately homes to historic castles, von Essen hotels is dedicated to providing guests with the most luxurious accommodation, exceptional hospitality, award-winning fine dining and unforgettable experiences.

Following his first property purchase in 1996, founder and entrepreneur, Andrew Davis, has been consumed by a passion for beautiful places and hospitality, resulting in the creation of the empire he has today.

Thirteen years on and 29 magnificent venues later, the von Essen group consists of a private collection of some of the most historic venues which dedicate themselves to 'The Art of Hospitality', welcoming guests who recognise 'exceptional quality, shun drab uniformity and believe that life, being all too short, should be filled with exceptional experiences and delightful adventures'.

Unlike any other hotel collection, each von Essen property has been specifically chosen for its stunning location, architectural design, beautiful surroundings and historical value. The charming properties are also categorised into sets: Classic, Country, Family, Metropolitan and Continental, making it easier for guests to plan their stay according to their needs.

In the von Essen kitchens, nothing is left to chance, and nothing is too much trouble. Across every hotel, diners are treated to an experience that is without equal, with the finest service in the most spectacular settings.

Receiving national acclaim being named Hotel Group of the Year at the AA Hospitality Awards 2009 - 2010, von Essen hotels likes to think that anything is possible.

With big plans for the future, von Essen is to launch Hotel Verta in 2010, its first London hotel located at The London Heliport in Battersea. Inspired by the golden days of aviation, this unique boutique hotel has 70 bedrooms and is described as 'a timeless combination of old-world glamour and classic modernity'.

Live the dream

The most desirable collection of exclusive hotels in the UK and on the continent. Pampering spas and award-winning cuisine.

Travel by helicopter or private jet. Drive in your choice of premium marque cars. Float in an Edwardian Thames river launch or in one of our hot air balloons.

von Essen hotels
A PRIVATE COLLECTION

Live the von Essen experience at
vonessenhotels.com

von Essen hotels
A PRIVATE COLLECTION
www.vonessenhotels.com

Blakes was created by Anouska Hempel, the internationally renowned British designer. The hotel is now established as totally unique, and is the model for the 'fashionable small hotel' in London and cities around the world. Blakes is a personal statement about what design can achieve. The colour scheme is daring, stunning and dramatic, offering style and elegance. Blakes has always maintained its position as unique and original. Respected for protecting the privacy of its clients against the paparazzi, it is the London base of film stars, musicians and all the top designers earning the reputation as the 'couture hotel'.

BLAKES

London

Blakes Hotel | 33 Roland Gardens | London | SW7 3PF | England
www.anouskahempeldesign.com | Tel +44(0)20 7370 6701 | Fax +44(0)20 7373 0442
www.blakeshotels.com

Emmanuel Landré

Silvano Giraldin retired as Maitre d'Hotel in August 2008 but continues to be a director of the company. At the same time, two important promotions were made – sous chef Rachel Humphrey becoming head chef, and Emmanuel Landré moving from assistant to general manager.

Emmanuel started at Le Gavroche as commis waiter in 1998, progressing to Maître d'hôtel, 1er Maître d'hôtel and assistant manager. Chef Patron Michel Roux Jr. summarised the transition as follows: "Silvano is an institution, a dear friend, and so very loved by Le Gavroche and our customers. But with every closing chapter comes the start of a new one, and we are confident that Emmanuel will continue the tradition of excellence Silvano has built for so many years. These are exciting times."

The perfect place to make a lasting impression

RICS Venues – located in the heart of London and featuring the president's suite with its own roof terrace, this Grade II listed premises offers impressive views of Westminster Abbey and the Houses of Parliament.

Rooms catered by **Michelin-starred chef Michel Roux Junior** complete the fine dining experience offered exclusively to RICS Venues guests.

With a variety of rooms to choose from, RICS Venues is a perfect place to host your business meeting, impress your guests or have that special backdrop when filming.

The venue is open for viewings by appointment. Please send all enquiries and reservations to venues@rics.org

Fine dining provided by:

In association with:

Restaurant Associates

BESPOKE DESIGN
METICULOUS BUILD
PERSONAL SERVICE

THE ULTIMATE DESIGN & BUILD SOLUTION TO CREATING YOUR PERFECT HOME

COMMISSIONING A MAJOR RESIDENTIAL RE-FURNISHMENT CAN BE A DAUNTING PROSPECT, SO AT OLBC WE TAKE THE PRACTICAL APPROACH. OUR CLIENTS WANT A HOME THAT EXCEEDS THEIR EXPECTATIONS - NOT THEIR BUDGET.

OUR TAILORED PACKAGES COMBINE FULLY BESPOKE DESIGN WITH EXPERIENCED PROJECT MANAGEMENT AND A PERSONAL SERVICE. OLBC DELIVERS EXCEPTIONAL RESULTS AND OUTSTANDING VALUE.

- FULL DESIGN AND PROJECT MANAGEMENT SERVICE THROUGHOUT LONDON
- COMPLETE STRUCTURAL AND REFURNISHMENT PACKAGES UNDERTAKEN
- DEDICATED BASEMENT CONVERSION DIVISION
- BESPOKE INTERIOR DESIGN, FURNITURE & ART ACQUISITION / COMMISSION
- INTEGRATED TECHNOLOGY, NETWORK AND SECURITY SYSTEMS

Oxford & London Building Company

Designed to be different

0870 240 1297 WWW.OLBC.CO.UK

Rachel Humphrey

Rachel Humphrey is Head Chef at Le Gavroche restaurant. She joined Le Gavroche as an apprentice in 1996, working her way up to become the first female chef at Le Gavroche in its 40 year history.

Chef Patron Michel Roux Jr said: "Rachel has proved to be a highly talented chef with a thorough understanding of French cuisine, leaving no doubt she was ready to take on the role of Head Chef. The whole Le Gavroche team is behind her."

Rachel said: "Le Gavroche is an institution and I feel privileged to take on the responsibility of Head Chef at such an iconic establishment. Continuing to learn from Michel Roux Jr while working with such an experienced team, both in the kitchen and front of house, make this an unbelievable opportunity."

As Head Chef, Rachel will manage the entire kitchen – from preparation to plating up.

Rachel moved from apprentice to 1st Commis in 1998, became Chef de Partie in 2003 and was appointed Sous Chef in 2004 before taking the reigns as Head Chef in April this year.

Grace Mykonos Superior Suite

Poseidonion Grace, Honeymoon Suite

Poseidonion Grace, Superior Suite

AMAZING GRACE

Innovative Grace Hotels has brought old world glamour into twenty first century vogue! Known for its award winning Greek island boutique havens on Santorini and Mykonos, Grace now debuts on Spetses, near to Athens, with the recent opening of the grand-hotel-in-miniature Poseidonion Grace on an island blissfully without motor cars.

Built by a Greek tobacco tycoon in 1914, this legendary hotel became a magnet to high society. A meticulous 5 year restoration, preserving original features while introducing high tech upgrades, now of 52 rooms and magnificent suites, each five star quality, sees this icon reclaim its former splendour. The honeymoon suite has its own swimming pool, and the penthouse Grace Suite boasts an enormous rooftop terrace with unrivalled panoramas.

Palms surround the main swimming pool, and opening onto a sweeping waterfront terrace is restaurant 'Aneton on the Verandah' by the famed restaurateur, and the hotel's 'Le Bonheur Brasserie'; a third fusion restaurant opens at high season. The kitchen garden grows organic produce for culinary use, and also for treatments at the historic spa, the first hotel spa in Greece to offer wellbeing almost 100 years ago. Grand in style yet intimate in ambience, antique and contemporary blend seamlessly, evidencing luxuriant comforts indicative of the Grace boutique ethos.

Grace Mykonos is a hip and intimate haven of effortless style where traditional meets contemporary. Desirably perched above a sandy beach, it is just five minutes drive, by courtesy car, from the trendy Mykonos Town's nightlife. Fortunately for guests, the Champagne breakfast may be served all day! Thirty one chic rooms, suites and family rooms, cool pool and sundeck, a terrific bar and restaurant, a pampering spa, nail bar and fitness room, each inspire indulgent relaxation.

Spectacularly carved into the rock face of the cliffs 300 metres above the Caldera Bay, on the island's northwest coast, is idyllic Grace Santorini. Its resplendent infinity pool a triumph of the Imerovigli coast, and around which guests dine alfresco, served Chef's inspirational cuisine from his new Mediterranean open-kitchen. The spa treatment room and cool library give sunshine respite. Most of the 20 suites and rooms have private terraces and plunge pools, ideal for enjoying Santorini's world famous and romantic sunsets, not to mention the awesome vistas. A flagship Grace Suite boasts hammam, Jacuzzi and two terraces with oversized plunge pools.

Grace signature luxuries include the comfiest king-size eco-beds swathed in feather-light goose-down duvets, the crispest linen, plus a 7-choice pillow menu and essential oil room fragrance, each inspiring perfect slumber. gracehotelsgroup.com

Grace Santorini infinity pool

Discover a classic kitchen icon, in the heart of Knightsbridge.

With its timeless lines and unparalleled cooking abilities, it's easy to see why an AGA is at the heart of your home. At the AGA showroom in Beauchamp Place, we will help you to find the ideal AGA to suit your lifestyle needs.

Available in a variety of sizes and fuels, including 13amp electric, a range of 12 exciting colours and a variety of ways to tailor it to your needs, today's AGA is a perfect fit for every style of kitchen. Our new AIMS programmer gives you greater control over your AGA. The AGA Intelligent Management System allows your AGA to be as flexible as your lifestyle and to work when you want it – making it more energy efficient and reducing running costs.

With a full range of AGA models, stunning refrigeration products, exceptional cookware and dedicated AGA cookery courses there's a whole range of delicious reasons to visit us.

The AGA Shop
5 Beauchamp Place
London
SW3 1NG

0207 589 6379
knightsbridge@aga-web.co.uk

A true culinary experience

Le Gavroche is a perennial favourite of London's gastronomes not only because of the food but because of its legendary service. Director Silvano Giralдин who has been at Le Gavroche since 1971, runs a team that has received countless awards for a dedication to the customer that has been described as "deliciously, almost naughtily old-fashioned" but which Silvano perceives simply as a commitment to provide a true culinary experience. "When you dine at a fine restaurant you should expect not only the finest food but also to be treated like royalty. My team go out of their way to ensure that each and every diner is looked after in a very special yet efficient and unobtrusive manner."

"For many people, Silvano is Le Gavroche, the quintessence of urbane grace, infallible manners, firm command. The kitchen may be the great engine of Le Gavroche but it is Silvano who keeps the magnificent craft pointing in the right direction and steady as she goes."
Matthew Fort

Michel Roux Jr.

A cove at the edge of Cap d'Antibes
outstanding panoramic views
an exceptional site to fall for.

HOTEL | SPA | RESTAURANTS | PRIVATE BEACH

10 Boulevard Maréchal Juin | 06160 Cap d'Antibes, France

Tel: +33 (0)4 92 93 13 30 | ca-beachhotel.com | contact@ca-beachhotel.com

ROUX AT PARLIAMENT SQUARE

The top restaurant in the Westminster area, Michelin-starred chef Michel Roux Jr has worked in collaboration with Restaurant Associates, the executive dining business which is part of Compass Group UK & Ireland, to create a comfortable, exclusive, yet delightfully approachable dining and drinking experience in a landmark setting.

Sue Thompson, Business Director at Restaurant Associates, said, "This is a great opportunity to

reinforce our relationship with Michel Roux Jr. The location, in the Georgian, Grade II-listed Royal Institution of Chartered Surveyors (RICS) building on Parliament Square, is exceptional, and whilst we know that there is a very large customer base working and living in the area, there appears to be very little in fine dining to excite them nearby. We've created a significant destination restaurant and bar that is already creating a real buzz around Westminster." >>

Sainte Anne

RESORT & SPA • SEYHELLES

Famed for perfect white sand beaches and sparkling turquoise seas, the Seychelles is the stuff dreams are made of. Set on a private 200-hectare island, just 15 minutes from the main island of Mahe, the tropical paradise of Sainte Anne is an idyllic hideaway from the hectic pace of the rest of the world. Here, the laid-back Seychelles lifestyle has been perfectly adapted to the luxurious elegance of a magnificent resort.

Accommodation is set in individual villas, perfectly blended into the lush tropical gardens, some with private pools and all with private terrace. Each is stylishly furnished, and all villas have their own mountain bikes available for you to use to explore the island. For a special treat, try the Royal Villa, with an incredible cliff-top location with views across the ocean that are simply breathtaking. Private butler service and a large terrace are perfect for creating an unforgettable dining experience.

The Sainte Anne Spa by Clarins takes its inspiration from the surrounding tropical forest. Natural materials blend perfectly with the exotic flora, and create a perfect haven to completely unwind in. The massage cabins surround a slate-tiled pool, and double massage cabins are available for couples treatments, as well as dedicated areas for specialist treatments such as balneotherapy.

The crystal-clear waters of the protected marine park around the island provide an excellent site for the complimentary snorkelling offered by the hotel. Deep-sea fishing and diving can also be arranged, as well as excursions to nearby islands such as Moyenne Island, home of giant tortoises. Back on the land, there are floodlit tennis courts, guided treks into the tropical forest and a comprehensive sports centre featuring power plates, as well as personal training.

If all this activity has worked up your appetite, you can be assured that you will always dine exceptionally well at Sainte

Anne. And, with the introduction of the new 'half board plus' concept, you can enjoy even greater value for money. As well as breakfast and dinner included in the half board rates, the half board plus supplement offers a 2 course lunch with a glass of wine or soft drink, and a half bottle of wine per person at dinner.

Le Mont Fleuri has an international reputation for the finest cuisine in the Seychelles, in one of the most exciting venues; nestled amongst the treetops, with views across the oceans. If you prefer to keep your feet on the ground, Le Robinson offers an eclectic gastronomic tasting menu, served in an intimate beach-side restaurant. Or get your feet into the sand under the table at L'Oceane, where the freshest seafood is served at tables directly on the beach.

For those travelling with younger guests, Sainte Anne offers a complimentary mini club for children aged 3-12, where the days are filled with fun activities including introductory tennis and sailing lessons, crafts and baking, all expertly supervised.

Sainte Anne Resort & Spa

5 nights in a Garden Villa on a Half-Board Plus Basis including Economy Class flights with Air Seychelles and private hotel transfers from £1995 per person sharing.

Telephone **Beachcomber** on **01483 445 685** or log onto **www.beachcombertours.co.uk**

Above : Roux at Parliament Square, Royal Institution of Chartered Surveyors building, London

Michel Roux Jr & Head Chef Dan Cox

Revo delivers Roux vision in Parliament Square

Roux at Parliament Square is the first commercial restaurant in the Square and offers elegant dining in the awe inspiring Grade II listed Royal Institution of Chartered Surveyors building.

Revo Group Ltd again worked with Restaurant Associates to create a unique dining experience in the heart of Parliament Square.

“ We are proud to have been chosen to complete such a prestigious project and extend Michel Roux Jnr and his team our best wishes for a successful future.
 Philip Basford, MD Revo Group Ltd. ”

design & space planning

fit out & refurbishment

build & construction

office relocation management

Call 01753 829 980 or visit www.revogroup.co.uk

THE RESTAURANT

Michelin-starred chef Michel Roux Jnr of Le Gavroche in London's Mayfair, and Restaurant Associates, have sought to create a unique restaurant and bar in this central London location, breaking the mould and embracing new and modern cooking styles.

The restaurant is contemporary and luxurious, stunningly combining period features and modern furnishings. It is set in a period building designed by Alfred Waterhouse, the architect of London's iconic Natural History Museum.

At Roux at Parliament Square you will find light and inspired classic dishes 're-visited' by Chef Dan Cox using modern techniques and stylish presentation. Dan sources seasonal produce of the highest quality, lifting flavour and respecting its integrity.

The restaurant at Roux at Parliament Square has 56 covers and there is a private dining room which holds up to 10 people.

Roux at Parliament Square
 Everyone at Chateau de Sours would like to extend their best wishes to Michel and all the team involved in Roux at Parliament Square.

Congratulations

www.chateaudesours.com

Tel / +33 (0)5 57 24 10 81
 Fax / +33 (0)5 57 24 10 83

SCEA Chateau de Sours
 33750 St-Quentin-de-Baron
 FRANCE

THE BAR

The bar at Roux at Parliament Square is modern, luxurious and welcoming. It is fabulous for enjoying a drink before your meal at the restaurant, or you can pop into the bar at any time to meet up with friends and colleagues from 12 noon through to last orders (at 10.30 pm).

The bar comfortably seats 40 people, and serves delicious snacks and light dishes - perfect for enjoying when time is at a premium.

TONIK ASSOCIATES WISHES
ROUX AT PARLIAMENT SQUARE EVERY
 SUCCESS IN THEIR NEW VENTURE.

SPECIALISTS IN THE DESIGN OF
 BESPOKE **DINING AND HOTEL SPACES.**

IF YOU WANT TO KNOW MORE **LETS TALK...**

PRIVATE DINING

The Library at Roux at Parliament Square is perfect for confidential meetings, corporate entertainment or celebrations with friends and family.

Up to 10 people can be beautifully accommodated in this statement setting.

TONIK. Associates Ltd.
 020 7291 5602
 34 Mortimer Street London W1W 7JS
 www.tonikassociates.com

TONIK.

DARK to LIGHT

www.vgnewtrend.it

design provision

kc@designprovision.co.uk
+44 781 248 0349 agent for the UK & Ireland

concept and design by
Vincenzo Antonuccio
& Marilena Calbini

THE TEAM

Dan Cox - Head Chef

Dan is an exceptional young chef, the winner of the Roux Scholarship in 2008 he looks for simplicity, flavour and good provenance for his menus. His enthusiasm for the best possible ingredients has encouraged him to grow his own herbs, fruits and vegetables which he uses in some of his dishes.

Alain Mara - General Manager

Alain began his career as a Chef de Rang in Lyon, taking his first management role at 22 years old. He moved to London in the late 90s and began making his mark in some of London's top hotels including the Grosvenor House. He became General Manager for catering at RICS in 2010, and added the role of General Manager Roux at Parliament Square from the restaurant's opening.

Johan Brouckaert - Restaurant Manager

Johan, Flemish by birth, headed up the Food and Beverage team at Cliveden. He now enjoys bringing the standards of service and excellence, and the friendliness of the Flemish people to his role at Roux at Parliament Square.

John Baum - Sommelier

An early start to his career in wine was working in his father's cellar. John has also worked in wine investment and with major retailer Oddbins. His first position as a sommelier was at the Oxo Tower. John really enjoys the direct link to the customer when advising them on their choice of wine.

Michel Roux Jnr

Michel Roux Jr took over the helm at the world famous Michelin starred Le Gavroche in 1991. Since then, Michel has won numerous awards for his cuisine and has continued to set the standard for classical French fine dining in London.

Prior to Le Gavroche, Michel honed his skills working for master chefs in Paris, Lyon, Hong Kong and London, spending two years with Alain Chapel and cooking at the Elysée Palace for President Mitterand. Michel is a judge on the BBC's MasterChef: The Professionals. Michel was appointed as a consultant to Restaurant Associates in 2006.

A LA CARTE MENU - 3 COURSE £55

STARTERS

Organic Salmon

Confit salmon, dressed crab, cucumber, samphire, nasturtium leaves

Langoustine

Butter poached langoustine, Jabugo ham, pea mousse, baked white onion

Asparagus

Warm Secretts farm asparagus, soft Gull's egg, morel butter

Quail

Roast Royal quail, pickled radish, hazelnut, pomegranate

Tomato

Marinated English hothouse tomatoes, Ragstone, black olive toast

Foie Gras

Sauté of Landes foie gras, outdoor rhubarb, pistachio crumble

TASTING MENU £65

Asparagus

Warm Secrett's farm asparagus, morel butter

Organic Salmon

Confit salmon, cucumber, samphire, nasturtium leaves

Quail

Roast Royal quail, pickled radish, hazelnut, pomegranate

Halibut

Poached halibut, razor clam, fennel, girole and Muscat

Gloucester Old Spot

Loin and Belly, glazed heritage carrots, mustard gnocchi

Lemon

Organic lemon tart, early English raspberries

Chocolate

Amedei chocolate mousse, maple syrup, caramel foam, banana sorbet

Cheese

MAINS

Halibut

Poached halibut, razor clam, fennel, girole and Muscat

Sea Trout

Roast sea trout, caramelised chicory, spiced polenta and orange

Veal

Loin, sweetbread, spring vegetables, wild garlic, smoked pomme mousseline

Gloucester Old Spot

Loin and Belly, glazed heritage carrots, mustard gnocchi

Lune Valley Lamb

Roast saddle, Jersey Royals, violet artichoke, tongue sala

Artichoke

Violet artichoke barigoule, wild nettle and ricotta agnolotti

DESSERT

Lemon

Organic lemon tart, yoghurt sorbet, early English raspberries

Apple

Caramelised apple mille feuille with green apple and tarragon sorbet

Tea

Jasmine custard, caramelised brioche, apricot compote

Soufflé

Passion fruit soufflé with nougatine and white chocolate ice cream

Chocolate

Amedei chocolate mousse, maple syrup, caramel foam, banana sorbet

Cheese

Selection of French and British Farmhouse Cheeses

Sample Menu

OPENING TIMES

Monday - Friday
Lunch (12:00 - 14.30)
Dinner (18:00 - 22.30 - last orders)
Saturday
Dinner only (18:00 - 22.30 last orders)
Bar Opening Times
Monday - Friday (12:00 - 23:00)
Saturday (18:00 - 23:00)

BOOKINGS

Bookings can be made by calling
020 7334 3737
or by email
roux@rics.org

www.rouxatparliamentsquare.co.uk

A luxury boutique hotel nestled in a tranquil hillside with stunning views to the Mediterranean Sea. An adult only hotel ideal for couples who seek romance and tranquility at the highest standards of hospitality.

Rooms, suites and villas are all set amphitheater-style, amidst the highly inclined landscape, with private patios, allies and sunken gardens looking into a breathtaking panorama of the Vlichia Bay.

Located at the heart of the cosmopolitan island of Rhodes right outside Lindos, the historic village and once, one of the three city-states of Rhodes, Lindos Blu Hotel concentrates all the advantages associated with it. Mainly, the proximity of our hotel from every major attraction and entertainment centre of Rhodes, allows our guests to tour the island by taking short trips to places like the Akropolis of Lindos, the Old Town of Rhodes and Prasonissi.

Lindos Blu is a member of
Small Luxury Hotels of the World

LINDOS BLU - LUXURY HOTEL & SUITES – 85107 LINDOS

URL: www.lindosblu.gr Email: info@lindosblu.gr

TEL. 0030 22440 32110 FAX. 0030 22440 32111

MASTERPIECE BY POMMERY*

* Pommery CELLARS "Louise Pommery Bas-relief", J. Barrat's masterpiece.

Champagne

Albert Lebrun - "Vieille France" - Rosé
Comte Audoin de Dampierre - 1er Cru - Cuvée des Ambassadeurs
Laurent Perrier - Brut
Laurent Perrier - "Cuvée Grand Siècle"
Laurent Perrier - Ultra Brut
Laurent Perrier - Rosé Brut
Laurent Perrier - "Alexandra" - Rosé
Moutard - "Cuvée des 6 Cépages"
Mumm - Demi Sec
Mumm Cordon Rouge
Mumm Grand Cru
'R' de Ruinart - Rosé
'R' de Ruinart - Brut
'R' de Ruinart - Blanc de Blancs
Dom Ruinart - Blanc de Blancs
Dom Ruinart
Dom Ruinart - Rosé
Charles Heidsieck - Mise en Cave en 1995
Taittinger - Brut Réserve
Taittinger - Brut Prélude
Taittinger - Millésimé
Taittinger - Prestige Rosé
Taittinger "Comtes de Champagne" - Blanc de Blancs
Taittinger "Comtes de Champagne" - Rosé
Taittinger "Collection Corneille"
Taittinger "Collection Vieira da Silva"
Nicolas Feuillatte - Cuvée Palmes d'Or - Brut
Veuve Clicquot Ponsardin - Rosé
Veuve Clicquot Ponsardin - Brut
Veuve Clicquot Ponsardin - Brut Réserve
Veuve Clicquot Ponsardin "La Grande Dame" - Brut
Veuve Clicquot Ponsardin "La Grande Dame" - Rosé - Brut

DOMAINE
JEAN-NOËL GAGNARD
www.domaine-gagnard.com

Photo: Michel Joby

Champagne

The House of Albert Roux "Lenoble" - Grand Cru Blanc de Blancs
Lenoble - 1er Cru - Blanc de Noirs
Henriot - Brut - Souverain
Henriot - Brut - Rosé
Henriot - Brut
Henriot - Rosé
Henriot - "Cuvée des Enchanteleurs"
Philipponnat Royal Réserve
Philipponnat - "Grand Blanc" - Brut
Philipponnat - "1522" - Brut
Philipponnat - "Clos des Goisses"
Duval - Leroy "Femme de Champagne" - Brut
Martel - "Cuvée Victoire" - Fût de Chêne
Jacquart - "La Cuvée Nominée" - Brut
Lanson - Blanc de Blancs
Lanson - "Noble Cuvée"
Lanson - "Noble Cuvée" - Brut Rosé
Gosset - Grande Réserve
Gosset - Grand Millésime - Brut
Gosset - Trophée Célébris - Rosé
Pol Roger - "Chardonnay" - Brut
Pol Roger - "Winston Churchill"
Amour de Deutz
Deutz - Blanc de Blancs
Jacquesson - Cuvée 731
Jacquesson - Signature
Perrier Jouët - Grand Brut
Perrier Jouët - "Belle Epoque"
Perrier Jouët - "Blason de France" - Rosé

THE WINE AUCTION SCENE

The question I am most frequently asked is, Who buys at auction? And the simple answer is, Absolutely everyone! The market is now truly global, trans-continental and immensely active. With buyers able to send in their bids before the sale, to be in the saleroom itself, on the telephone, or to bid live on line, there is no barrier to worldwide shopping. An auction crosses both date and timelines and reaches people where they want to be. Buyers can be private wine lovers and collectors, or trade, maybe merchants, restaurants or clubs – they all start from the same point when acquiring fine wine.

How do we choose the wine collections that feature in our sale catalogues? It is a process of selection, or in wine terms, filtration. Our responsibility is to find cellars and collections that conform to our standards and rigorous inspection, with both condition and provenance at the forefront of the criteria we use. We look for quality and range, with every sale including wines that are young enough to require further ageing, as well as wines that are mature and ready to drink. There is enormous choice in terms of vintages and bottle sizes, to suit every occasion.

As always, Bordeaux dominates since this historic region provides both quality and quantity, enough to make a market. The wines have proved, over centuries, that they age in style and there is fascinating diversity in terms of taste and character. Fine Burgundy is also much in demand, although the area is of course so much smaller than Bordeaux. Rhône wines can be a significant part of a wine sale, as well as the best from Italy and Spain. Auctions can be a good source of top Champagne and superb Vintage Port and there are often rare treasures that tempt our most hedonistic clients!

Above all, we are here to provide information and assistance – and we like to share bottles too!

Serena Sutcliffe, Master of Wine
Head of Sotheby's International Wine Department
London, April 2010

Sotheby's | 34-35 New Bond Street | London W1A 2AA | T: +44 (0)207 293 5657 | E: strahil.anguelov@sothebys.com

Wines at Le Gavroche

Le Gavroche is acknowledged as having one of the finest and most extensive wine lists in London with more than 80,000 bottles of wine gracing the restaurant's cellars. The depth and breadth of the list ensures that there is something for every palette and budget including more than 80 half bottles.

Wine lovers can enjoy perusing the full list of over 2,000 options or alternatively the sommeliers will be delighted to recommend wines to accompany your meal. Those choosing the eight-course Menu Exceptionnel will be offered a different glass of wine chosen specifically to complement each course.

The proprietors of Château des Mille Anges, Anthonie and Heather van Ekris and Dr. Guy Northridge, wish Michel Roux and his staff every success at Roux, Parliament Square.

Château des Mille Anges 2007
Médaille d'Argent - Vinalies Internationales

Château des Mille Anges 2007
Médaille d'Argent - International Wine and Spirit Challenge

"Cette cuvée (2007) ne trahit pas les promesses de sa robe intense et jeune. Bien structuré, sévère et corsée, elle s'affirme pleinement au palais où ses tanins soyeux servent de base à une solide charpente enrobée d'arômes complexes de cuir, de toasté, de café et de fruits noirs. Un vin de garde assurément, à attendre quatre ou cinq ans, même s'il peut se montrer déjà plaisant sur du gibier, des grillades ou du fromage gras". - **Le Guide Hachette des Vins**

Importer and Distributor:

Goedhuis and Co. Ltd., Fine Wine Merchants, SW8 1RP.

Tel: +44 (0)20 7793 7900.

CHATEAU CABEZAC AOC LANGUEDOC MINERVOIS COLLECTIONS WINES. THE NEW WINES FROM THE OLD WORLD

CHATEAU CABEZAC

FOR ANY ENQUIRIES, PLEASE CONTACT US :
UK : +44 3 452 30 80 70 | FRANCE : +33 (0)4 68 46 23 05
WWW.CHATEAUCABEZAC.COM

The award-winning

Le Verre de Vin

still wine & Champagne preservation system

Underpinning the impeccable wine by the glass service at Le Gavroche since 1994

Model BC02

*At the forefront of wine
by the glass service in
over 30,000 top
hospitality operations
across the globe*

Model BC04

When it comes to offering quality wines by the glass
Le Verre de Vin wine preservation technology is the
'Industry Standard' worldwide.

Introducing our latest product development - The Pod Bar

The stunning new wine by the glass cabinet
solution for business or home!

Above: Pod Bar Model BC402
incorporating Le Verre de Vin Wine
Pod: Still wine and Champagne.

Right: Twin Pod Model BC404
incorporating Le Verre de Vin Wine
Pod: Still wine and Champagne.

www.pod-bar.com

- Incorporates Le Verre de Vin wine preservation technology.
- Preserves an unlimited number of opened bottles of still wine and Champagne.
- Stylish, modular format with a variety of display & lighting options.
- Pinpoint temperature control for both white and red wines (range 4-18°C).

Bermar (International) Ltd. 01473 612062 info@bermar.co.uk

www.bermarcollection.com

*Wines specifically matched
to the dishes of
'Menu Exceptionnel'*

LES VINS

Vondeling Babiana Noctiflora 2005
Paarl South-Africa

Champagne Martel Cuvée Victoire "Fût de Chêne" 1998

Domaine Gavoty "Cuvée Clarendon" Rosé 2006
Côtes de Provence

Gewurztraminer "Comtes d'Eguisheim" 2000
Domaine Léon Beyer

Hermitage "Marquise de la Tourette" 2001
Delas

Château Cabezac "Belvèze" 2004
Minervois

Banyuls Reserva
Domaine de la Tour Vieille

Vin de Constance 2004
Klein Constantia

*Le Gavroche and Friarwood Fine Wine,
still happy after all these years!*

In 1967 Le Gavroche first opened its doors and set new standards of excellence and has never looked back.

By happy coincidence Friarwood Fine Wine opened its doors in the very same year and also has never looked back.

We are delighted to say we have been blissfully happy for all those years enjoying each other's outstanding cuisine and fine wines.

We both look forward to many more happy years.

Friarwood, supplier of fine wines to Le Gavroche.

Please feel welcome to come and see us at:

26 New Kings Road, London, SW6 4ST, Tel: 020 7736 2628

35 West Bowling Green Street, Edinburgh, EH6 5NX, Tel: 0131 5544 159

sales@friarwood.com

www.friarwood.com

Matching Food and Wine by Michel Roux Jr

PRE DINNER

What happens before a meal sets the tone for what you are about to receive. Gathering round with new friends or simply getting together with family, drink in hand, brings you into a nice relaxed mood, ready for the joys of eating and drinking. An hour is ideal for pre-dinner drinks, allowing ample time for the chef or host to make the last-minute preparations for the meal. Serve light snacks or canapes as there is nothing worse than drinking alcohol on an empty stomach. Not only does it go straight to your head, but it also blunts the appetite. Avoid peanuts and the like, though, as they will kill the taste of any decent wine you are serving. If you only have time to serve a packet snack, gourmet, hand-cooked crisps or pretzels are a safe bet. But don't overdo it - two types are more than enough. Don't serve them all at once and make them last. Think quality not quantity.

To open the appetite as the French say, you need something that will stimulate the taste buds. Champagne is ideal and a good sparkling wine also works well, but stick to dry or brut. In general, dry, bitter drinks make you hungry. Unless you're serving just one type of drink, such as a wine, most snacks will go with most drinks. Non-vintage Champagne, for example, is an ideal partner for little fishy or cheesy snacks and will not be overpowered by a spicy spring roll.

When you consider your licensing needs as a restaurant owner, where do you start?

WT Law can provide you with a complete solution; we can take your ideas and make them a reality. Affording you the opportunity of meeting your clients' expectation while we take care of yours.

We can advise you with regard to all aspects of a Premises Licences application, variation and review. Beyond this we are experienced in dealing with associated issues that might arise under planning legislation, environmental protection or the criminal law.

We have contacts with a dedicated teams of external experts (Counsel, Planners and Specialist Consultants) to ensure a bespoke service from alcohol and late night refreshment to the provision of regulated entertainment or even on site gaming. In any scenario whether it's an extension of licensable

activities, variation of premises licence or in answer to a review we are confident that we can offer you a solution to meet your business needs. Are you making the most of your licensing options? We understand the pressure to succeed and have helped

our clients build their business and profitability whether located in rural areas or in the main streets of London's West End we can help.

We take a proactive and pre-emptive approach with our clients, working with clubs, bars and restaurants, to develop a long-term strategy to ensure that we maximise our opportunities even within the most stringent of stress areas. Are you making the most of your entitlement to temporary events notices (TENS) to ensure that you can take advantage of the seasonal trade and festive periods, here too we can help.

If this bespoke service and approach appeals to you why not visit us for a free consultation and in the event that we can work together WT Law is offering a promotion to allreaders, a 25% reduction in fees, in connection with New Premises Licence Applications, Variation Applications and Personal Licence Applications.

For a Licensing Assessment please call, WT Law:

Heena Thaker:
heena.thaker@wtlawllp.com
or 020 7680 8626

Andrew Wong:
Andrew.wong@wtlawllp.com
or 020 7680 8628

We consist of 2 Partners, and also offer other various areas of law including:-

- Residential and Commercial Conveyancing
- Off Plan Property Purchases
- New Mortgages and Remortgages
- Transfers of Equity
- Small Business sales and acquisitions of restaurants, pubs, bars, takeaways, hotels
- Residential and Commercial Leases
- Landlord and Tenant
- Enfranchisement

Please visit our website at www.wtlawllp.com

Photos: Prateek Buch©

Matching Food and Wine by Michel Roux Jr

STARTERS

As a general rule, serve light before heavy, young before old, white before red. If you stick to these simple rules for serving wine, you won't go far wrong. The complications can come when you are trying to match the wine to food and make a balanced feast.

Starters should usually be light affairs that won't spoil your appetite - even the more robust dishes in this section should be served in small portions so they don't fill you up too much. The same is true of the wine to be drunk with them. The alternative is to drink the same wine throughout the meal. If you want to do this, choose a medium-bodied, all-rounder, such as an oaked Chardonnay or a light Pinot Noir. Finally, don't forget that Champagne can work well throughout a meal, from the aperitif onwards.

Strong flavours need strong wines, but remember that you are at the beginning of the meal and what you serve now may compromise the wine for the next course. Think of quantity as well as the style of wine - you don't want to overwhelm people with large amounts of wine when there are still two courses to come.

BESPOKE TAILORING

the RAJ MIRPURI bespoke suit, made from the world's finest fabrics including Holland & Sherry, Loro Piana & Dormeuil. handcrafted by the world's finest tailors, each suit is made to fit as a second skin. personalize every aspect of your suit, from the stitching of the button holes to the lining of your trousers.

London 1st Flr, 110 New Bond Street W1
Entr on Brook St. T: 020 7907 9110

Geneva 1er Etage, 12 Rue du Marche 1204
T: 022 816 3780

www.mirpuri.com

RAJ MIRPURI

BESPOKE CLOTHIERS

since 1976

Matching Food and Wine by Michel Roux Jr

THE MAIN COURSE

Pairing food and wine should not be daunting. Foods have different flavours, textures and aromas and so do wines. The trick is to find the ones that not only work together, but also enhance each other.

Think of acidity in wine like lemon juice on an oyster or a piece of fish. Dishes that need a squeeze of lemon usually go well with fresh, zesty wines that have a little sharpness to them.

Full wines, red or white, have an almost mouth-filling texture. These would overwhelm delicate food and need dishes that are equally robust, rich in flavour and texture.

You also need to consider the sauce - rich meat-based, light and acidic, creamy, tomato-based and so on. A plain poached piece of turbot, for example, will need a different wine to a piece of the same fish roasted with a port jus.

Finally, look at the cooking method as this may also affect our choice. Poaching usually indicates lighter dishes, roasting entails caramelisation, grilling gives a slight carbon bitter taste to the food, a gratin usually involves cheese.

100°C on tap. Better by degrees.

**FREE
INSTALL***

Save time, energy and money with the worlds only true boiling water tap.

- FREE INSTALL*
- Eco Friendly
- Energy Efficient
- Time Saving
- Safe

Quooker[®]
THE BOILING-WATER TAP

0844 414 4060

www.quooker.co.uk

*Terms & conditions apply

INTRODUCING

AMAZON

a new product from Linda Meredith

YOUR SKINS FUTURE IS IN YOUR HANDS

NOW AVAILABLE AT LINDAMEREDITH.COM

PHOTOGRAPHY BY LAURENCE NORTON

Matching Food and Wine by Michel Roux Jr

CHEESES

In my view, there are very few cheeses that go well with red wine. The deep-rooted belief that red wine and cheese are the perfect match should be well and truly forgotten. Even my wife will often say, "let's have some cheese to finish the red wine", and then choose a selection of goat cheese that would be better off with a crisp Sauvignon Blanc.

Cheese is probably the easiest food to experiment with in terms of taste and how wines and food interact with each other. Next time you choose a selection of cheese in a restaurant, don't eat them in the order the stuffy maitre d'hotel tells you to. Instead, try little pieces and take a sip of your wine after each. Decide which one goes best with the wine and finish with that. As you will soon find out, some matches are made in heaven, while others leave your mouth feeling like you have bitten into a piece of willow bark with a spoonful of washing-up liquid for good measure!

mark taylor **design** LD
M A K I N G S P A C E S W O R K

Matching Food and Wine by Michel Roux Jr

DESSERTS

At this stage of the meal I feel that quality is much more important than quantity and a small glass of sweet wine is enough. In fact, I sometimes go without dessert and just sip the wine instead - although I might want a little more than just a small glass!

When choosing wine for desserts, think of similarities. Sweet Madeiras have coffee, milk, chocolate and nutty tones, so match well to dishes with those flavours. Muscats tend to be fruity so are good partners for desserts containing fresh or dried fruits, Asti Spumante is just right with fresh berries and biscuits. There are exceptions, but as a rule the wine should always be as sweet as the dessert, or even sweeter, for a perfect balance.

Sauternes, one of my favourite sweet wines, is made from Semillion grapes that have been affected by a mould called Botrytis cinerea (noble rot). When this happens, the grapes shrivel and the sugar becomes concentrated. During the wine-making process, not all the sugar is allowed to ferment into alcohol, giving a high residual sugar level and producing a deliciously sweet golden elixir.

kitchens | bedrooms | bathrooms | home cinemas | fitted & freestanding furniture

www.marktaylordesign.co.uk

01628 486707

Menu Exceptionnel

LE MENU

Petite Salade de Homard à la Mangue et Citron Vert
Lobster Salad with Mango, Avocado, Basil and Lime

Soufflé Suisse
Cheese Souffle Cooked on Double Cream

Coquille St. Jacques Grillée, Compote d'Aubergine et Fleur de Fenouil
Grilled Diver Caught Scallop, Spicy Aubergine, Fennel Pollen and Parsley Coulis

Escalope de Foie Gras Chaud aux Raisins et Pastilla à la Cannelle
Hot Duck Foie Gras with Grapes and Crispy Duck Pancake Flavoured with Cinnamon

Joue de Boeuf Braisée à l'Ancienne, Cèpes et Purée de Panais
Tender Braised Beef in Red Wine, Parsnip Puree, Cepes Mushrooms and Bacon

Le Plateau de Fromages
Selection of French and British Farmhouse Cheese

Truffe Chocolat Amedei au Rhum Brun et Tuile aux Pralines de Lyon
Rich Amedei Chocolate Truffle Scented with Rum and Praline Crisp

Tarte Tatin aux Pommes et Glace à la Vanille de Madagascar
Classic Upside Down Caramelised Apple Tarte with Vanilla Ice Cream

Café et Petits Fours

A BOND WITH **EXCELLENCE**

All-Clad UK: 0800 083 1190 / consumer-q@all-clad.co.uk www.all-clad.co.uk

GLOBAL[®]

25th ANNIVERSARY

1985-2010

Sharp, beautiful and perfect in any kitchen... it has to be Michel Roux!

in association with Global knives
Limited edition 25th Anniversary sets now available

Menu Exceptionnel

WINES

Vondeling Babiana Noctiflora 2005
Paarl South-Africa

Champagne Martel Cuvée Victoire "Fût de Chêne" 1998

Domaine Gavoty "Cuvée Clarendon" Rosé 2006
Côtes de Provence

Gewurztraminer "Comtes d'Eguisheim" 2000
Domaine Léon Beyer

Hermitage "Marquise de la Tourette" 2001
Delas

Château Cabezac "Belvèze" 2004
Minervois

Banyuls Reserva
Domaine de la Tour Vieille

Vin de Constance 2004
Klein Constantia

Part & Company offers a personal recruitment service, as each requirement needs individual tailoring. This strategic approach enables us to build long-term relationships with clients and candidates. Our vast network of contacts in the food and drink industry enables us to recruit the right people for the right job. Having a driven team of hard working recruitment specialists behind us makes Part & Company more efficient, thoroughly professional and an accomplished player in the industry.

Recipe for Success

by Part & Company

Ingredients*

- * 1 Market leading recruitment company
- * 3 Top industry chefs (3 Part Roux)
- * 3 Great restaurants (Le Gavroche, Waterside Inn and Parliament Square)
- * 3 Ideal locations (Mayfair, Bray and Westminster)
- * 5 Michelin Stars

* Method

Take top industry client add any vacancy required large or small

Discuss competitive market terms of businesses

Arrange to meet client on site to acquire an in-depth understanding of their business and product and to benefit both parties with a personal business understanding

Search data base and network for eligible candidates

Advertise position with market leading press and media

Interview and discuss client wish-list with perspective and possible candidates

Deliver potential candidates to client

Arrange interviews and gain two references then working trials with short listed candidates

Discuss feedback with client
negotiate relationship with client and candidate

Cement relationship and start date
Two weeks to two months later check on progress of candidate with client

Keep client aware of potential beneficial candidates in keeping with their product and business for the future

To serve*

1 London office
(Liverpool Street)

3 Ex Industry professionals
simon@partandcompany.com
nick@partandcompany.com
sarah@partandcompany.com

Great partnerships with: Restaurants and Pubs • Hotels and Independent Boutique Operators
Bars, Clubs and Venues • Concerts, Festivals and Events • Private Households and Boats

breadandbutter@partandcompany.com

wineandspirit@partandcompany.com

meatandveg@partandcompany.com

coffeeandcigars@partandcompany.com

knifeandfork@partandcompany.com

saltandpepper@partandcompany.com

PART & COMPANY

Recruitment for the food and drink industry
6 Devonshire Square, London EC2M 4YE

partandcompany.com 020 7645 0846
breadandbutter@partandcompany.com

HORS-D'OEUVRES

Soufflé Suisse
Cheese Souffle Cooked on Double Cream

Mousseline de Homard au Champagne et Caviar
Lobster Mousse with Aquitaine Caviar and Champagne Butter Sauce

Coeur d'Artichaut "Lucullus"
Artichoke filled with Foie Gras, Truffles and Chicken Mousse

Escalope de Foie Gras Chaud aux Raisins et Pastilla à la Cannelle
Hot Duck Foie Gras with Grapes and Crispy Duck Pancake Flavoured with Cinnamon

Gratin de Langoustines et Escargots au Persil et Piment d'Espelette
Langoustines and Snails Glazed in a Light Hollandaise Sauce, flavoured with Basque Pepper and Parsley

Tartines de Porc et Petite Salade d'Herbes, Noisettes Grillées et Pommes
Tamworth Pigs Head on Toast, Herb, Apple and Hazelnut Salad

Terrine de Foie Gras à l'Ancienne et Salade de Haricots Verts
Classic Duck Foie Gras Terrine, French Bean Salad and Truffles

Velouté de Chou-Fleur et Oeuf Poché, Croustillant de Chorizo
Poached Hen Egg and Lightly Creamed Cauliflower Soup, Crispy Chorizo Parcels

Coquilles St. Jacques Grillées, Compote d'Aubergine et Fleur de Fenouil
Grilled Diver Caught Scallops, Spicy Aubergine, Fennel Pollen and Parsley Coulis

Petit Chausson de Canard Sauvage et Pistaches, Laitue Rotie Minute et Sauce Rouennaise
Hot Wild Duck Pie with Pistachios and Roasted Little Gem Salad

Huîtres Pochées au Champagne sur Mousse de Homard et Beurre Blanc
Irish Rock Oysters Poached in Champagne on Lobster Mousse, Light Butter Sauce

Vivreau - the clear choice for bottled water

Heightened sensitivity to the high carbon footprint of bottled waters transported Vivreau are proud that Restaurant Associates, in partnership with Michel Roux Jnr, chose to install the V3 Bottler to provide environmentally-friendly drinking water for diners at their new restaurant Roux at Parliament Square.

Heightened sensitivity to the high carbon footprint of bottled waters transported from distant sources has led many organisations to re-think the logic of a previously simple purchasing decision.

Increasingly restaurants, hotels, major corporations and public sector organisations, are turning away from pre-bottled waters in favour of mains-fed purified drinking water systems that provide a sustainable alternative.

The logic is too powerful to resist – no need to waste energy transporting water from distant sources; no need to create and then dispose of plastic and glass packaging waste; no need to provide refrigerated storage for drinking water.

The original and still the best Vivreau are the pioneers of the mains-fed industry. For the last 20 years they have invested significantly in research and development to create and then continually improve their Table Water Bottling System.

The latest version – the market leading V3 – is capable of dispensing unlimited quantities of chilled still or sparkling purified water. Almost miraculously Vivreau have succeeded in improving the Bottler's performance whilst making it 40% more energy efficient than competitors' mains-fed systems.

Keeping good company

Vivreau's all round commitment to sustainability and energy efficiency was instrumental in the company winning a contract to supply drinking water systems to the Environment Agency. The Environment Agency is in good company - 75% of the FTSE 100's leading companies are Vivreau clients as well as some of the biggest brands in the hospitality industry.

A touch of glass class

Along with the environmental benefits, clients choosing Vivreau's Bottler have been won over by the aesthetic beauty of Vivreau's exclusive glass Designer Bottle. Created to be an adornment to any table, the carafe-like glass bottles are made of translucent glass with a subtle hint of blue and come in two sizes, 750ml and 425ml.

Mini Bottler – maxi benefits

Vivreau clients choosing the company's newest system – the Mini Bottler – get to enjoy all of the environmental advantages of the V3 along with the aesthetic appeal of the Designer glass bottle. The Mini Bottler's is a table top system with eye catching good looks and is the perfect choice for clients who don't need the high volumes for which the V3 was designed.

A halo that will also please the CFO

A switch from pre-bottled water to Vivreau will be a real crowd pleaser. Your CFO will smile broadly when informed that Blue Chip corporate clients report impressive cost savings of between 70 and 80% compared with the cost of serving pre bottled waters.

Service that earns loyalty

Vivreau's clients are amongst the most successful and demanding in business. They expect and receive the highest possible standards of service. We don't let them down. Our standard response times are 24 hours with the majority attended the same day. This service ethic has earned Vivreau the loyalty of clients with 93% renewing their contracts.

For further information please contact Alex Slavin on: sales@vivreau.com or 020 8813 4897

Now the choice is even clearer...

Vivreau's most technologically advanced Bottler system, the V3, is now available with our new exclusive Designer Bottle.

Serve Vivreau still or sparkling purified water as part of your hospitality offering and enjoy the benefits:

Aesthetic excellence - the Designer Bottle is an adornment to any table

Reduced costs - a massive saving compared to pre-bottled water

Sustainability - Vivreau water dramatically reduces your catering carbon footprint

www.vivreau.com

info@vivreau.com

Tel: +44 (0) 845 674 9655

POISSONS ET VIANDES

L'Assiette de Légumes, Sauce Parmentier aux Truffes
Pumpkin Crumble, Swiss Chard Gratin, Crispy Potatoes and Wild Mushrooms, Roasted Salsifis

Darne de Turbot Grillée et Beurre Blanc à la Ciboulette
Grilled "T" Bone of Turbot, Chive Sauce, Chick Pea Chips and Courgette Cannelloni

Fricassée de Homard et Velouté Parfumé au Cognac, Pappardelle, Légumes à la Parisienne
Lobster in a Creamy Brandy Sauce, Pasta and Vegetables

Filet de Bar Poêlé, Jus Brun aux Lentilles et Ventrèche, Purée de Topinambours
Pan Roasted Sea Bass, Lentil and Bacon Jus, Jerusalem Artichoke Puree and Seasonal Vegetables

St. Pierre au Bouillon de Crustacés, Parfumé au Gingembre, Huile de Homard et Algues
Poached John Dory, Winkles, Clams and Langoustines in a Clear Lobster Broth flavoured with Ginger and Seaweed

Râble de Lapin et Galette au Parmesan
Roast Saddle of Rabbit with Crispy Potatoes and Parmesan

Côte de Veau Rôtie aux Morilles, Chartreuse de Légumes et Pommes Mousseline
Roast Rib of French Veal, Creamed Morel Mushroom Sauce and Mashed Potatoes

Tournedos et Tranche de Foie Gras Poêlés, Gratin de Macaronis, Ragoût de Légumes au Thym
Scotch Fillet of Beef and Foie Gras, Port Sauce and Truffled Macaroni Cheese

Cochon de Lait Rôti, Jus Poivré aux Raisins Blonds et Marc d'Alsace (2 Pers)
Roast Suckling Pig with Crackling, Peppered Sauce with Golden Raisins and Confit Shallots

Ballotine de Pintade Fermière au Boudin Noir
Guinea Fowl Stuffed with Black Pudding, Confit Potatoes, Leeks and Wild Mushrooms

Le Lièvre à la Royale
Classic Braised Stuffed Saddle of Hare, Swiss Chard and Creamy Mash Potato

FROMAGES ET DESSERTS

Le Plateau de Fromages Affinés
Selection of French and British Farmhouse Cheese

Salade de Mâche et Mimolette à l'Huile de Noix
Lamb's Lettuce Salad with Mature Mimolette Cheese and Walnut Oil

Les Glaces et Sorbets Maison
A Selection of Home Made Ice Creams and Sorbets

Omelette Rothschild
Apricot and Cointreau Souffle

Soufflé aux Fruits de la Passion et Glace Ivoire
Hot Passion Fruit Souffle with White Chocolate Ice Cream

Le Palet au Chocolat Amer et Praliné Croustillant
Bitter Chocolate and Praline Indulgence with Pure Gold Leaf

L'Assiette du Chef
An Assortment of the Chef's favourite Desserts

Mille-Feuille aux Poires, Sauce Caramel au Beurre Salé et Pistaches
Pear and Puff Pastry Layers, Salted Butter Caramel Sauce and Pistachios

Oeufs à la Neige, Crème Vanille et Ananas
Soft Caramel covered Meringue, Vanilla Cream and Pineapple

Petite Tarte Tatin aux Pommes et Glace à la Vanille de Madagascar
Classic Upside Down Caramelised Apple Tart with Vanilla Ice Cream

Truffe Chocolat Amedei Parfumé au Rhum Brun, Sorbet et Pralines de Lyon
Rich Amedei Chocolate Truffle Scented with Rum, Bitter Chocolate Sorbet and Praline Crisp

Café et Petits Fours

Gastronomy Escape

1 night & a gastronomic dinner with a tasting of Château de Berne's wines from €225 per person in a double room

Pleasure
In love with Provence
In the heart of a vineyard
Private and professional events

Route de Salernes - 83510 Lorgues - France - 0033 4 94 60 48 88
hotel@chateauberne.com - www.chateauberne.com

Try this enchanting 4 star bijou of a hotel with delicious gourmet restaurant.
At only 3 hours from London, gastronomy and charm in Northern France are waiting for you!

Christian and Lindsay Germain have owned the delightful Chateau de Montreuil in Northern France for more than 25 years. More like a private country retreat, it is ideally situated for a quick 2 or 3 day break or gourmet foray into "La Belle France", being only 45 minutes drive from the Eurotunnel exit, and 20 minutes from the elegant resort of Le Touquet.

When you walk through the front door of this 4 star Relais et Chateaux hotel, you suddenly feel somehow, completely "at home" - Lindsay has managed to create a haven of discreet elegance

and "softness", which is only surpassed by Christian's delicious, classic but up-to-date French gourmet cooking, in the renowned restaurant. All the seduction of the Chateau de Montreuil is joined in this subtle alliance.

The consideration, and care you will receive from all of their staff, will lighten the heart. So go for a meal, or stay a while - whatever you choose, you can be sure that the fine gourmet cuisine, comfortable surroundings, and discreet service, is incomparable and will leave you wanting to return...again and again.

Chateau de Montreuil | 4 Chaussee des Capucins | 62170 Montreuil sur Mer | France
Tel: +33 321 81 53 04

www.chateaudemontreuil.com

Be inspired.

The Audi R8 model range, inspired by Audi Le Mans racing cars. Embracing 70 years of motorsport innovation.

Experience perfect control over incredible levels of power with the R8 V10.

Alternatively, enjoy the ultimate in open-top driving with the R8 Spyder.

The new Audi R8 GT is the latest edition, limited to only 33 released in the UK.

Please call one of our London Audi centres to arrange a personal viewing and test drive*.

*Test drives are subject to availability and licence/age restrictions.

West London Audi
958 Great West Road
Brentford
TW8 9BQ

Tel: 0208 380 4000

Mayfair Audi
74/75 Piccadilly
London
W1J 8HU

Tel: 0207 495 0000

Vorsprung durch Technik

The Roux Scholarship

The Roux Scholarship is undoubtedly considered the ultimate British competition for chefs. We are – quite justifiably – immensely proud of our past Roux Scholars, many of whom have won great accolades. We have an established and enviable framework for encouraging talent and young chefs to achieve their full potential. Our scholarship may have been emulated, but it is still unique, not only for the training opportunity offered, but the fact that the Scholar joins a very exclusive club. Winning will change your life.

What's in it for the employer?

Employers, too, stand to gain from encouraging their chefs to enter. In addition to prizes for the establishment, there is publicity potential and while the Roux Scholar is training, an excellent chance to test other members of the brigade temporarily with additional responsibilities. Add to this the benefit of the Scholar bringing their experience back to the establishment, and it is obvious: Success breeds success. The Roux Scholarship represents the very best of Britain's young chefs, and of course the very best of the UK's hotels and restaurants.

Regional Finals

Regional finalists will be asked to prepare and present their recipes in cook-offs to be held at regional centres on Thursday, 5 March 2009. A maximum of two and a half hours will be allocated for this stage. In addition to preparing the recipe (exactly as submitted on the entry form), they will need to prepare a dessert for four persons from a selection of ingredients given just before the start of the cook-off. (books are allowed for reference purposes at this stage)

The judges will look for practical and imaginative use of the ingredients provided.

Entrants will be assessed continually while in the kitchen, by two or more judges. Marks will be awarded for culinary skills, organisation, hygiene etc.

For more information please visit: www.rouxscholarship.co.uk

AYA Model N° 1 'de Luxe' shotgun

The balance, finish and feel of a best English gun – at a fraction of the price.

ASI Ltd ~ 01728 688555 ~ info@a-s-i.co.uk ~ www.a-s-i.co.uk

BRASSERIE
ROUX

Welcome to Brasserie Roux at Heathrow's Terminal 5

The newest opening overseen by Albert Roux is situated in the recently opened 5 star luxury Sofitel London Heathrow.

The restaurant embraces the best traditions of French brasserie dining surrounded by the elegant interiors created by designer Khuan Chew and includes a stylish salon prive and exclusive chef's table perfect for private parties.

The restaurant is open for breakfast lunch and dinner and includes a special Sunday roast lunch trolley offering rib eye of Angus beef with Yorkshire pudding.

Dine at Brasserie Roux Heathrow Terminal 5 until 30th December 2008 and enjoy a complimentary glass of Champagne* on arrival for members (or readers) of Le Gavroche

To book, telephone Brasserie Roux on **0208 757 7777** quoting 'Le Gavroche offer' or visit **www.brassierouxheathrow.com** for more information

*terms and conditions apply

Brasserie Roux
Sofitel London Heathrow
Terminal 5
London Heathrow Airport
TW6 2GD

*Awards presented over the years
to Le Gavroche*

- 1974 Received 1 Michelin Star
- 1977 Received 2 Michelin Stars
- 1982 Received the maximum 3 Michelin Stars (First Restaurant in Britain to be awarded this)
- 1987 Restaurant of the Year
- 1988 The Good Food Guide nominates Le Gavroche as the highest rated Restaurant of the Year
- 2000 The Carlton London Restaurant Awards – Laurent-Perrier Award of Excellence
- 2000 The Academy of Food and Wine Services
- 2000 The Catey Special Award to Silvano Giralдин
- 2000 Restaurateurs' Restaurant of the Year
- 2001 Moet & Chandon London Restaurant Awards – London Restaurant Academy Award of Excellence
- 2001 Moet & Chandon London Restaurant Awards – Outstanding Front of House
- 2001 French Restaurant of the Year in the Restaurateurs' Restaurant of the Year Awards
- 2004 French Restaurant of the year - Tio Pepe ITV London Restaurant Awards
- 2004 One of the '50 Best Restaurants in the World 2004' Restaurant Magazine Awards
- 2004 Silvano wins Outstanding Contribution to the Aperitif a la Francaise sponsored by Sopexa
- 2005 Tio Pepe ITV London Restaurant Awards – Outstanding Front of House
- 2006 The World's 50 Best Restaurants Awards – Outstanding Value
- 2006 Vin de Constance with Michel Roux Jr. named Best Book on Matching Food and Wine (English) in the Gourmand World Cookbook Awards
- 2007 Tatler Restaurant Awards - Most Consistently Excellent Restaurant
- 2007 S. Pellegrino World's 50 Best Restaurants, voted no.28
- 2007 Michel Roux 'Beer Drinker of the Year' by the Party Parliamentary Beer Group
- 2007 Silvano Giralдин awarded 'Restaurant Manager of the Year' by the Restaurant Magazine

TYDDYN LLAN
RESTAURANT WITH ROOMS

A small elegant Georgian country house, Tyddyn Llan has an award winning restaurant and luxurious accommodation in a peaceful location, set in beautiful gardens, in an area of natural beauty.

Tyddyn Llan is Wales foremost restaurant with rooms rated with a Michelin star and the highest score in the good food guide for its simple but elegant food.

A husband and wife team, Bryan and Susan run one of Wales' finest restaurants using the best of ingredients available. The restaurant offers a wide choice of dining options with a set price

menu, gourmet menu and tasting menu and our extremely popular Sunday lunch, together with an exceptional wine list.

Tyddyn Llan is the perfect place to discover North Wales, situated on the edge of Snowdonia, very close to the Lakes of Bala and Vyrnwy and within an hour's drive of Chester and the magical coastline of Wales.

For active persons you will find shooting parties, white water rafting, fishing, 4 x 4 driving, horse riding, cycling or just enjoy a true taste of Wales.

TYDDYN LLAN, LLANDRILLO, NR. CORWEN
DENBIGHSHIRE, NORTH WALES LL21 0ST UK

T: 01490 440264

mail@tyddynllan.co.uk

CaabLiving.com

Imagine an environment unique to you

Continuum Systems plan, install and manage smart systems allowing you to control Audio Visual, Communications, Security, Lighting and Climate Control

Continuum are proud to be partners with Linn Products, Crestron, Bowers and Wilkins, Lutron, Arcam and Panasonic Professional

33 The Mall, Ealing, London W5 3TJ
Email: solutions@continuum-systems.co.uk
Telephone: +44 (0)20 8840 5360

www.continuum-systems.co.uk

continuum systems
intelligent control solutions
for home and business

LIFETIME ACHIEVEMENT AWARD

Albert and Michel Roux

CHEF-PROPRIETORS

It is impossible to imagine the restaurant scene in this country without the huge influence of Albert and Michel Roux. Since 1967, when they opened the original Le Gavroche near Sloane Square in London, their presence has been an inspiration to fellow chefs, customers and food writers.

Over so long a period, it is easy to lose sight of the scale of their achievement. They have developed their own, distinctive style of haute cuisine, classical yet in the lighter mode.

Other restaurants - notably The Waterside Inn, Bray-on-Thames, Berkshire - have opened, and, it must be said, some have been closed.

Numerous books, including a work on pâtisserie (largely the work of Michel) which is perhaps the best on the subject produced in this country, as well as television cookery programmes also feature high on the list of achievements.

It was the Roux energy behind the Roux Brothers/Diners Club Young Chefs Scholarship, which has provided the opportunity for winners to train for four months at three-star Michelin restaurants in France.

But, above all, Albert and Michel Roux have trained generations of chefs in their kitchens, and helped many of these to start their own. It is significant that Pierre Koffmann and Marco Pierre White, both winners of three coveted Michelin stars in this country, can quote the Roux Brothers in their CVs.

Peter Chandler, who runs Paris House, Woburn, was the first English-born chef to be set up in his own business by the Roux Brothers as chef patron.

Today, the format of the business is different. It is now divided so that Le Gavroche is Albert's and The Waterside, Michel's. The London Traiteur, House of Albert Roux, formerly the Boucherie Lamartine, stands as testimony to Albert's individual style. So does the quirky, gastronomic agony column in the London's *Evening Standard* - Cher Albert; and Bertie's, the English restaurant in Paris.

Michel, holder of the Meilleur Ouvrier de France title in pâtisserie, perhaps the highest culinary honour, has produced another book on pâtisserie, *Desserts - a Life-Long Passion*, this time under his name alone.

Yet the two brothers will forever be united in the eyes of the British public and the restaurant industry as the very embodiment of French cuisine in English life. These Frenchmen may have worked and made their home in England, but they come from the long tradition of French cooking that includes such great names as Carême and Escoffier.

And so it is to France that we must look for the forming influence on the brothers. Their father and grandfather were charcutiers in Charolles, and their mother was one of those great domestic cooks whose influence far exceeds her fame.

"We acquired our love and passion for good food and cooking from our mother," the brothers wrote in *French Country Cooking*, published in 1989.

Britain can claim a little of the credit for the Roux phenomenon, though. For it was in the British Embassy in Paris that both gained early experience, not only in cooking but in the difficult task of working with the British.

AWARD
SPONSORED
BY CATERER &
HOTELKEEPER

JUDGES

TIME AND SENIOR
MEMBERS OF
CATERER &
HOTELKEEPER'S
EDITORIAL TEAM

FROM
SUGGESTIONS
SUPPLIED BY ALL
12 CATEY JUDGING
PANELS.

CATEYS 1995

*From beneath a yellow robe,
An open aroma of floral will tenderly offer you their fruits.
We try each year to get the same quality,
but mother nature is here to influence the vintage.*

www.cave-talmard.com

Talmard | Mallory & Benjamin | 71700 Uchizy | France

Tel: (33) 0385 40 55 57 | Email: paul.talmard@wanadoo.fr

Perfect taste starts with perfect ingredients, perfectly blended.

The art of creating a Great Chocolate starts by selecting the world's finest cocoa beans. Only then can Valrhona's master chocolatiers apply their special sensory talents, blending full-bodied flavours and ingredients into the perfect balance of taste, aroma and texture. Valrhona is pleased to offer connoisseurs this outstanding example of gastronomic creativity. We believe it to be the finest expression of the chocolate maker's art - a truly exceptional taste experience.

**The COMPLETE
Practical COOK:
ON A NEW
SYSTEM
OF THE WHOLE ART AND MYSTERY OF
COOKERY.**

Being a Select Collection of
Above Five Hundred RECIPES for Dining, after
the most Common and Elegant Manner in and FOR THE
ENGLISH MANNER of FRANCE, ITALY, FRENCH,
At all Distances to make all Sorts of excellent Puddings and Sweets,
for Tables and Banquets, and for the most delicate and
Tender, with the full Secret of Preserving, Pickling, and
Curing them for the most delicate and elegant USES.
Adorned with Six Coloured Copper Plates;
Containing the full Account of the Trade, and other papers for the
Ready, for the Use of any House, and for the most
and equal with the most elegant, and necessary, etc.
The Author's own Work,
and one of the most useful and complete of the kind.
LONDON: Printed and Sold by W. MASON, in Strand, at the
Sign of the Gun, in the Year 1763.

Q

Bernard Quaritch Ltd
Antiquarian Booksellers since 1847

Rare Books and Manuscripts
Auction Commissions
Valuations

40 South Audley Street, London W1K 2PR
Tel: +44 (0)207 297 4888
Fax: +44 (0)207 297 4866
Email: rarebooks@quaritch.com
www.quaritch.com

Handcrafted Perfection

Steinway & Sons pianos are individually created, which gives them their own unique characteristics and incomparable sound. Suffice to say that those at the top of their profession, as well as those who simply want the best, invest in nothing less.

"STEINWAY & SONS IS THE ONLY PIANO ON WHICH THE PIANIST CAN DO EVERYTHING HE WANTS, AND EVERYTHING HE DREAMS"

VLADIMIR ASHKENAZY

STEINWAY & SONS

STEINWAY HALL, 44 MARYLEBONE LANE, LONDON W1U 2DB TEL: 020 7487 3391

WWW.STEINWAY.CO.UK

A few words from Albert...

Albert Henri Roux was born on 8th October 1935 at Semur-en-Brionnais, in the region of Saone et Loire in France. At the age of 14 he began his life-long passion with the culinary arts as he commenced his career as an apprentices patissier.

As a callow youth of 18-years, he came to the UK to spend time as a commis de cuisine in the old hierarchical environment within Nancy Astor's country home at Clivedon. Moving up the culinary ladder, he spent one year at the French Embassy in London, followed by his first tenure as a chef at the home of Sir Charles Clore in Belgravia. He was then called on to serve his Military Service in Algeria during which time he was invited on occasion to cook for the Officer's Mess.

Upon leaving the Military, Albert took up a post as Sous Chef at the British Embassy in Paris where he spent 2 years before leaving for the UK once again. He was employed as chef to Maj by Peter Cazalet at the family estate at Fairlawne, Tonbridge in Kent. >>

Angelo Drigo —
Creations

Angelo Drigo Creations offers high-quality tailoring, alterations and fashion services that makes him well known throughout the fashion world.

Nearly four decades of experience, dedication and excellence has equipped Angelo Drigo with the skills and expertise needed to create finely made clothing.

349B Wandsworth Road | London SW8 2JH

Tel: 020 7720 5436
E-Mail: angelo@drigocreations.com
www.drigocreations.com

the creation of beautiful spaces...

Powell Tuck Associates
Architecture
Design

+44 (0)20 8749 7700
www.powelltuck.co.uk

Albert stayed with the Cazalet family for eight happy years. It was the Cazalet family and many of their friends who encouraged and financially helped Albert to open his own restaurant which finally, he did with his brother Michel in 1967.

HODKIN & JONES Ltd.

EST. 1868

An award winning range of outstanding fibrous plaster mouldings
Bespoke and installation also available.

For a free copy of our brochure contact our sales office 01246 290890

or email sales@hodkin-jones.co.uk

www.hodkin-jones.co.uk

The Home of Fibrous Plaster

ALEXANDER COLLIER

ALEXANDER COLLIER FLOWERS ARCH 14 NEW COVENT GARDEN MARKET NINE ELMS LANE LONDON SW8 5PP

SUPPLYING FLOWERS TO LE GAVROCHE

PRIVATE, CORPORATE AND CONTRACT FLOWERS

WEDDINGS AND SPECIAL EVENTS

Beautiful contemporary furniture

Raines & Willow
ENGLAND

Raines & Willow is a specialist bedroom furniture company, with an exquisite range of breathtakingly beautiful hand-crafted furniture – all exclusively designed, produced with the highest quality materials and finished to the highest standard in the UK.

www.rainesandwillow.com

TEL: 07957 327 374

WWW.ALEXANDERCOLLIER.CO.UK

GIBSON MUSIC

Pioneers of the Home Automation Industry and Britain's leading specialist for 25 years, serving Private Clients, Interior Designers, Architects and the Marine Environment.

- | | | |
|------------------------------------|---------------------------------------|-------------------------------|
| GM Multi-room Audio | GM Video Distribution | GM Lighting Control |
| GM Full Home Automation | GM Digital Content Storage | GM IT & Data Networks |
| GM Access Control & HVAC | GM Security & CCTV Integration | GM Telecommunications |
| GM Drapery & Blinds Control | GM Design & Project Management | GM Private Home Cinema |

Unit 8 - 9 The Broomhouse | 50 Sullivan Road | London | SW6 3DX
Tel: 020 7384 2270 | matthew.tillman@gibson-music.com | www.gibson-music.com

AUTOMATION • INNOVATION • SPECIFICATION • ILLUMINATION • INTUITION

Browns Chauffeur Hire

Total Client Satisfaction

Browns Chauffeur Hire was established in 1980 and has since built up a reputation for outstanding service. We pride ourselves on our ability to provide a well organised, hassle free service. The entire company is devoted to dealing with your requests in a friendly and efficient manner.

With our company headquarters situated in West London, Browns Chauffeur Hire is the most prestigious chauffeur hire fleet in the UK. Not only do we have the support of a state-of-the-art control centre, Browns also has a dedicated team of chauffeurs and highly trained staff who are the foundation of our successful company. Browns Chauffeur Hire maintains a rigorous training programme for all its chauffeurs and has an immaculate fleet that far exceeds client expectations. The quality and range of Browns client base is recognition of our effort to consistently achieve excellent quality and service standards.

Browns Mission...
To Achieve Total Client Satisfaction.

If you book a journey with us you will get a **25% discount** when you quote **'Le Gavroche'**
Please call +44 (0) 208 589 9993 or email sales@bchlondon.com for prices or visit www.bchlondon.com

Tel: +44 (0) 208 589 9993 | Fax: +44 (0) 208 589 9994 | E Mail: sales@bchlondon.com

Albert Roux Consultancy

Since the mid-eighties, Albert Roux has taken on both ad hoc and ongoing consultancy projects.

The Albert Roux Consultancy has grown consistently and organically from those early years.

Albert Roux's lifetime work as a restaurateur, hotelier, retailer and wholesale manufacturer of foods places him in the forefront of advisors in these fields and the list of reputable establishments, which have required Albert Roux assistance and skill, is extensive. Some have become faithful business partners and rely on Albert's expertise year after year.

WESTMINSTER KINGSWAY COLLEGE CELEBRATES 100 YEARS OF EXCELLENCE IN HOSPITALITY TRAINING

Westminster Kingsway College's School of Hospitality in Vincent Square SW1 was formed one hundred years ago when academics and hospitality representatives including Auguste Escoffier and Isidore Salmon developed a school for professional cookery. The College works with employers across the capital to provide a wide range of training opportunities from bespoke learning and development to structured Apprenticeship programmes.

Industry Masterclasses for those working in the hospitality industry including specialist skills in Butchery, Game, Fish and Shellfish, Sushi and Pasta • Business Skills for Chefs and for Food and Beverage Professionals • Patisserie Skills in Sugar and Chocolate.

One Day Food and Drink courses featuring exciting new skills for the complete beginner including Making Chocolates • Mixology Cocktail Making* • Making Sushi • Making Pasta for Beginners • Wine Appreciation* • Barista Coffee Making.

Summer Schools in Chalet Hosting and Student Cooking on a Budget, and **Team Building** programmes are also available.

020 7802 8820

SHORTCOURSES@WESTKING.AC.UK
WWW.WESTKING.AC.UK/SHORTCOURSES

*Over18's only.

Beautiful black, gold and bronze Italian cutlery at urbastyle.co.uk | Tel: 01282 446336.

Without challenge you die

Albert Roux has led the culinary revolution in the UK, but has never been complacent about his success. He tells be INSPIRED the way people should rise to the challenges ahead.

Albert openly describes himself as being "fanatical" about upholding quality in everything he does.

Albert Roux has enjoyed 40 successful years as a restaurateur and pioneered

change, much of which has shaped how we enjoy food today. To say his impact on the food industry has been huge; is quite frankly, an understatement. His first restaurant, Le Gavroche, which he opened with his brother in 1967, became the first restaurant in Britain to receive three Michelin stars, an accolade it was awarded in 1982.

Throughout his career, Albert has focused on quality, spending hours in the early days of setting up business scouring markets each day sourcing the very best ingredients, on the look-out for like-

minded individuals who he could rely on to supply his growing business. This

attention to quality has paid dividends and Albert openly describes himself as being "fanatical" about upholding quality in everything he does.

Today, he spends the majority of his time concentrating on The Roux Consultancy, which works with the likes of The Wallbrook Club in the City and both the London and Amsterdam operations of Accor Hotels, the world's second-largest hotel chain. Through Roux Fine Dining, another of his companies, he does a great deal of work with Compass Catering,

>>

Established in 1988, Personal Catering has grown to become London's leading supplier of fresh, prepared, meat, dairy and fine food products. Started by John Fowler, and continued by his two sons, Joe & Nick, PCC is now part of the wider Fresh Direct group.

Personal Catering combines years of hard earned experience and second to none commitment, coupled with market leading practices and systems ensuring that we always get Michel & his team at Le Gavroche what they want, when they want it... We're just sorry that we couldn't stop **both** the Premiership **and** the FA Cup going to Stamford Bridge this year...

Both Personal Catering and Fresh Direct would like to wish Albert, Michel & their team all the very best with their new venture at Parliament Square.

FreshGro encompass a syndicate of farmers - growing on behalf of Fresh Direct Local & PCC - to trial new, old and forgotten varieties. Although this will inevitably include a core range, the focus is intended to be on the non-conventional products so often overlooked. For example, different flavoured potatoes from the many hundreds available, rather than those found on the High St - for example, Duke of Yorks over the now-traditional Maris Piper and Desiree. FreshGro is passionate about managing taste and variety and reducing food miles.

Call us on 0207 498 4000 to get your hands on some tasty local veg!

"like music or ballet - it's no good if you haven't got an audience"

working with approximately 80% of the top "City" dining rooms. Albert is also involved

with four different venues in the US, so he remains very busy, leaving his first London restaurant, Le Gavroche, to now be run by his son, Michel Roux Jr.

Albert's love affair with British cuisine leads him to speak of the revival it has enjoyed over the past 15 years, which he believes has been led, amongst others, by Gary Rhodes, of whom he speaks very highly. "I love British food when it has been done nicely," he says. "I admire what Gary Rhodes has done, in particular, in revitalising great British cuisine, which has certainly come back to roost now. The sausage and cheese are at the heart of this revival, which is just wonderful. "Depending on the season, I love enjoying a Lancashire Hot Pot or an old-fashioned steak and kidney pudding that you can demould and watch the sauce burst all over your plate. In the summer, I tend to eat a lot of grilled sausage. The revival of the sausage in this country

has been a revolution. Before the war, every county used to sport its own sausages, which

are now back, with a vengeance: the Somerset sausage with apple and cider; the Welsh sausage with leek - just fantastic. It's the same with cheese. Cheese is enjoying a tremendous revival. What can be better than going to a good pub, enjoying a bit of cheese, some pie and half a bitter or mild - a simply great lunch," Albert says.

However, it is not just the food that has evolved. Albert points to a significant shift in the British consumer. He compares food to being "like music or ballet - it's no good if you haven't got an audience. Now, the people in this country have woken up and are a great audience to play to. They are listening and giving their opinion."

He adds: "In years gone by, they wouldn't complain, not wishing to 'make a scene' - but if you pay for >>

Cool and Clandestine

Think of everything you know about hotels, then forget it all instantly. Rocpool Reserve will redefine the experience forever. It's about elegance, not exhibitionism. Glow, not glitter. Quality, not quantity. Our discreet new boutique hotel, bar and restaurant offers you wonderful luxury in the heart of Inverness. It's an invitation to come and indulge.

An exclusive hideaway in the centre of the city.

Rocpool Reserve, Restaurant & Bar | Culduthel Road | Inverness | IV2 4AG | Scotland, UK

Watson Bros

Specialists in the Gunmakers art

020 7033 0003

watsonbrosgunmakers.com

"Pasta in this country used to be terrible, but it isn't anymore."

something, you should be confident to say if it's good, bad or pass comment on whether you judge to be

receiving value for money. People are now far less afraid to give their opinion, which is great."

Albert cites growth in the number of high-street restaurants and cheap travel as catalysts for this change. He remarks: "When cheap travel started, people began being exposed to new foods, enjoying affordable meals and different wines. They came back home and wanted the same. Pasta is a fine example of this. Pasta in this country used to be terrible, but it isn't anymore."

He also believes the supermarkets have been a big influence in leading this evolution. "One of the leaders has to be Marks & Spencer. The standard of supermarket-prepared meals is very good and this is at the forefront of the renaissance that we are experimenting with in this country," he says.

Adding: "The sandwich has also come along way. There are some fabulous operators on the high street, such as Pret a Manger, responsible for championing the revival of the sandwich. Years ago, it was looked

upon as a cheap item. However, now, whenever I'm on the move, hungry and wanting something to

munch quickly, I'll head for a 'Pret' as I know I'll be able to get a sandwich that is well-garnished, well-presented and with great ingredients."

Media exposure has given rise to celebrity status for a number of chefs, some of whom now enjoy almost film-star status. Albert believes this is both good and bad. He observes: "The draw-back of the 'celebrity-chef' phenomenon is the potential it has to bring in the wrong type of people into the industry, and for the wrong reasons – they would be better off going to RADA. On the other hand, it's good in the way that it gets people talking about food and understanding more about food; it's aired at peak times, therefore capturing a good audience. Is it my 'cup of tea'? No. But the fact is that however you look at it, it's good for the industry – it makes people interested in food – though my own personal view is that it has resulted in too many dishes becoming over-salted."

The net result of much of what today's 'celebrity chefs' conjure up influences the menus of gastropubs up-and-down the country. >>

**YOU REACH US BY HELICOPTER, CAR OR ON FOOT.
A WARM WELCOME AWAITS YOU.**

NATIONALLY RECOGNIZED AS ONE OF THE COUNTRY'S TOP RESTAURANT WITH ROOMS, THE YORKE ARMS WAS VOTED NATIONAL RESTAURANT OF THE YEAR UK FOR 2008 AND REGIONAL RESTAURANT OF THE YEAR 2010 BY THE WHICH GOOD FOOD GUIDE AND MANY OTHER ACCOLADES.

THE YORKE ARMS REPRESENTS FOOD, WINE AND HOSPITALITY. CHEF/PROPRIETOR FRANCES ATKINS AND HER TEAM HAVE HELD A MICHELIN STAR SINCE 2003.

OUR AIM IS FOR YOU TO ENJOY THE YORKE ARMS EXPERIENCE, PROVIDING CULINARY EXCELLENCE, COMFORTABLE ROOMS, OPEN FIRES AND BEAUTIFUL COUNTRYSIDE.

THIS IS ALL SUPPORTED BY AN ENTHUSIASTIC AND DEDICATED TEAM.

PLACED BESIDE RAMSGILL VILLAGE GREEN AND IN NIDDERDALE'S AREA OF OUTSTANDING NATURAL BEAUTY, THE YORKE ARMS EMBODIES A CHARMING IMAGE OF COUNTRY LIFE.

THE YORKE ARMS • RAMSGILL-IN-NIDDERDALE • HARROGATE • NORTH YORKSHIRE • HG3 5RL
EMAIL: ENQUIRIES@YORKE-ARMS.CO.UK • WEBSITE: WWW.YORKE-ARMS.CO.UK
TELEPHONE: 01423 755 243 FAX: 01423 755 330 VAT No: 698 3055 92

SUBLIME & SOURCERY

FRAGRANCE SOURCING SERVICE

HAVE YOU A FAVOURITE FRAGRANCE OR PERFUME THAT YOU CAN NO LONGER FIND? PERHAPS ONE THAT CONJURES UP MAGICAL MEMORIES AND LIFTS YOUR SPIRITS ON GLOOMY DAYS. LET US FIND IT FOR YOU.

SUBLIME SOURCERY ARE A DEDICATED FRAGRANCE SOURCING SERVICE. WE LOCATE ANY DISCONTINUED, UNUSUAL, VINTAGE OR HARD TO FIND FRAGRANCES, SCENTS AND PERFUMES.

TEL: +44 (0)20 8679 8244

E-MAIL:
ENQUIRIES@SUBLIMESOURCERY.COM

WWW.SUBLIMESOURCERY.COM

“The value goes on the plate, not on dressing the table - that's how it should be.”

'Gastro' is something that Albert believes has its place, but is not necessarily where today's biggest opportunities lie. "Gastro has been a

phenomenon, but in my view, certainly within the M25, it is over-priced. It has driven the standard of food up and you can now enjoy a good meal in the heart of England, with a drink, for under £20, which is on a par with what you can get in France. But when you go into a gastropub within the M25, it is not uncommon to start seeing individual main courses priced at £20 to £25. Compare this to what you can get in France, where you can go in to one of the country's 550, one-star Michelin restaurants and have a three-course lunch with half-a-bottle of wine for under £25."

He adds: "If the industry is not careful, there is a danger of blurring the consumer's understanding of where gastro ends and fine dining begins. Fine dining led to gastro, but now its here, there is an imbalance. If you take Le Gavroche for example, the lunchtime menu is £48 with wine, everything included. So it speaks for itself." "There are those who aspire to open a gastropub that create menus better suited to a fine-dining restaurant and have linen tablecloths,

candle light – this is where it becomes blurred. In France, you can widely eat at places where there is sawdust on the floor, paper napkins, no tablecloth and you can get three courses for £10 – now that's value! The value goes on the plate, not on dressing the table - that's how it should be.

"Personally, I can't see a great future in gastro, but can see a huge future in good food pubs. I believe there to be a huge market for good pub/bar food that delivers distinct, unparalleled value, especially within the boundaries of the M25. Truly great, affordable food is both the challenge and opportunity of the future – defining a model other than gastro."

Whatever the style of operation, educating those who work with you to understand exactly what it is you are trying to create and the message you are wishing to convey, is key. Albert explains: "In a non-branded food operation, you leave it to the individual chef to express himself and the danger there is that the chef will go over-board and change the vision that you originally had for the business."

>>

The Perfect Experience

The perfect recipe...

Develop your palate and discover what you love to cook and eat.

The Cook School has a variety of hands-on cooking experiences as well as our relaxed and intimate Demo & Dine evenings. Each class is packed with tips, techniques and trade secrets, not to mention a whole lot of fun. The Cook School is always a hive of activity with corporate events, private dining, children's classes and parties. We can ensure you have an experience which exceeds all expectations.

Tel. (01563) 550008 www.cookschool.org

ACORN HOSPITALITY SYSTEMS

Features & Functionality:

- ☐ Loyalty Modules
- ☐ Table reservations / waitlist
- ☐ Web-style Back Office Browser
- ☐ Flexible real-time reporting
- ☐ PC based terminals
- ☐ Corporate or Web based Reporting
- ☐ Handhelds and Wireless Technology
- ☐ Microsoft SQL Server relational database

FREE iPod Touch with every Squirrel System installed in 2010.

For further information please contact us on 020 8390 9451 or email us sales@acornsolutions.com

www.acornsolutions.com

"I have worked closely with Chris and Steve, the directors, for many years and appreciate their impeccable service. The fine creative ingredients which they add to their many publications and the fact that they always deliver what they have promised with promptness and efficiency have always left us delighted".

mmcmedia

Starline House
130 Mowbray Drive, Blackpool,
Lancs FY3 7UR
Fax: 01253 319884
sales@mmcmedia.com
www.mmcmedia.com
Chris Shorley, Director: 01253 319882
Steven Streetly, Director: 01253 319883

"If you give me 100 donkeys, I will make you 90 racehorses."

It is of vital importance that the front-of-house and kitchen work in complete harmony. Albert draws

comparison with his love of opera. "If I go to the opera and there is a beautiful singer, but the orchestra is lousy, I'm not very happy. If I go to a restaurant and the food is fantastic and the service abominable, I'm unhappy also. The two have to work in harmony – they both complement each other. The first distributor of happiness when you enter a restaurant is the front-of-house – they should make you feel relaxed – "nice to see you sir, nice to see you madam, you look well", that type of thing. They should make you feel happy, relaxed. They should be able to describe the menu perfectly and not interrupt guests' conversations, constantly asking if they would like some more wine."

However, when it comes to employing the right people, Albert believes that virtually everybody has the potential to contribute to a successful venture. "It's up to you to give them the right message and shape them into what you want." He takes pride in saying: "If you give me 100 donkeys, I will make you

90 racehorses. There is always something good in people – there is always a positive way. Let's cultivate the positive

way and take time in teaching."

Albert is a lover of food and just fanatical about quality. He still embraces challenge with vigour and says: "Without challenge, you die." Adding: "Challenge and failure should bring the best out of you." As far as handing down advice to be INSPIRED readers, he says: "Have utter conviction and determination in what you are doing and don't abandon a project until you hit the wall. So very often, people do not give enough time to achieving the reward." Most importantly, he adds: "Don't let people tell you that you have the wrong recipe."

(Whether referring to food or financial success, Albert left me pondering his last point. You know, I think the flamboyant Roux meant both – aim high! Ed.)

Paul K Endersby
Chartell Communications Ltd

Banksy

Damien Hirst

Brandler Galleries

Karolina Larusdottir

The First gallery In Essex

Brandler Galleries
1 Coptfold Road
Brentwood
Essex
CM14 4BN
United Kingdom

www.brandler-galleries.com

Tel: +44 (0) 1277 222269

John@Brandler-Galleries.com

Bernard Dunstan

Picasso

*Albert Roux,
Chevalier de Legion d'Honneur*

In September 2005 the work of Albert Roux was recognised by the Government of France when he was appointed a Chevalier de Legion d'Honneur, the highest honour attainable by a citizen of France.

"I am truly honoured to have been invited to join the Legion d'Honneur and humbled that my work has been recognised as being important to France. It is hard to imagine, looking back to when my brother and I opened Le Gavroche, that Britain and London in particular can today boast some one of the finest restaurants in the world. I am very proud to have played a small part in helping to bring about this change. Long may it continue."

blott
ARTIST STUDIOS

53 King Street, Blackpool FY1 3EJ

Tel: 01253 620000

www.blott.co.uk

Some of the many interesting pieces of sculpture which can be seen adorning the tables at Le Gavroche

Le Gavroche
Ltd.

BOOKING Bookings can be made by
Phone: 020 7408 0881
Fax: 020 7491 4387
Email: bookings@le-gavroche.com

OPENING TIMES Opening Times
Monday to Friday
For lunch (12 noon to 2pm)
And dinner (6.30pm to 11pm)
Saturday dinner only

DRESS CODE The dress code at Le Gavroche
is smart casual. Male diners are
required to wear a jacket.

How to find us

43 Upper Brook Street, London W1K 7QR
Tel: 020 7408 0881 / 020 7499 1826 | Fax: 020 7491 4387
Email: bookings@le-gavroche.com |
www.le-gavroche.co.uk | www.michelroux.co.uk

David Duggan

After 15 successful years in London's **New Bond Street**, at the entrance of the Bond Street Antiques Centre, **David Duggan Watches** have now moved to a beautiful new shop within London's **Burlington Arcade** - one of the world's most exclusive shopping areas.

A wristwatch can say a great deal about a person and the Duggan's pride themselves in dealing in the finest **pre-owned timepieces** in the world including pieces from **Cartier, Vacheron, Lange & Söhne, Audemars, Breguet, F.P.Journe, Panerai, Roger Dubuis** and other fine names. However, it is for **Patek Philippe** and **Rolex** that David has a particular passion and he is widely regarded as a leading authority on the brand and regularly consulted by collectors and enthusiasts from around the world.

With **no contractual ties to any brand**, David Duggan Watches are able to give truly **impartial advice** to all of their customers and much of their business is through word of mouth and also repeat business from existing customers.

Every watch bought by David Duggan is checked with the manufacturer to ensure its provenance is correct which means that every watch sold comes with a full 12 month guarantee and wherever possible is supplied with original papers and original guarantee. It is this level of business integrity that has helped the company develop an international reputation in this field.

Timeless...

With an outstanding selection of **pre-owned** watches on display, anyone seeking to **buy, part-exchange** or **sell** a fine wristwatch, or use the **on-site fully qualified Swiss trained watchmaker** for repairs and valet services should seek the services of **David Duggan Watches**. **Expert and unhurried attention** in a **friendly atmosphere** is assured.

David Duggan

63 Burlington Arcade London W1J 0QS. Tel: **020 7491 1675** or **020 7491 1362**

www.daviddugganwatches.co.uk

on-site fully qualified Swiss trained watchmaker

Monday to Saturday 10.00am to 5.30pm

London Calendar of Sales 2010

16 JUNE

14 JULY

22 SEPTEMBER

20 OCTOBER

17 NOVEMBER

8 DECEMBER

Pétrus 1982

12 BOTTLES ESTIMATE £22,000 - 28,000

SOLD 27 JANUARY 2010 FOR £34,500

Sotheby's EST. 1744

Fine and Rare Wines, Spirits & Vintage Port

AUCTIONS IN LONDON | ENQUIRIES SERENA SUTCLIFFE +44 (0)20 7293 5050
SERENA.SUTCLIFFE@SOTHEBYS.COM | SOTHEBYS.COM/WINE