

40 Le Garroche

1967 - 2007

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 Silvano Giralдин 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,
 Queens Chambers, 16 Queen Street,
 Blackpool. FY1 1PD
 Tel: 01253 319882
 Tel: 01253 319883
 Fax: 01253 319884
 E-mail: sales@mmcmedia.com

7

8

13

46

48

75

88

97

141

Le Gavroche

CONTENTS

- 8 The Roux brothers in Great Britain – *a culinary success story*
- 9 An introduction to Le Gavroche
- 13 Setting the standard – *by Matthew Fort, food critic*
- 29 40th Anniversary party at Le Gavroche
- 41 A birthday party to remember – *by Margaret Clancy – food writer/critic*
- 43 Newspaper reviews
- 46 Rolls Royce – *the Phantom Drophead Coupé*
- 48 The godfather of the 'Art of the table' – *Silvano Giralдин*
- 51 Michel Roux Jr – *Chef de Cuisine*
- 59 The man in the wings – *by Jack Valenti*
- 75 What the celebrity chefs say about Le Gavroche
- 88 The Capital Hotel and Restaurant
- 92 Le Gavroche – *Awards*
- 97 Cooking, shooting, fishing – *Jane Pruden talks to Michel Roux Jr and his father, Albert*
- 103 Vive le France – *Michel Roux and Silvano Giralдин choose six of their favourite restaurants on the Cote d'Azur*
- 111 A selection of menus at Le Gavroche...
- 121 Wines at Le Gavroche
- 141 Without challenge you die – *by Albert Roux*
- 149 Books by Michel Roux Jr
- 151 Just a few words – *Albert Roux*
- 155 Albert Roux Consultancy
- 161 Booking information and how to find us.

Avi
ROSSINI

Dear Friend,

The following pages introduce my luxurious collection, intended to compliment your lifestyle. My designs have been created to bring together the most innovative features in men's attire accompanied by luggage, perfume, watches and accessories. For me the unique is the norm, and perfectionism is the rule.

My collection is characterised by beauty and charm, achieved through a combination of commitment to you and personalised service.

Avi

Creating a new concept to cater to the lifestyle of today.

An introduction to 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.

The Roux brothers in Great Britain – a culinary success story

London's Gavroche restaurant, which is celebrating its 40th birthday, was the first Michelin three-star restaurant in the UK.

Chef Albert Roux was born in 1935 in Burgundy - that magical land of succulent terrines and dishes featuring game and game birds. He arrived in London in 1967, a time of gastronomic wilderness.

Her Majesty's subjects knew nothing of the pleasures of eating, save for the landed gentry. This section of society though had their own cooks of course, trained in Europe's top restaurants and legendary hotels, such as the Ritz under Escoffier, the Hôtel de Paris in Monaco and Maxim's in Paris, owned by that long-established family of professional restaurateurs the Vaudables.

A genuine fondness for food, good ingredients, the art of eating, the elegant presentation of dishes...none of this was yet part of the lives and customs of the citizens of Great Britain. Puritanism was alive and well - Victoria's reign was still leaving its imprint on virtually every social class - and fish and chips was still the national dish. Could this be changed?

Michel Roux, Albert's younger brother by seven years, with his blue eyes and all the allure of a true gentleman, put it bluntly: "When it was tepid, it was beer. When it was cold, it was soup."

The two brothers, disciples of Escoffier and Fernand Point, had a singular mission: to teach their customers just how good food could taste. Dishes and preparations were created, prepared with loving care and cooked according to the highest professional standards: a loin of lamb cooked pink, moistened with properly seasoned cooking juices, accompanied by vegetables in season and finished off just at the last minute. In other words, culinary art. For the British, this was nothing short of nonsense, nothing but sheer provocation.

"The problem at table, whether in the home or in restaurants, was that fish was served cooked to the point where a breath of air would suddenly rise to greet you when you cut into your sole. Vegetables also suffered the same fate and as for meat, it was cooked until it became something akin to leather soles.

"Worst of all was that the English, those great standard bearers and so sure of their good taste, were horrified and kept sending dishes back with remarks like "my lamb isn't cooked. I can't eat it!"

The challenge was a tough one, because Londoners at the time were not inclined to learn lessons about good food from those Frenchies who murdered the language of Shakespeare.

As luck would have it, Albert Roux was to make a reputation for himself as an "excellent cook" when he worked first for the French Ambassador in London, René Massigli, and then for Major Cazalet, an aristocrat with the finest palate and Equerry to Elizabeth II. He produced very classic dishes as well as doing wonders with eggs, fine Dover soles, lobster from the North Sea, salt marsh lamb, Aberdeen Angus beef and the game that was so plentiful in winter (venison, partridge and pheasant).

He also created superb tartes sablées (a sort of sugar crust pastry tart) with red berries. Major Cazalet and his friends, driven to distraction by the mediocrity of the stodgy food on offer in the grand country houses of Sussex, were forever on the lookout for invitations from the French Ambassador. Oh, the sheer joy of dining as often as possible at the French Embassy!

Major Cazalet worshipped Albert who was starting to think more and more of opening a French restaurant in London. With Cazalet he had formed a sort of inner circle of customers who would gladly follow him if he set up on his own in the capital. This saw the birth in Lower Sloane Street of Le Gavroche, a small room with space for only 40 diners at most. It was an adventure unique in the annals of haute cuisine, made possible by a handful of investors, the Goldsmiths and the Teachers, all of whom were seduced and conquered by the dexterity wielded in the kitchen by Albert, whose talents saw the creation of his signature three-cheese Soufflé Suisse and his duck pot-au-feu.

Erstwhile private cook to Cécile de Rothschild in her Paris town house in the Rue du Faubourg Saint Honoré, Michel Roux, who was more inclined towards patisserie than Albert, left his very chic employer after seven years of good and faithful culinary service. Cécile, dumbfounded and deeply upset by Michel's departure, would never forgive him for this "treason" [sic].

The two Roux brothers portrayed themselves as the best chefs in Great Britain; the Gavroche won three stars (in 1981), the first in the country to do so. In 40 years, they would train, teach and find positions for almost 2,000 chefs worldwide. All the top-notch chefs in the country have trained under them: Marco Pierre White, the first English chef to pick up three stars, Pierre Kaufmann, from Aquitaine, three stars first at Tante Claire and then the Berkeley, Gordon Ramsay, three stars at the new Tante Claire: most of them are still at work in their kitchens and seem to represent a second generation of the Roux brothers.

Since both brothers got bored on Sundays, especially when the rain dampened their spirits even more, they wandered around the villages lying along the banks of the Thames and, a few miles from Windsor Castle, found a pub with a very good riverside position at Bray-on-Thames. The pub, which was completely renovated in 1985 and designed with a typically English note in the decor (comfort, sofas, a beautifully sunny terrace and seating in the restaurant for no more than 50 guests), was to become The Waterside Inn which would go on to win three stars in 1992.

Now featured in the wonderful Relais & Châteaux, it was to become Michel's domain, whilst Albert held on to Le Gavroche, by now transferred to Park Lane and where he would install his tall, slender, marathon-running son, Michel. Unfortunately, the Guide Michelin applied the rule in force at the time - the change of chef entailing the removal of the third star. This didn't affect

the popularity of Le Gavroche where, thanks to Michel Jr, the style of French cuisine has continually developed without abandoning the basic traditions of its sauces, dressings and garnishes.

Forty years after its creation, Le Gavroche remains one of the best addresses in London, thanks also to the restaurant's

Italian manager, Silvano, who oversees front-of-house operations at both lunch and dinner. The two founders no longer stand by their stoves but they still keep a keen eye on the very successful business side of things. Well before Ducasse, they have twice had three stars, a fact completely unknown in France - alas.

Nicolas de Rabaudy

"my lamb isn't cooked. I can't eat it!"

47 PARK STREETSM

Mayfair - London

GRAND RESIDENCES BY MARRIOTT

YOUR LIFESTYLE, PERSONALLY ATTENDED TO

47 Park Street is an Edwardian luxury residence with an innovative approach to London living. With just forty nine residences, the atmosphere is one of quiet intimacy. Located in prestigious Mayfair, the property is traditionally and elegantly furnished, yet offers every modern comfort and convenience. Members enjoy personalised service and access to a dedicated concierge, while exclusive partnerships with local private clubs enhance their lifestyle when in residence. Additional usage flexibility is available through our network of international properties around the world.

Members of 47 Park Street enjoy a private entrance to Le Gavroche restaurant next door.

The property's concept of fractional ownership allows you to own a share of a residence at 47 Park Street, to be used at your convenience, while providing the amenities and service of a five-star hotel. Fractional ownership, under stewardship of the world renowned Marriott brand, eliminates the burden of managing your second home, provides compelling financial options, gives you personal flexibility and extends your lifestyle.

For more information about this unique residential opportunity, visit www.47parkstreet.com, call +44 (0)20 7950 5528 or email info@47parkstreet.com. The show residence is open daily by appointment.

The original couture hotel

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 restaurant has an unrivalled reputation for its originality and content of its superb menu. The cuisine is a skilful blend of East and West. A carefully chosen wine list, brilliant staff and professional service make it a must for a perfect wedding venue.

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

Setting the standard

by Matthew Fort, food critic

Age cannot wither it, nor custom stale its infinite variety. For forty years Le Gavroche has been setting a standard in cuisine, service, courtesy and sophistication that no other restaurant in Britain can match. It has that effortless sense of comfort and civility that only comes from huge effort and unremitting attention to detail. It is an oasis of tranquillity, a haven of civilised values. And it has food which haunts the memory down the years.

Whenever life seems grim and grey and the grit of every day becomes, well, too gritty, then I book a table at Le Gavroche because I know that I will be picked up in a smile as I come through the door and I will be held in it until I pass out through the door again, refreshed, reinvigorated, ready for whatever the world will hurl at me.

In part this is due to the exquisite judgement of the service, schooled under the eagle eye of Silvano. I have watched other maitre d's at work, and their eyes flash continually over the room. They may smile and maintain their station, but their eyes are always busy. Silvano's eyes are never busy. He always has time for a chat, a joke, a comment. While his eyes are focussed on you they never leave your face. At the same time, as if by magic, there isn't a detail in the room that escapes his notice, because as soon as he has finished talking, he is back in command.

And in part it is the food, Michel's now, his father, Albert's, in the past. Le Gavroche, along with the Waterside, are the only two restaurants in Britain I can think of, certainly of the quality, that have been passed on from father to son. From father to son, I should add, with no diminution of standard or generosity. This is not the place to compare and contrast their individual styles in detail. Besides, I have eaten too many fabulous dishes of both to know where or how to start. Albert's cooking had all the classical virtues. It had depth and breadth and beauty. Michel's cooking has the classical virtues, but he can also produce dishes as light and bright and beautiful as being cooked in any contemporary kitchen.

"It is an oasis of tranquillity, a haven of civilised values."

But in the end, the experience of any great restaurant is more than simply food and service. It has to have a quality which brings those elements together and infuses them with – what? Generosity, I think. What unites both Albert, Michel and Silvano is their generosity, of spirit and style. And in the end, I think that of all its qualities, it is that of generosity that marks out Le Gavroche, food and service. It is that which turns a sometimes cheerless world into a cheerful one, that lifts my spirits and fills my mouth and mind with happy sensations. I feel extraordinarily fortunate that it, and all the people who work in it, have been my friends. ❧

“Recognised as the leader in luxury hospitality, gastronomy and service.”

Life is constantly changing – more demands, less time, uncertainty and stress has meant that we all have to look longer and harder for the good things in life. Whatever the situation, there is no doubt that change is a constant for us all.

From December 2007, you'll be able to visit the all-new Maison des Relais & Chateaux which will be situated at 10 Beauchamp Place in one of the most coveted and exclusive shopping areas in London.

What has not changed however is the philosophy of Relais & Châteaux - as laid down by its founder members over 50 years ago. The association, together with the outstanding collection of 28 British and Irish properties, has over the years remained passionately loyal to the five “C’s” - Character, Courtesy, Calm, Charm, and Cuisine.

The London boutique Maison will operate as a bespoke information centre with a wealth of information on the individual properties within the portfolio. Clients will be able to collect the new 2008 guide (out December 2007) as well as find out more about fabulous gift ideas available via the Relais & Chateaux Gift Certificate Programme and of course make reservations anywhere in the world.

These five pillars have enabled us to keep a close eye on excellence and quality and now our association is made up of over 450 hotels and restaurants worldwide and is recognised as the leader in luxury hospitality, gastronomy and service. A visit to any of our properties is a guarantee of the finest food and bespoke service and you can rest assured that a visit to any of our member properties will charm, impress and stay with you for years to come.

The British and Irish members are spread the length and breadth of the country with 15 properties holding coveted Michelin stars.

So what are you waiting for? Our Relais and Chateaux properties within the UK and Ireland await your visit...

"Opening December 2007"

Maison des Relais & Châteaux London

London's first Relais & Châteaux boutique and information centre

Come in and visit us to experience the "Spirit" of Relais & Châteaux and discover some great gift ideas!

The collection of the world's finest restaurants and hotels

28 hotels in the United Kingdom and Ireland

10 Beauchamp Place, Knightsbridge, London, SW3 1NQ • tel: 0845 601 9937 • Reservations: 00 800 2000 00 02

**Relais & Châteaux
UK & Ireland Members**

LONDON & THE SOUTH EAST
Le Gavroche, London
The Fat Duck, Bray, Berks.
Gravetye Manor, West Sussex
Amberley Castle, West Sussex
The Waterside Inn, Berkshire
The Vineyard at Stockcross, Berkshire
Le Manoir aux Quat's Saisons, Oxfordshire

THE SOUTH WEST
Gidleigh Park, Devon
Summer Lodge, Dorset
Chewton Glen, Hampshire
Lucknam Park, Wiltshire
Whatley Manor, Wiltshire
Longueville Manor, Jersey

MIDDLE ENGLAND & WALES
Buckland Manor, Worcestershire
Hambleton Hall, Leicestershire
Mallory Court, Warwickshire
Ynyshir Hall, Mid Wales
Lower Slaughter Manor - Cotswolds

THE NORTH & SCOTLAND
Gilpin Lodge, Cumbria
Sharrow Bay, Cumbria
Farlam Hall, Cumbria
Kinnaird, Perthshire
Inverlochy Castle, Invernesshire
Glenapp Castle, Ayrshire
Airds Hotel, Agyll

IRELAND
Marfield House, Wesford
Sheen Falls Lodge, Kerry

Michel Roux Jr

Michel Roux Jr took charge at Le Gavroche in 1991 after completing an exhaustive training programme; not only at the restaurant he was to take over but also around the world. His military service was undertaken in the kitchens of the Elysée Palace in France, with six months under Giscard d'Estaing and six months under President François Mitterrand. Time was spent working for Charcutier Mothu and La Boucherie Lamartine in Paris as well as a spell in Hong Kong, although perhaps the most predominant influence on his work is the two years he spent under Alain Chapel, a man heralded as one of the most truly brilliant chefs of his generation.

Chewton Glen congratulates Le Gavroche on 40 years of excellence

'Probably the best combination of country house grandeur, food and spa facilities anywhere in the UK'

The Times, London

Michel has brought a lighter touch to the kitchens of Le Gavroche but essentially his cooking remains classically based. He insists on the finest and freshest ingredients, remaining committed to a seasonal menu, and demands that all meat and poultry be cooked on the bone to give a greater flavour.

Chewton Glen

THE HOTEL, SPA AND COUNTRY CLUB

New Milton, Hampshire, England BH25 6QS. Telephone (01425) 275341 Fax (01425) 272310
reservations@chewtonglen.com www.chewtonglen.com

Since 1828

The world famous Crockfords Club, steeped in history, was founded by William Crockford in 1828 and is the oldest and most exclusive casino in the world. When you enter the opulent surroundings of the club its rich heritage and traditional ethos is truly palpable. Having received the warmest of welcomes you soon realise you are about to experience something very special indeed.

Crockfords, the flagship club of Genting Stanley is ideally located on Curzon Street, just off Park Lane in the heart of London's bustling Mayfair, with many of London's top attractions and five star hotels all within easy reach of this vibrant and affluent area of the city.

The club's splendid and sumptuous setting has been the select meeting place for the cream of English and continental aristocrats and high society since the Georgian era. The Duke of Wellington was among the distinguished members in the club's rich past helping to build Crockfords' exceptional reputation for quality, exclusivity and discretion.

The world famous Crockfords Club is the fashionable place where people want to be seen. Renowned for its warm and friendly atmosphere members are received as honoured guests in this spectacular grade 1 listed London Mansion. Crockfords provides a welcome retreat from the rigours of hectic city life, allowing you to relax in sumptuous and tranquil surroundings so you feel refreshed by your visit.

The Duke of Wellington

"At Crockfords we are proud of our illustrious history and work hard to maintain the world wide reputation we have built over the years for exclusivity, discretion and quality personal service", explains Tony Pearce Managing Director for London. "The luxurious and opulent surroundings of Crockfords coupled with the impeccable level of service we provide makes our members and guests want to return time and time again".

In the true Crockfords tradition members and their guests can dine in luxury on the finest Oriental, European and Middle Eastern cuisine prepared by world class chefs. However, Crockfords specialities are mouth watering Thai and Italian dishes. The restaurant provides the perfect setting to indulge your taste buds, with its stunning Robert Adam interior, painted ceiling and ornate chimneypiece capturing the style and grandeur of the regency period.

Private dining is also available in the Wellington Room allowing you to enjoy excellent food, fine beverages and a superb, personal service in privacy and opulence. You can also experience the magnificent 'Round Room' cocktail bar designed to offer the ultimate relaxation experience.

A variety of popular and exciting table games are on offer including American Roulette, Blackjack, Punto Banco and Casino Poker.

In addition to the opulent main gaming area and the sophisticated high stakes room the club also offers VIP salles privees, decorated with sumptuous traditional furnishings with a modern twist. Discretion is guaranteed in these private rooms with the Crockfords attentive staff always on hand to ensure your comfort is assured at all times throughout the day.

The variety of these function rooms at Crockfords means that you will always find a place to suit your mood, whether it's a relaxed corner for quiet reading or contemplation to the busier lounge areas that are alive with enthusiastic discussion, Crockfords can be your home from home.

For those who want to venture further a field, the opportunities are endless. London is renowned for its cultural and sporting activities and visits to any of these can be arranged by the Crockfords staff. From West End theatre trips to top London sporting events such as tennis at Wimbledon and horseracing at the famous Royal Ascot and Epsom Derby, Crockfords Club can make all the necessary arrangements for you.

If football is your passion you can experience the ultimate in hospitality at one of our luxurious corporate boxes located at the world-renowned football grounds of Manchester United, Chelsea and Arsenal.

"We provide a five star service for all of our guests, nothing is too much trouble. We will go to great lengths to ensure that your overall experience with us is both enjoyable and memorable", says George Polhill, Club Director. "We understand and embrace the diverse cultures and traditions of our guests, to deliver a first class service with the utmost discretion".

So if you are looking for a truly unique gaming experience, then be sure to visit the exclusive and historical Crockfords Club.

For membership and enquiries please contact:

Crockfords Club,
30 Curzon Street,
London,
W1J 7TN
Tel: +44 (0) 20 7493 7771
www.crockfords.com

BUSY DOING NOTHING,
THANKS TO SUNSEEKER CHARTERS.

Get away from it all with Sunseeker Charters. We offer you tailored packages to desirable destinations, including Australia, Balearics, Caribbean, Croatia, Egypt, Greece, Italy, Mexico, South of France, Sweden, USA and UK South Coast. There's never been a better time to charter a Sunseeker. Call us today on +44 (0)1202 682890, email us at info@sunseekercharters.net or visit www.sunseekercharters.net

Sunseeker Charters

Live beautifully

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 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."

In the end
it comes down
to trust.

Investments • Insurance • Pensions • School Fees
Inheritance Tax • Mortgages • Magazine
Charitable Foundation • Sponsorship
Events and more...

Trusted Since 1893

For a brochure call Freephone 0800 028 1001
or email your name and address to
brochure@thecga.co.uk

www.thecga.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 Giraladin 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

**"deliciously,
almost naughtily
old-fashioned"**

‘THERE is no sincerer love than the love of food.’ *George Bernard Shaw*

Cliveden also has a long tradition of fine food and warm hospitality. George Bernard Shaw enjoyed many a fine meal here as a guest of Lord and Lady Astor and would be equally enamoured of the first class cuisine offered at Cliveden today in our two restaurants. And Cliveden itself is simply an experience like no other, where you are treated as a treasured guest within a quintessential old England stately home. The location, setting and service are the pinnacle of extravagance and remarkable refinement, all within 45 minutes of London.

Every aspect of your stay is the ultimate indulgence and luxury. From the moment you are greeted at the door, the choice is yours of the finest activities and experiences on offer. From our award-winning restaurants to the historic and renowned Pavilion Spa, the formal gardens and parklands to the vintage launches on the Thames, you are provided with the ultimate in refined pleasure and relaxation.

Within the House, choose between our Waldo’s at Cliveden exclusive Michelin-star dining experience, the stunning south-facing Terrace Dining Room overlooking the Parterre to the river below, or the First Floor Terrace for intimate al fresco dining commanding panoramic views over an idyllic bend in the Thames towards the beautiful Berkshire countryside. You could even walk off one of our award-winning afternoon teas with a stroll around the 376 acres of beautifully preserved National Trust formal gardens and parklands.

Cliveden has entertained and enthralled guests since the frequent visits of Queen Victoria , through the heady days of the Astors up to the present day, and we invite you to glimpse the rarefied world of a bygone era whilst enjoying the comfort, service and luxurious standards of the present day.

Whether you come here to stay, to dine, to be pampered, to work, to indulge, we promise an experience to treasure like no other and we look forward to welcoming you soon.

We would be delighted to arrange transfers by either von Essen helicopter or Rolls-Royce Phantom.

CLIVEDEN

Cliveden, Taplow, Berkshire SL6 0JF Tel: 01628 668561
reservations@clivedenhouse.co.uk www.clivedenhouse.co.uk

von Essen hotels
A PRIVATE COLLECTION
www.vonessenhotels.com

40
Le Gavroche

1967 - 2007

The following pages contain a small selection of photographs from the 40th Anniversary dinner at Le Gavroche.

Le Gavroche 40

Le Gavroche 40th Anniversary

Since its grand opening in 1967, attended by Charlie Chaplin, Ava Gardner and Robert Redford, Le Gavroche has remained one of London's most respected and influential restaurants. Indeed, testament to its enduring appeal is its recent prize for Most Consistently Excellent Restaurant at the Tatler Restaurant Awards.

KITCHENCULTURE

5 HIGH STREET • ESHER • SURREY • KT10 9SB • T: 01372 468 469 • F: 01372 462 888

HEAD OFFICE 17-18 QUADRUM PARK • OLD PORTSMOUTH ROAD • GUILDFORD • SURREY • GU3 1LU

www.kitchen-culture.co.uk • info@kitchen-culture.co.uk

It takes a certain type of person to appreciate the finest things in life. The properties they own, what they drive, where they eat. Every facet of their life is carefully considered and of uncompromising quality.

If you belong to this category, Kitchen Culture is the only company you need consider for your Kitchen and indeed your entire home.

Established in 2003 Kitchen Culture has won an unprecedented seven prestigious awards in only three years, including twice-best designer, twice international designer, young designer and best showroom award.

A stunning range of products are displayed at both our Esher showroom and new flagship facility in Guildford, Surrey, fully showcasing the depth of design our company has to offer.

From Italy; the Valcucine range, a theatrical statement of pure Italian design and ergonomics. Bespoke Culture from England and Germany offers up a range limited only by a designers imagination. Traditional, classic or contemporary it incorporates elements made from exotic veneers, glass and steel. Two more companies hailing from Italy are Lema, a seductive range of bedroom, study and library furniture; and Milldue, a sophisticated range of bathroom furniture.

The finest appliance manufacturers will also be shown, including the cool and elegant Gaggenau range, encompassing everything from intelligent ovens to full height, multi-zone wine chillers. Atag, Sub Zero, Viking and Siemens also feature in our product folio.

Kitchen Culture applies the same high quality design approach to your entire home. The Guildford showroom has a study incorporating a fully integrated library, wine cellar and the best audiovisual equipment demonstrating a truly dramatic musical and cinematic experience.

If you are a true connoisseur of the best in design expressionism, Kitchen Culture is the only choice.

Devoted to Beauty & Excellence...

VALCUCINE

KITCHENCULTURE

BESPOKECULTURE

French Art de Vivre Par Excellence
Fine Bed Linen Since 1845

54 Duke of York Square Chelsea SW3 4LY
020 7730 3435

Also at Harrods, Liberty, Selfridges & Co, London

www.yvesdelorme.com

VIP Bentleys Ltd

Chauffeur Driven Bentleys for all Occasions

W: www.vipbentleys.com

E: admin@vipbentleys.co.uk - T: 0208 8936712/0700 HIRE LIMO

EARLY LEARNING

A birthday party to remember

My first visit to Le Gavroche was on my eighth birthday. My mother was furious with my father for booking this extravagant dinner for the whole family and spoiling me to such a degree when it was clear that I was far too young to appreciate it, but I still remember that dinner, the atmosphere in the restaurant and even what I ate. It was the trigger for my love and interest in cooking and restaurants.

I have been lucky enough to know both Albert and Michel for most of my life. They and their families were frequent guests at my parents' house and we at theirs. When I expressed an interest to learn to cook, Albert offered me a stage and then an apprenticeship at Roux Restaurants, culminating in time at the kitchens at Le Gavroche. I had eaten there throughout my childhood and thought this would be a wonderful opportunity and experience. It was all of those things and more - it taught me just how good, dedicated and talented the great chefs of the world are and that perhaps this level of cooking should be left to those with more ability than me.

The dynasty of brilliant chefs that have come out of Le Gavroche kitchens is well known and each of them has my complete admiration and acknowledgement that they have talents so far beyond my reach.

After five years of absence, I turned up as a guest at lunch. Silvano, who had last seen me as a whey faced commis, somehow recognised me and welcomed me as a prodigal daughter of the house. Since then I have been as regular a visitor as I was when I was a child.

As someone who works around restaurants and is fortunate enough to eat out for a living, there is little time to visit restaurants for pleasure rather than work, but Le Gavroche is always my first choice. The service is superb and seemingly effortless, though I know very well the care and attention to detail as well as the sheer hard work that goes into it. The cooking under Michel Roux Jr is lighter in character than Albert's was, but it's just as brilliant, never delivering a disappointing dish. Each time I visit, I am reminded of my time training and thank the Lord that I am in the dining room as a guest rather than the kitchen as a cook.

Many, many congratulations to the Roux family and the whole team for an extraordinary 40 years. My mother was wrong. That trip to Le Gavroche so many years ago was not an extravagance but something that shaped my life. It was an education and it opened my eyes to a world that I didn't know existed. I look forward to taking my own children to dine here when they reach the same age.

Margaret Clancy - Food Writer/Critic

**"Le Gavroche
shaped my life"**

OCEAN SKY BROADENING HORIZONS IN

Aircraft Brokerage || Charter || Management || Sales & Acquisitions || Engineering || Handling

www.oceansky.com

Ocean Sky
Josaron House
5-7 John Prince's Street
London W1G 0JN
United Kingdom
T: +44 20 7493 4939
F: +44 20 7493 4959

By the time the honey and lime sorbet arrives on a frosted plate, you are dying of pleasure.

The Sunday Times

The Roux family is synonymous with fine food, not forgetting Uncle Michel and cousin Alain at their three Michelin-starred Waterside Inn at Bray in Oxfordshire. The last 40 years have proved that they can withstand ever-changing fashions and competition and continue to prize an enviable reputation.

Fieldsports Magazine

For £86, a seven course Menu Exceptionnel is offered, a perfect excuse for the diner to sample each aspect of the menu.

If the whole world is getting you down, grab your coat and make a dash for Le Gavroche.

The American

Uniquely French genius - the padded sumptuousness of a chapel of rest devoted to sybaritism.

The Sunday Times

The set lunch is a delicious bargain.... for a glimpse of perfection, I can think of a few better ways to spend £40.

Sunday Times Magazine

There is, perhaps, a more palpable sense of occasion in this restaurant than anywhere else in London.

The Times

Its set price, three-course lunch is available at the price of just £48 including half a bottle of wine per person, coffee, water and petit fours.

The secret of their continuing success is that they don't intimidate the customer - a lot of the newer places do great food but they can't get the atmosphere of ease and comfort that makes parting with the money such a pleasure.

Daily Telegraph

Eating at Le Gavroche is an unbeatable experience. Whether you spend forty pounds on the set lunch menu or one hundred pounds eating a la carte. Whether you want to entertain a business client or impress a friend, Le Gavroche offers outstanding food, attentive staff and superb service, making Le Gavroche the best choice in town. His (Michel Roux's) menu is bold and original.

OK Weekly

GOOD FOOD GUIDE 1967

.... and finally Le Gavroche. This ultra-fashionable new place in Lower Sloane is run by two young Burgundian brothers who were previously private chefs to half the Almanach de Gotha; and their prices (reckon £4 to £5 a head) are just about the highest in London. Some of our inspectors extol the results – the opulent couverts, the deferential waiters, and dishes like rillettes de Tours (8s. 6d.), oeuf Careme (12s. 6d), poulet au Parmesan sauce Orly (19s.), tournedos Gargantus (22s. 6d.) and especially the patisseries such as sable aux fraises (30s. for 2). Others find that this très haute cuisine has so many lapses that it's simply pretentious and doesn't justify the cost – "twenty two shillings seems a lot for a small, rather tasteless portion of chopped-up noodles with odd bits of seafood and a little potato". Waiters have even been known to apologise for the prices.....

DAILY MAIL Monday April 24th 1967

Compliment to the chef.

Major Peter Cazalet, trainer of the Queen Mother's horses has lost his chef, Albert Roux, to a new restaurant on the Pimlico side of Lower Sloane Street. But his family is keeping an interest in the Roux cooking.

Two of the eight backers of the restaurant, Le Gavroche, are the Major's sister, the former MP Mrs. Thelma Cazalet-Kier, and his barrister son, Edward.

RESTAURANTS Inside Le Gavroche 18th Feb 1994

....dimmed lighting and hushed tone are forgivable; Le Gavroche is neither social fixture nor photo opportunity, it is a shrine to gastronomy. It's also discreet. The names of regulars may be leaked after their death, not before, and the back door is always open. To dine at one of the banquettes in one of the most romantic restaurant experiences. Many men have proposed over the soufflé suisse, and the third floor private room is the locus

classicus of the smart second (or third) wedding party. Male lunchtime clubbiness has been dispelled by the increase in women customers. Ratio of men to women is 60/40. Regulars use it like a club. Some customers place orders pre-theatre and return as their starters arrive..... Silvano Giralдин, masterful Paduan manager and a Gavroche stalwart since 1971, is the man to know. He separates parties of foreign compatriots or acquaintances to avoid embarrassment. He once had to keep apart a husband and his mistress from his wife and her lover. Such is his tact and discretion that one regular says: 'I come here with my girlfriend and my mistress, but every time I bring my wife she thinks I haven't been for three years.'

DAILY MAIL Monday, December 8th 1997

Big Spender is a legend in his own lunchtime.

This is the man who has become the stuff of London gossip and restaurant legend. In just two visits to the Mayfair restaurant Le Gavroche over the last six weeks, millionaire Czech financier Viktor Kozeny and his associates have eaten food costing more than £1,000 and run up a drinks bill of almost £20,000.

Mr Kozeny, 34 who is dubbed the 'pirate of Prague', was reportedly joined by businessman John Ray Pulley on both occasions. On September 26 the pair and another associate ran up a £13,091.20 bill, most of which was spent on wine. Mr Kozeny, who now lives in the Bahamas, encouraged eight million investors to join

Reviews from the past...

Czechoslovakia's voucher privatisation scheme in the early nineties. The returns promised have not yet appeared. But Silvano Giralдин, general manager of Le Gavroche, said: 'with wallets like that, they are welcome any time.'

EVENING STANDARD 18th February 1998

The stately quadrille of a serious French meal is a ritual increasingly rarely performed in London restaurants. Let us make no mistake, it is a tribal dance. When perfectly executed – as it almost invariably is at Le Gavroche – with the kitchen led by the second generation Roux, Michel son of Albert, and the service led by impeccable Silvano Giralдин, it is a pleasure that some would put above the price of rubies.

Le Gavroche holds dear the tenets of French culinary classicism, a stance that applies not just to the increasingly difficult task of making the stocks for sauces but to the pacing of a meal from amuse-gueules to petit fours.

The basement dining room is not fun. Colours are quite sombre and the pictures an odd assembly of recognisable art, name-dropping photos (the Queen Mother) and shameless Roux self promotion, but each table is its own island and the cutlery, glassware and napery of the best. Prices are very high, the markups on wine could be said to be opportunistic, but there is a set price lunch at £30 inclusive of wine, tax and service which can instill a lasting taste for the sort of quality and breeding not all appreciate.

EVENING STANDARD Tuesday, 21st September 1999

In search of the ultimate

....Le Gavroche purrs along, the service is silky smooth, the menu is long and founded in the great French classic dishes, the wine list is exhaustive, the cheeseboard is quite outstanding. But there is something even more impressive about this place: for a Michelin bespangled, slightly snooty, old fashioned, jacket-and-tie obligatory sort of place, the set lunch is a steal. Drop the paper, grab the telephone, book now.

Charles Champion

EVENING STANDARD MAGAZINE 28/11/03

The reviewers can't seem to agree about what car Le Gavroche most closely resembles. Half of them compare it to a Bentley, while the other half compare it to a Rolls Royce. The first British restaurant to be awarded three Michelin stars, it certainly qualifies as the grandest establishment in the country. It also boasts an impeccable lineage in the form of Albert and Michel Roux, the Fidel Castro and Che Guevara of London's culinary revolution. Buy why a British car? The 1969 edition of 'The Good Food Guide' surely got it right when it declared the food to be 'as near to Paris as London can get', even if it did go on to complain that £5 a head was a little on the expensive side for a three course meal including wine.

Back in those days, when Le Gavroche was located on Sloane Street, you could still get a meal if you turned up at 12.15am. Since then it's become mildly less aristocratic, relocating to Upper Brook Street, relaxing the dress code and closing the kitchen at 11pm. The Roux brothers have gone their separate ways now, with Michel taking up residence at The Waterside Inn at Bray, and Albert's son, Michel Jr, taking over as head chef at Le Gavroche. It's now one of five restaurants in London to boast two Michelin stars.

Toby Young

Phantom Drophead Coupé; convertible without compromise

The Phantom Drophead Coupé combines relaxed driving with exceptional engineering and design integrity to offer owners an unparalleled convertible experience.

Taking many of its design cues from the widely admired 100EX experimental car, revealed in 2004 to celebrate the marque's centenary year, it is a less formal interpretation of classic Rolls-Royce design.

With its soft-top convertible roof and striking design features, it is a uniquely glamorous car. The Phantom Drophead Coupé encourages owners to take to the road and embrace the elements.

The design of the Phantom Drophead Coupé takes inspiration from the classic J-class racing yachts of the 1930s. The fastest yachts of their time, these pedigree vessels possessed a spectacular combination of ability, versatility and fitness for purpose. Thanks to the use of the finest materials in their natural state, they were also exceptionally beautiful. It is this sense of functionality, immediacy and exposure to the elements that the design team admired and strived to capture in the Phantom Drophead Coupé's stunning lines.

The maritime theme is evident in the unique use of all-weather materials in their natural state. Hands touch only chrome, leather or wood. Other materials, such as brushed steel, are used as architectural detailing, giving the whole car a sense of visual tactility.

Two of the most visually stunning options are the teak decking on hood cover at the rear and the brushed steel bonnet and A-pillar. First seen on 100EX in 2004, these are signature elements of the Phantom Drophead Coupé look. The rear teak decking epitomises the careful design and attention to detail seen throughout the

Phantom Drophead Coupé. The brushed finish of the bonnet and A-pillar apes the classic Phantoms of the '20s and '30s but with a delightful 21st century twist.

The interior concept revolves around the idea of an indoor/outdoor space, wrapping occupants in an intimate environment of beautifully soft leather, the finest cashmere blend, hand crafted wood veneer and polished metal accents. The result is a brighter, more modern look, less formal than the Phantom yet with the same luxurious quality.

One of the best visual clues to the Phantom Drophead Coupé's more informal and romantic character can be found at the rear. The picnic boot is the very essence of automotive affability. The only type of its kind on any convertible, it offers easy access to the luggage compartment as well as providing comfortable outdoor seating for two adults.

The Phantom Drophead Coupé styling also gives a clearer hint of the superior performance and abundant power that is supplied from the all-aluminium 6.75-litre, 48-valve, V12, direct-injection petrol engine within the advanced aluminium spaceframe – the heart of the Phantom Drophead Coupé's refined, dynamic driving experience. The famous grille sits at a more rakish angle, streamlining the front profile. A polished aluminium waist rail surrounds the passenger compartment to give the overall impression of an elegant motor yacht at speed.

As Ian Cameron, Chief Designer, Rolls-Royce Motor Cars says, "The Phantom Drophead Coupé is about emphasising the essentials of pleasure. Above all, we were determined to make this car a

joy to live with. Rolls-Royce is the opposite of stiff formality. Why would you design and build a car like this and not make it fun to use?" A car to be enjoyed in a more spontaneous, less formal way, it's fitting that the Phantom Drophead Coupé's vibrant character is expressed in such unmistakable style.

Rolls-Royce Motor Cars London
15 Berkeley Square
London
W1J 6FG

Telephone: +44 (0) 20 7491 7941
Fax: +44 (0) 20 7491 0523
www.rrmc-london.com

Silvano Girdalin
Suit by Avi Rossini

The godfather of the 'Art of the table'

Silvano Girdalin is considered the godfather of the 'Art of the table' in London and has been the public face of Le Gavroche for more than thirty years.

Born in 1948 in Padua, Italy, into a farming family, Silvano started his career by enrolling at the local catering college at a very early age. Set on travelling through Europe to learn languages and experience life in different countries, a young Silvano worked in Italy, Belgium and France until he reached London and Le Gavroche by the age of 23.

**"the youngest award
winning restaurant
manager in London"**

He soon climbed the rungs at Le Gavroche, starting as a waiter in 1971, then sommelier and maitre d'. and was promoted to general manager in 1975, becoming the youngest award winning restaurant manager in London at the age of 27.

Silvano has done more than anyone else to preserve and develop table service in the UK and he is a revered tutor of Maitre d'Hotels. He is the founding chairman of the "Les Arts de la Table" section of the UK branch of the Academy of Culinary Arts and created the first "Meilleur Ouvrier de Grande Bretagne" or M.O.G.B. for Service competition, known now as Master Craftsmen.

His protégés include the well respected Thierry Tomasin of Angelus, London; Diego Masciaga and Benoit Radenne of The Waterside Inn, Bray; Michel Lang of Ducasse's, Louis XV, Monte Carlo, Monaco; Jean-Pierre Durantet, Jean-Claude Breton, Enzo Casini, Dominic Corolleur and Frederic Sirieix.

Fluent in five languages and possessing a legendary ability to make people feel relaxed, Silvano continues to welcome guests from all echelons of society from across the globe.

Among numerous awards over the years, he most recently won 'Restaurant Manager of the Year 2007' at the Front of House Awards. □

Must have hotels

Elounda Peninsula, Crete

Stay 7 nights from £1,570pp, breakfast, inc flights and transfers.

01244 202 000 seasonsinstyle.com

SEASONS

IN STYLE

Find yourself in a place you've been dreaming about

Caribbean • Indian Ocean • Europe • Worldwide • Ski

ATOL Protected 4132 ABTA V93358. Terms & conditions apply.
Valid until 04 Oct 2008. Exclusion dates apply. Based on two sharing.

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

Prestige audio & visual solutions

Redhorn Audio Visual
consultants

www.redhornav.com
232 Baker Street, London NW1 5RT
0207 486 8604

KURO

Pioneer

Michel Roux Jr. Chef de Cuisine

Born 23rd May 1960, Michel grew up at Le Gavroche when the restaurant was earning its fantastic reputation and has played a key role in its enduring success.

After deciding to follow his father's footsteps Michel gained apprenticeship in Paris under Maitre Patissier Hellegourche from 1976 to 1979. Between 1979 and 1980 he was Commis de Cuisine at Le Gavroche and held the same position at Mionay, Lyon, under the legendary Alain Chapel, Michel's biggest influence. Between 1982 and 1983 Michel's military service was spent as Commis de Cuisine at the Elysee Place for Presidents Giscard d'Estaing and François Mitterrand. He also spent time at Boucherie Lamartine and Charcuterie Mothu in Paris, Tante Claire and The Gavers Restaurant in London. >>

Taking over from his father in 1991, Michel's individual style has helped to take Le Gavroche into a new era. The meals remain works of art but are lighter, more modern versions of the classic French haute cuisine that Le Gavroche is famous for, with subtle Mediterranean and Asian flavours.

Michel is also a best selling author of four cookery books that combine his passion for the best food, fine wine and running. The Le Gavroche Cook Book documents the most popular dishes with diners at Le Gavroche since 1967; Matching Food and Wine is a guide for partnering the best food with the best wine; The Marathon Chef gives a master chef's menu to help prepare for running a marathon and Vin De Constance with Michel Roux Jr rediscovers the South African dessert wine that was a favourite of Napoleon and has recently been revived for 21st century wine connoisseurs. ❏

GRIMA

VIEUX GSTAAD
3780 GSTAAD
SWITZERLAND
+41 33 744 90 50

INFO@GRIMAJEWELLERY.COM

PARTRIDGE FINE ART LTD.
144-146 NEW BOND STREET
LONDON W1J 2PF
UK +44790 059 0123

WWW.GRIMAJEWELLERY.COM

THE POINT

SARANAC LAKE, NEW YORK

The Point is without doubt the most beautiful and renowned of the remote lakeside retreats in North America, with a reputation for culinary excellence built through a flourishing twenty year relationship with Albert Roux. It is the epitome of the search by Everlands for the world's most extraordinary estates and one they are proud to become a custodian of. With its storied past, magnificent surroundings and extraordinary ambience, The Point is more than a place—it is a transforming experience.

Everlands is the first global equity ownership club for those who have a profound love of nature, sports and the best in life—values shared both with The Point and Albert Roux. It will ultimately comprise a diverse portfolio of 45 of the world's finest outdoor retreats and sporting estates, to which its members will gain unlimited access to the most stunning, iconic and natural places on earth.

Everlands currently consists of properties from Alaska to New Zealand, Montana to Martha's Vineyard, the Adirondacks to the Bahamas and Arizona to England—representing the best in sporting and recreational facilities from fishing to shooting, safaris to skiing. They have partnered with some of the world's most outstanding conservationists including Dr Richard Leakey, Trout Unlimited and The North Atlantic Salmon Fund to ensure these iconic properties are protected for generations to come.

Everlands continues to search the globe for the very best small lodges and retreats, and is committed to retaining the attributes that make them all special. Members of Everlands will be able to travel the world and look forward to exhilarating experiences—whether culinary, sporting or relaxation, in solitude or society—that are unsurpassed. Everlands will have a countryside, sport and cuisine for every taste at any time of the year. "Experience Managers" will be available at each property to develop member's itineraries, make travel arrangements and even arrange classes designed to improve member's skills in a chosen sport.

Everlands will ensure The Point's heritage is nurtured—and looks forward to a thriving relationship with Albert Roux and his renowned culinary excellence.

www.everlandslife.com

THE POINT

SARANAC LAKE, NEW YORK

"The Point is absolutely, but absolutely, lovely, a place in which everything you see is total perfection of taste with priceless pieces scattered about in glorious extravagance. The Great Hall is so 'great', with its massive fireplaces and vast couches, that you can't stop looking. Bedrooms are vast, and just the same as the rest of the place—deliciously odd, amusingly grand and yet intimate because this is a lived-in place."

RENE LECLER "THE 300 BEST HOTELS IN THE WORLD"

THE POINT IS AN EVERLANDS PROPERTY | 1-800-255-3530 | www.thepointresort.com

THE MAN IN THE WINGS

When Lyndon Johnson was hurriedly sworn in as Kennedy's successor, Jack Valenti was there – as he was when Hitchcock ticked off Tony Curtis, and when Nureyev whisked a drunken Rachel Roberts out of **Le Gavroche**. As his memoirs reveal, the White House and Hollywood legend was always in the right place at the right time.

Some 30 years or so ago, Mary Margaret and I were in London, where I had meetings to attend. I got a call from Sam Spiegel, the grand-living producer responsible for *The African Queen*, *The Bridge on the River Kwai*, *On the Waterfront*, *Lawrence of Arabia* and many others. Would you and Mary Margaret like to join me for dinner? The Rex Harrison and (Rudolph) Nureyev will be there as well. Of course we would.

We appeared at Sam's tastefully appointed apartment at Grosvenor House. Sam greeted us heartily shortly after, the door opened to admit Rex Harrison and his then wife, the actress Rachel Roberts. She was spectacularly outfitted in white, capped off by a flowing white fur hanging negligently around her bare shoulders. She was carrying a small white dog of uncertain ancestry who nestled quietly in his mistress's arm. Harrison in person was much like Harrison on screen, tall, slim and brimming over with British reserve, irony and a tinge of dignified superiority. He bowed to Mary Margaret, tipped his chin at me, and smiled beatifically at Sam. It swiftly

dawned on me that Rachel was, to be honest, three-quarters smashed. She immediately knocked back a dry martini and had Sam's 'man' pour her another. She sat quietly on the sofa next to Rex, nuzzling her dog and greedily irrigating her body with Sam's splendid gin. I watched her with growing admiration. How the hell could anyone maintain that pace without falling on her ass?

Rex and Sam engaged in pleasantries. Mary Margaret and I listened. Rachel got sloshed. Soon, Sam got to his feet and announced we were going to dinner at Le Gavroche. A two star restaurant not for anyone who had to ask the cost of the entree.

It was a small place much fussed about by London's upper crust. We sat at a corner rectangular table. Rachel at one end, flanked by me and the newly arrived

Rudolf Nureyev, who had caused soft gasps of worship as he entered. Sam sat at the other end with my wife on his right and Rex on his left. Drinks were ordered. Once more unto the breach. Rachel ordered a double martini. The first course arrived but Rachel pushed aside her food, calling loudly for more Martinis. >>

"HOW THE HELL COULD ANYONE MAINTAIN THAT PACE WITHOUT FALLING ON HER ASS?"

LUROT BRAND

Lurot Brand is London's only estate agent specialising in the sale and rental of Mews properties

HYDE PARK OFFICE

37-41 Sussex Place, W2 2TH
Telephone 020 7479 1999

MARYLEBONE OFFICE

57a Weymouth Street, W1G 8NW
Telephone 020 7479 1900

SOUTH KENSINGTON OFFICE

5 Kynance Place, SW7 4QS
Telephone 020 7590 9955

website: www.lurotbrand.co.uk

info@lurotbrand.co.uk

RACHEL ROBERTS GOT SLOSHED.
"REX, DARLING, I WANT YOU AND I WANT YOU NOW", SHE TOLD HIM. THE LANGUAGE WAS PLAINLY PORNOGRAPHIC.

I began to wonder how long she could last, and I didn't have long to wait for the answer. Sitting next to me, now slouched against the back of the chair in which

she sat, the dog lounging indolently in her lap. Rachel spoke loudly to her husband. 'Rex darling, I want you, and I want you now.' We all turned to her, although Rex continued to fiddle with his fork and a slippery piece of salmon. 'Rex do you hear me? I want you....' And here the talk became extremely specific as she outlined what she wanted Rex to do to her and what she would do to him. The language was unambiguous and plainly pornographic. Sam looked at Rachel sternly. 'Rachel, get hold of yourself, now.' She glanced over at him and said daintily. 'Piss off Sam, I wasn't talking to you.'

Now the little dog, aroused from his nap, raised his tiny eyes and bared his tiny fangs. Sam was besides himself.

Turning to Nureyev, he said, 'Help me will you?' I can remember the next moment as clearly as if it happened an hour ago. Nureyev leapt nimbly to his feet, reached down, picked up Rachel and the dog.... and in a world-class pas de deux whirled her gracefully around two tables and floated out the door to deposit Rachel - and Fido, the warrior dog - in Sam's limo. By this time, Rex stirred himself into slow motion action, calmly following the ballet grand master and his sodden wife with unhurried stride, paying no attention to the rabid gaze of the entire array of diners, before disappearing into the cavernous limousine. Sam, Nureyev, Mary Margaret and I finished our meal, but to the chagrin of the other diners, some of whom had risen to their feet and burst into applause, the show was over. □

©Jack Valenti

Marriott
LONDON
GROSVENOR SQUARE

BLISSFUL ELEGANCE

Located in London's most famous square, we enjoy an enviable reputation. Our hotel combines contemporary chic with classic luxury and exceptional personal service. Home to Gordon Ramsay's Michelin-starred Maze restaurant, we also offer flexible event space for 10 to 1,000 guests. Perfect for every occasion.

Going above and beyond.
IT'S THE MARRIOTT WAY.™

The London Marriott Hotel
Grosvenor Square
Grosvenor Square, London W1K 6JP
Tel: +44 (0)20 7493 1232
Fax +44 (0)20 7491 3201
Email: philip.hyland@marriotthotels.com
MarriottGrosvenorSquare.com

WHERE THE LEGACY OF APHRODITE EVOLVED,
A NEW LEGEND EMERGES.

The luxurious InterContinental Aphrodite Hills Resort Hotel, located within the award-winning Aphrodite Hills Resort, offers a year round unique opportunity for stylish, family holidays, enjoying the 5-star services and facilities of: The Retreat Spa and Fitness Center, 18-hole championship standard golf course, golf academy, beach club, tennis academy, horseback riding facilities, kids club, mini-golf, biking trails, nature walks/trails, and many more.

Do you live an InterContinental life?

Cyprus' Leading Resort

1, Aphrodite Ave., Kouklia, 8509 Paphos, Cyprus, Tel: (00357) 26829000, Fax: (00357) 26829001
E-mail: ic.cyprus@ichotelsgroup.com, www.intercontinental.com/aphrodite

Photograph by David Yeo

Doing our own thing...

"When we were starting out in the UK in the late 1960s, working together as brothers was wonderful and made things a lot easier," say Michel Roux Snr. His brother, Albert, echoes this sentiment: "It's always been a pleasure to work with family."

Albert's son Michel Jr and Michel Snr's son Alain run Le Gavroche and The Waterside Inn respectively. "It was daunting taking over," says Michel, "but I never felt I had to outdo our fathers. They're unique and now Alain and I are doing our own thing."

But this dynasty isn't limited to blood relations. The winner of the Roux Foundation's annual competition receives, among other rewards, one special prize: "We consider the Roux scholars to be family," says Michel Snr.

Article courtesy of Waitrose Food Illustrated

COUNTRY HOUSE LIVING AT ITS FINEST

A magnificent palladian mansion set within 500 acres of parkland and formal gardens.

LUCKNAM PARK
BATH

Multi-million pound refurbishment – elegance, luxury and comfort.
The Park Restaurant – a Michelin Star gourmet experience.

Relax and unwind – full luxury spa facilities.
Unsurpassed experience – with the best of everything on offer.

LUCKNAM PARK

Colerne, near Bath
Wiltshire SN14 8AZ
Tel: +44(0) 1225 742777
Fax: +44(0) 1225 743536
Email: reservations@lucknampark.co.uk
Web: www.lucknampark.co.uk
AA 3 rosettes

40 glorious years

Congratulations to Le Gavroche!

ROYAL PALM

THE MOST PRESTIGIOUS ADDRESS IN MAURITIUS

For the perfect paradise island holiday look no further than Royal Palm, located on the sheltered north-west coast of Mauritius.

Picture a lagoon glistening like diamonds in the afternoon sun, fringed with a secluded pure white sandy beach; this exclusive getaway attracts the savvy traveller looking for that extra level of sophistication and service in an idyllic tropical setting.

What really sets the Royal Palm apart is a refreshing emphasis on traditional values; discreet, unpretentious service where warm and professional staff know their business, but not yours; unrivalled gourmet dining at a choice of three restaurants, with menus inspired by award-winning french chef, Michel

de Matteis, and the desire to provide the ultimate luxury experience throughout your stay.

It goes without saying that the hotel's 84 sumptuous suites, set in lush tropical gardens, have a distinctly elegant feel. Each has a spacious balcony or terrace with breathtaking views of the Indian Ocean.

Water-skiing is among a range of complimentary water-sports, while speedboats, trimarans, scuba-diving and big game fishing can also be arranged. When you have exhausted yourself, the new Royal Palm Spa, one of the largest hotel Spas in the Indian Ocean, beckons. Indulge in a choice of Clarins spa and beauty treatments, a menu of pampering and invigorating massages and a collection of holistic therapies.

To find out more about this small, unashamedly élite hotel, which combines traditional hospitality with the most up-to-date modern comforts, call Beachcomber Tours, who will provide you with a tailor-made quotation. Call 01483 445 633 or visit www.beachcombertours.co.uk.

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. ■

JUDGES

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

FROM SUGGESTIONS SUPPLIED BY ALL 12 CATEY JUDGING PANELS.

AWARD SPONSORED BY CATERER & HOTELKEEPER

*A unique Victorian country house -
where time has stood still*

From the moment you enter the beech tree lined drive, you are about to experience the hospitality once afforded only to the privileged few.

Stock Hill Country House Hotel and Restaurant

Stock Hill, Gillingham, Dorset SP8 5NR

Tel: +44(0) 1747 823626

Fax: +44(0) 1747 825628

Email: reception@stockhillhouse.co.uk

Web: www.stockhillhouse.co.uk

*Here's to the next 40 years.
Best wishes, Peter & Nita Hauser*

CATEYS 2000

Special Award

Silvano Giralдин, Le Gavroche, London

Urbane, charming and discreet are all words that sum up the 2000 winner of the Special Award, Silvano Giralдин, director of Le Gavroche, London.

But to win the Special Award, judged by the heads of department at Caterer & Hotelkeeper, you need to be far more than just a nice person. What Giralдин has in addition to the above qualities is enormous passion and commitment for the service sector - an area of the industry that has been pushed into the shadows in recent years with the media spotlight highlighting the supremacy of the chef. He, perhaps more than anyone working front of house, has ensured and shown through example that a harmonious, professionally run restaurant will benefit both staff and customers alike.

For almost 30 years now Giralдин's name and presence has become as synonymous with the Le Gavroche restaurant as has the name and existence of a Roux in its kitchens (initially Michel and Albert, then just Albert, and more recently Michel Jr). His devotion to the restaurant - where he has worked since his arrival in England in 1971 from his native Padua, in Italy, via a working stint in France - has been rewarded by the Roux family with a position on the board.

"Silvano is admired both by our customers, his peers and his staff," says Albert Roux. "Our customers can rely upon him to remember them, their names, their circumstances, tastes and peccadilloes; his peers know him for his impeccable knowledge of his craft and his enviable style; whilst his staff soon become aware that they are in the thrall of a senior who can give them invaluable training and onward contacts to further their careers."

Equal footing

As for Giralдин, there is nowhere else he would rather work - "Le Gavroche is one of the few restaurants that sincerely respects waiters on an equal footing with its chefs," he says - his career has had a far-reaching impact that goes way beyond the restaurant to which he has helped bring eminence.

In an effort to raise the profile of the service side of the industry, he founded (with Richard Edmonds) the Academy of Culinary Arts' Les Arts de la Table in 1985,

and with Jean-Pierre Durantet he was responsible for setting up the academy's first Master of Culinary Arts award for service candidates. Over the years he has worked tirelessly to promote closer ties between front of house and kitchen; and has steered, through his encouragement and tutelage, many young waiters into management positions at some of the most eminent restaurants in the country, including the Waterside Inn and Restaurant Gordon Ramsay.

Giralдин is passionate about encouraging young people to consider front of house as a career and to this end devotes much of his spare time to judging competitions, which he hopes will raise the profile of the sector. He is presently a judge of the Young Chef Young Waiter competition, the Academy of Culinary Arts' Annual Awards of Excellence, and the Ruinart competition for sommeliers. He is also chairman of the service panel for the Master of Culinary Arts 2000. Ironically, Giralдин's major bugbear - that the media, including Caterer, have long ignored restaurant service - will be rectified to some extent by his own success in the 2000 Catey Special Award. ■

JUDGES

Heads of department, Caterer & Hotelkeeper
(with nominations from all Cateys judging panels)

**Sponsored by American Express
Establishment Services**

CATEYS 2000

CONGRATULATIONS TO LE GAVROCHE ON YOUR 40TH ANNIVERSARY

FROM THE LOWRY HOTEL, MANCHESTER

Manchester's leading five star hotel offers accommodation that blends cutting-edge design with unrivalled personal service. The Lowry Hotel's chic rooms, coupled with the luxurious dining experience, created by Executive Chef Eyck Zimmer for The River Bar and Restaurant, ensure your stay in the city will be one to remember.

THE ROCCO FORTE COLLECTION

THE LOWRY HOTEL
MANCHESTER

The Lowry Hotel, 50 Dearmans Place, Chapel Wharf, Salford, M3 5LH.

Tel: 0161 827 4000 Fax: 0161 827 4001 enquiries.lowry@roccofortecollection.com www.roccofortecollection.com

40th ANNIVERSARY 71

the great alternative to run of the mill hotels...

UNIQUE HOME STAYS

www.uniquehomestays.com

Contact: enquiries@uniquehomestay.com
+44 (0) 1637 881942

Unique Home Stays invites your private party to some of the most extraordinary country houses for hire in the UK and the rest of the world. We can provide a unique programme of corporate development activities from country pursuits to coastal adventures and ensure relaxing evenings in sumptuous surroundings where private chefs are on hand to conjure up delicious menus from the freshest local fare.

A dish that stands the test of time...

We never tire of preparing or eating this recipe. It has always been served at Le Gavroche - a simple, marvellous dish, which is much loved by both of us. Frequently we have been found picnicking on an Oeuf Carême at midnight!

Serves 4 people
Preparation time: 45 minutes
Cooking time: 2½ to 3 minutes

INGREDIENTS

4 globe artichokes, preferably Breton
Juice of ½ lemon
6 tablespoons white wine vinegar
1 tablespoon flour
4 eggs
4 medium slices smoked salmon, weighing about 150g (5 oz)
50ml (2 fl.oz) Fish aspic (optional)
1 small truffle, about 30g (1oz)
⅓ quantity Mayonnaise
1 tablespoon tomato ketchup
1 teaspoon Cognac
Salt
Freshly ground black pepper

The artichokes: Snap off the stalks and, using a sharp knife, trim off the leaves until only the neatly shaped hearts are left. Squeeze over a little lemon juice.

Cook the artichoke hearts in a saucepan of boiling, salted water with 3 tablespoons vinegar, or in a white court bouillon (1 tablespoon flour, 3 tablespoons vinegar and salted water). They will take 20-35 minutes, depending on their size. Use the point of a knife to test whether the artichokes are done, then leave them to cool in their cooking liquid.

The eggs: Bring a shallow pan of water to the boil, add 3 tablespoons of vinegar and poach the eggs. Lift them out with a slotted spoon and place them in a bowl of very cold water. Trim the ragged edges from the white and place the eggs on a tea towel.

The smoked salmon: Use a plain 8cm (3¼ in) pastry cutter to cut a neat circle from each slice. Lay them on a round cake rack and coat each with half-set fish aspic. Decorate as you like with a little truffle and place in the refrigerator. Cut the smoked salmon trimmings into small dice and keep them in a bowl.

The garnish: Roughly, chop the remaining truffle and add it to the diced salmon. Stir in the mayonnaise, add the ketchup and Cognac and season to taste with salt and pepper. Keep at room temperature.

To serve: Remove the chokes from the artichoke hearts and pat dry with a cloth. Divide the garnish between the 4 artichoke bottoms, place an egg on each one and top with a round of smoked salmon. Serve on a cold, but not chilled, plate. You could add a sprig of chervil for colour instead of the truffle if you prefer.

FISH STOCK

Ingredients
1kg (2lb 2oz) fish bones and heads (eg. Sole, turbot, whiting, conger eel, or any white-fleshed fish)
50g (2oz) onions
White part of 1 leek
50g (2oz) butter
100ml (4fl.oz) dry white wine
1 bouquet garni
2L (3½pts) water

Preparation time: 15 minutes
Cooking time: 30 minutes

Remove the gills from the fish heads. Soak the bones and heads in cold water for 3 to 4 hours. Roughly chop the fish bones and heads. Wash and chop the vegetables and sweat them in the butter. Then add the chopped bones and heads and simmer for a few minutes. Pour in the white wine. Increase the heat and reduce the liquid by half, then cover the contents of the pan with water. Bring the mixture to the boil, skimming the surface frequently. After 5 minutes' cooking time, add the bouquet garni and simmer, uncovered, for 25 minutes. Carefully strain the stock into a bowl through a muslin-lined sieve. Leave to cook, then store in the refrigerator.

The stock will keep for 1 week in the refrigerator and for several weeks in the freezer.

To make fish aspic: If the stock is very clear, the addition of a few leaves of gelatine will produce a fish aspic. A few slices of lemon squeezed into the aspic will give it a slightly sharp flavour.

SAUCE MAYONNAISE

Ingredients
2 egg yolks
1 tablespoon Dijon mustard
500ml (1pt) vegetable oil
½ tablespoon white wine vinegar or juice of ½ a lemon
1 tablespoon double cream (optional)
1 teaspoon fine salt
Freshly ground white pepper, to taste

Makes: about ½ litre (1pt)
Preparation time: 10 minutes

Mayonnaise can be the starting point for innumerable delicious sauces.
Keep this sauce at room temperature and not in the refrigerator.

Combine the egg yolks, mustard, salt and pepper in a bowl and mix together with a wire whisk or wooden spoon. Gradually pour on the oil in a thin, steady stream, beating all the time. Stir in the vinegar or lemon juice and finally the cream, if you are using it.

Gordon Ramsay...

“Le Gavroche was, and still is a place where the spirit of Escoffier is alive and kicking - It was exactly the kind of establishment I wanted to work in. I went straight back to being a commis chef and it was unbelievably tough. You needed every bit of energy - A phenomenal establishment”.

**“With my
congratulations to
Le Gavroche”**

Gordon Ramsay

Restaurant Gordon Ramsay – 68 Royal Hospital Road, London SW3 4HP

Pétrus – The Berkeley, Wilton Place, Knightsbridge, London SW1X 7RL

Gordon Ramsay at Claridge’s – Brook Street, London W1K 4HR

The Savoy Grill – The Strand, London WC2R 0EU

Banquette – The Savoy Hotel, The Strand, London WC2R 0BP

Boxwood Café – The Berkeley, Wilton Place, Knightsbridge SW1X 7RL

Maze – 10 - 13 Grosvenor Square, London W1K 6JP

La Noisette – 164 Sloane Street, London SW1X 9QB

The London – 151 West 54th Street, New York NY10019

Culinary heaven

"After three years of training at college, it was time to venture into this huge, vast industry, starting with a position on the continent. On returning in 1981 it was pen to paper searching for a position in a top restaurant.

My first experience with 'Le Gavroche' was the return letter of refusal making it clear to me that there was a two year waiting list. My dream of working in the best restaurant in London and UK was shattered.

Many years later, I had saved up my money, taking my parents and fiancé, Jennie, for lunch at Le Gavroche. This was, without doubt, one of the most memorable culinary experiences of my career. Silvano welcomed us with such warmth, helping calm my nerves, the food that arrived at the table taught me so much in such a short space of time, and then, the moment arrived. Albert Roux, the master, presented himself in the restaurant, stopping for a brief hello. The inspiration this injected into my mind and within myself is quite indescribable.

**"one of
the most
memorable
culinary
experiences
of my career"**

Le Gavroche, with Michel Roux Jr, continues to drive me on, it's not only a culinary heaven it also provides a stimulus for your own personal foodie thoughts and career.

Thank you and congratulations to Le Gavroche celebrating its 40th year and still probably the only restaurant in the UK that is known and respected throughout the world, and has become a main tourist attraction for true gourmands".

Gary Rhodes

Rhodes W1, The Cumberland, Great Cumberland Place, London W1A 4 RS Tel: 020 7479 3838

Rhodes Twenty Four, Tower 42, 25 Old Broad Street, London EC2N 1HQ Tel: 020 7877 7703

Rhodes Restaurant, Calabash, Box 382, St. George's, Grenada, West Indies. Tel 473 444 4334

Avi ROSSINI

Creating a new concept to cater to the lifestyle of today.

100% Cashmere

Avi Rossini, 46 New Bond Street, London W1Y 9HB Tel: 020 7499 5076 Fax: 020 7493 2071 Email: info@avirossini.com

Where it all began...

"I finished my apprenticeship in Scotland and ventured to France and after banging on a few back doors, I ended up working in three of the best kitchens in Lyon. I worked at La Mere Guy for two years under Roger Roucou, and after resisting a move to London, I quickly came to realise that if I was to get on in the culinary world, I would have to relent. Roger, luckily for me, knew Albert Roux and was kind enough to send Albert a letter of recommendation for a place at Le Gavroche. The rest, they say, is history.

I moved to London and went to work at Gavvers, the original Gavroche, then in Lower Sloane Street and from there onto Le Gavroche, Mayfair. I stayed there a while, gaining more and more experience, then left the Roux empire to work in the country in Sussex and then onto the fair city of Dublin. But before long I had been lured back to Le Gavroche, this time to take over as Head Chef, where I was for 10 years.

"the best kitchen in Britain, if not Europe!"

I prize my friendship with Albert and Michel Roux Jr, and not forgetting Mr. Silvano, they are all very dear to me and treated me like part of the family.

I thank them for seeing the potential in me, for teaching me, and for allowing me the once-in-a-lifetime opportunity to be at the helm of arguably the best kitchen in Britain, if not Europe!

This experience and their never-ending support allowed me to go out on my own, and I hope that I can continue to justify their confidence in me.

Congratulations on reaching your 40th birthday and here's to continued success in the future".

Brian (Chef Jocky) Maule

Brian Maule at Chardon d'Or

176 West Regent Street, Glasgow G2 4RL Tel no - 0141 248 3801

web - www.brianmaule.com

email - info@brianmaule.com

Changing careers.....

“Walking into Le Gavroche kitchen in September 1978 was to change my career.

It took me six years to reach my goal of becoming the first British Head Chef of the first three-star Michelin establishment in the UK followed of course by The Waterside. The levels of professionalism, integrity, consistency and standards have always remained with me and these disciplines are used in my business to this day..... yes Albert even when frying my eggs for breakfast!

I applied to work for the Roux brothers when I was 20 years old whilst working at The Savoy Hotel in London. I was convinced by a fellow chef to apply - it was one of only three two-star Michelin restaurants in the country at the time. I never thought I would get a look in! I met Albert for an interview in July 1978. He was wearing an olive turtle-neck jumper, black corduroy trousers and clogs as he had just returned from the market - I wore a blue pin-stripe suit! I was in his office for less than one minute. He asked me one question, why did I want to come and work at Le Gavroche? My answer was because I wanted to learn how to cook. “You start in September” he replied! When I returned to my flat I had to ring his secretary to check he had offered me the job as I couldn’t believe it!

“I wanted to learn how to cook”

The rest was bloody hard work!”

Regards
Steven Doherty

+SEGMENTO®

Pictured: +SEGMENTO FG369 Marsh Oak combined with VH478 Mineral Beige Satin Lacquer

450 Poggenpohl studios Worldwide, UK Kitchen Design Centres at:

Aberdeen | Ascot - Berkshire | Barnet - London, Hertfordshire | Belfast | **Birmingham - now open** | Bournemouth | Carlisle
 Colchester - Essex | Dublin 4 | Dublin 2 | Dorking - Surrey | Edinburgh | Exmouth | Gibraltar | Glasgow | Guernsey | Guildford
 Kilmarnock | **Kingston - now open** | Leeds | London - Finchley Road NW3 | London - Knightsbridge SW3 | London - Pimlico SW1
 London - Wandsworth SW11 | London - Waterloo SE1 | London - Wigmore St W1 | **Manchester - now open** | **Oxford - now open**
 Widnes - coming soon | Salisbury - coming soon | Wilmslow - Cheshire | Worthing - Sussex

For a brochure or contact details of your nearest studio please call 08000 683 606 or visit poggenpohl.co.uk

poggen
pohl
 Knowing what counts.

The most talked about kitchen in London....

To the Roux family,

"Many congratulations on reaching this amazing 40 year milestone!

Like many other cooks, I am indebted to you, for the training and friendship that I have received.

I came to London from Southport when I was eighteen; spent two years at The Savoy before knocking on your door. I wanted to work and train in the most talked about kitchen in London. I am pleased to say that you took me on! I spent a year working at Le Gavroche and then a couple more years working in the Roux Empire including time in New York and Amsterdam.

Funny, I may well have been working for you now if fate hadn't intervened. Waiting to return to the USA, my visa failed to materialise so instead I took a job with another graduate of Le Gavroche whom I had met there some years previously, at the newly opened Aubergine restaurant. The rest as they say is history!

However, despite my change in career path, Le Gavroche continues to be an inspiration to me. After 40 years the restaurant remains at the forefront of the British restaurant scene producing exceptional food delivered with exceptional service but with complete discretion.

Of course I have returned to Le Gavroche as a guest on many occasions and what truly stands out to me and is surely the key to your success is the hospitality. With Silvano at the helm Le Gavroche offers a level of service that is simply the best. It is as though being welcomed into the home of the Rouxs themselves. Making every visit a special occasion and explaining why so many of your guests return time and time again. To this day the restaurant continues to appear at the top of the 'best restaurant' lists and still earns accolades.

Even more amazing is that the restaurant is now 40 years down the line, into the second generation of the Roux family with Michel and even looking to the third with Emily firmly in place in the kitchen. Not just a restaurant but a family tradition where hospitality is a way of life.

If I can own and run a restaurant as successfully as you for even twenty years then I have made it. I am honoured to be a graduate of the 'Le Gavroche school of cooking' that counts a number of successful chefs in its ranks.

I wish you all continued success and of course a very happy 40th birthday".

With love and very best wishes

Marcus Wareing

Pétrus
The Berkeley, Wilton Place, Knightsbridge, London SW1X 7RL
Tel: 020 7235 1200

"Le Gavroche continues to be an inspiration to me"

The Capital

Hotel & Restaurant

The Capital Restaurant has an enviable reputation for excellence, serving gourmet French cuisine under the expert direction of Head Chef, Eric Chavot, in a glamorous 1940's Art Deco inspired setting. The first hotel to receive a Michelin star for its cuisine back in the 1970's The Capital was awarded with a second in January 2001 and retaining its two-Michelin star status right up to the present day is currently the only London hotel restaurant to hold two coveted Michelin stars.

Eric Chavot, described as "the best chef in London without a doubt" by Marco Pierre White, was appointed head chef of The Capital in August 1999. His innovative, French-inspired dishes have received widespread acclaim from international food critics and discriminating diners alike.

Typical signature dishes at The Capital include assiette of Pork; fricassée of snails and sweetbreads with garlic froth and parsley; blanquette of roasted monkfish with saffron and smoked paprika; turbotin on the bone, potato gnocchi and black truffle and, to delight the sweettoothed palates; chocolate délice with warm pistachio and chocolate fondant.

Priced at only £29.50, a superlative three-course Michelin starred lunch including coffee & petit fours is served in the Capital restaurant from Noon-2.15pm. Dinner, served from 7-11pm, is a la carte, with three courses from £55. True gourmets can indulge in a delectable five-course dégustation dinner menu, including coffee and petits fours and priced at £70.

The Capital wine list is also a treat for discerning diners. Wine guru, Anthony Rose, has classified The Capital restaurant as "a wine lover's haven [with] a wine list of heroic proportions."

Head Chef, Eric Chavot has always been a huge fan of The Roux brothers and their talent has very much influenced Eric's own style of cooking:

"Well known in both France and England when I moved to the UK in '86, the Roux brothers were my principal point of reference as a young chef. I celebrated my 21st birthday at Le Gavroche and it was an experience that I'll never forget - The service was immaculate and the food was flawless in both presentation and flavour.

I came very close to working with the brothers back in '87 and was later lucky enough to feed on their wealth of knowledge and expertise working alongside one of their protégés, Pierre Kauffman of Le Tante Claire (today Gordon Ramsey at Royal Hospital Road).

Albert and Michel have brought so much to the craft of cooking in the UK and are a true inspiration for aspiring young chefs. With Le Gavroche they have created a culinary institution."

The Capital Hotel

Basil Street, Knightsbridge

London SW3 1AT

Tel: +44(0)20 7589 5171 Fax: +44(0)20 7225 0011

Email: restaurant@capitalhotel.co.uk

www.capitalhotel.co.uk

193 -195 UPPER RICHMOND ROAD WEST EAST SHEEN LONDON SW14 8QT

020 8876 8686
BATHROOMS AS INDIVIDUAL AS YOU ARE

mmcmedia
1997-2007

The Directors of MMC Media, Chris Shorley and Steve Streetly, are honoured to have been contract publishers to Le Gavroche for the past ten years. We would like to wish Albert, Michel, Silvano and staff many congratulations on your 40th anniversary. Thank you for giving us the opportunity of publishing this magazine, to celebrate the occasion, here's to the next forty years!

10th anniversary and we would like to thank all of our customers, suppliers and business associates for helping us achieve ten successful years in business.

We are always looking to increase our client base and have a very experienced team in place. If you would like to discuss any ideas or proposals for us to produce a bespoke publication for your business please contact either Chris or Steve direct on: (01253) 319882/3 or e-mail: sales@mmcmedia.com

MMC Media publish bespoke magazines and brochures for prestigious clients in the UK and Europe. We are also celebrating this month, as it is our

**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 Moët & Chandon London Restaurant Awards – London Restaurant Academy Award of Excellence
- 2001 Moët & 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

Le Gavroche

Winkworth

PROPERTIES IN FRANCE

CHATEAU DE BUSSIERE, INDRE-ET-LOIR €4.000.000

A 20 room chateau with 10,760 sq ft (1,000 sq m) of living space in excellent condition. Set in 30 ha of land accessible via electric gates with a tree lined driveway. Separate staff accommodation, pool, stables and large farm house in need of restoration.

LES CONTAMINES, HAUTE SAVOIE €1.350.000

A luxury, 6 bedroom chalet nestled beside Mont Blanc Massif and at the end of Val Montjoie. En suite bedrooms with balconies, living/dining area with open fire and underfloor heating, sauna and jacuzzi. Separate 2 bed apartment on lower ground floor.

CHATEAU DE ROUFFILLAC, DORDOGNE €7.700.000

A 9,684 sq ft (900 sq m) chateau on a private hilltop set in 20 ha of land. Situated in the heart of the Perigord Noir with views of the Dordogne valley, swimming pool, terraces and landscaped garden. Outbuildings include guest house and gate keeper's lodge.

DEAUVILLE SAINT-ARNOLT, CALVADOS €1.915.000

A spacious 3,229 sq ft (300 sq m) house ideally located for the prestigious golf course 'Deauville New Golf'. Arranged over 3 floors with 6 bedrooms (3 en suite), reception with open fireplace, office, storage rooms and a fitted kitchen and garage.

BLD. DE GRENELLE, PARIS XV €4.200.000

A 4 bedroom, 2,959 sq ft (275 sq m) penthouse flat occupying the entire 16th floor with spectacular views across Paris. Master bedroom with en suite and views of the Eiffel Tower, dining room with retractable roof, sauna, cinema area and air conditioning.

55 New Oxford Street,
London, WC1A 1BS

Tel: +44 (0)207 240 3322
international@winkworth.co.uk

winkworth.co.uk

London - South of France - Algarve Portugal

Schöffel Countrywear

Schöffel
Countrywear

Wear the fabric of the countryside

Visit www.schoffel.co.uk or phone 01572 770900 for a brochure and your nearest stockist

Le Gavroche is considered by many to offer the ultimate in dining experiences. Jane Pruden talks to chef Michel Roux Jr and his father, Albert, about cooking, family, shooting and fishing.

Like father... ...like son

Michel Roux's earliest memories of his childhood in Kent are of eating wonderful food and ferreting with his father. "Dad had loads of ferrets," smiles Michel, "but there was only one that I could handle, their loyalties were definitely to Dad. We'd go off with our nets looking for rabbit holes, dad would bring all these ferrets out of his trousers and we'd catch all we needed, go home and cook them. He really was the French/English countryman, a sort of French Compo."

Of all the people he has met through his work as a top chef with two Michelin stars, he readily admits that his father has been the biggest influence on his life and one he has probably taken most for granted.

When the Roux brothers, Albert and Michel opened Le Gavroche on Lower Sloane Street in 1967, England was just thirteen years out of rationing and the restaurant scene was, not surprisingly, unbelievably bland. There was very little in the way of quality ingredients to buy in the shops. For example olive oil could only be bought at the chemist for medicinal purposes and there were other complications to overcome acquiring ingredients from France.

Due to the restrictions of the Common Market importing regulations Michel's mother would transport a lot of produce back from France in her clapped-out old Peugeot estate. Travelling from England, she would stuff the car with any available game, sell her produce to the French and bring back Poulet de Bresse, peaches, truffles, cheeses and any other goodies to use in the restaurant. All worked well apart from the occasional time when the customs officers rumbled her and no doubt gorged themselves on her efforts.

Albert left his chef's job at the British Embassy in Paris and arrived in the country in 1958 to work as a private chef for the family of Major Peter Cazalet, the Queen Mother's racehorse trainer, on their estate in Kent. During much of his spare time, Albert would take the young Michel fishing, show him the pigeons and rabbits he was rearing for the table, take him shooting and then cook for the family. >>

Lounge Chair & Ottoman
Design: Charles & Ray Eames
The Eames Lounge Chair, classic icon of style and comfort, now available in a new palette of light wood, polished aluminium and white leather.

vitra.
The Authorised Original

Only at authorised Vitra retailers: London Aram Store 020 7557 7557, Greater London Chaplins, Hatch End 020 8421 1779, Couch Potato Company, Twickenham 020 8894 1333 Liverpool Utility 0151 708 4192 Sheffield Nest 0114 266 6900 Manchester Bohm Beautiful Interiors 0161 792 2332 Brighton The Lollipop Shoppe 012 7369 9119
www.vitra.com Vitra is the authorised manufacturer of all Eames furniture designs for Europe and the Middle East. Lounge Chair & Ottoman: © Vitra

"From that early age," says Michel, now 47, "I was being taught to appreciate food and where it comes from."

Alain Chapel, another great influence, was believed to be one of the greatest chefs of his time and to Michel he was the greatest on the planet. He spent two years working for him in Mionay, Lyon, in the early 80s. He learnt to concentrate on taste and not to over complicate food and unlike today's celebrity chefs, Alain governed his kitchen and restaurant with the utmost respect; there was no shouting or foul language. Sadly he died in his early 40s but his style of cooking and his management skills, especially in the kitchen, had a huge impact on Michel.

This year Le Gavroche celebrates its 40th anniversary. The style has changed very little, although since Michel took over from his father in 1991, and without the constraints of working within the confines of his father's coveted three Michelin stars, a little more experimentation is visible and a lot of the heavy richness associated with bourgeois French cuisine has gone. "The menus are more innovative and the French style is lighter," explains Albert who despite working as a consultant for Sofitel St. James Hotel still finds time to dine in the restaurant three or four times a week. He has very little input these days apart from remaining on the board and offering constructive criticism as a customer when he feels it is needed.

The former 'chef extraordinaire' has opted for a passive seat it would seem. "Was he a hard taskmaster?" I asked Michel. "Oh yes," he says, with furrowed brow and an expression revealing stressful flashbacks, "of course, a very hard taskmaster," and then smiles. As for losing a Michelin star he is quick to point out that he cooks for his customers not for Michelin and his loyal customers and

the steady stream of new diners passing through the doors certainly don't seem to be bothered.

Perhaps we are more aware of cholesterol or maybe our palates have become accustomed to so many other international cultures but although the style remains classically French, there is a hint of the orient in many dishes. Michel spent some time working in Hong Kong and would have loved to have stayed longer in Asia or worked in his favourite restaurants, Nobu or Zuma. Both father and son and Silvano Giralдин, Maitre d' for 36 years, put Le Gavroche's continuing success down to not following trends or fashion.

They stick to what they know best; using

quality seasonal ingredients cooked to their tried and tested formulas. In the spring, the menu features British asparagus, which in Michel's view is the best in the world, British langoustine, scallops, gull's eggs with their almost brown yolks from the Welsh coast, Scottish or Welsh wild salmon and sea trout and the freshest fish caught off our own shores. Venison, pigeon, rabbit and wood-pigeon are also regulars, and when the season and availability allows during the autumn and winter months, grouse, pheasant and partridge are all popular favourites.

The game season perhaps evokes the most passion from the staff who love shooting and fishing. Silvano, when time allows, is a regular at the West London Shooting School and has teamed up with clay pigeon shoot champion George Digweed for a charity competition in the past. But he loves shooting pheasants and partridges and particularly grouse. "I am a lucky man," he explains

with effortless charm and a wickedly seductive smile, "I love shooting all game and over the years I have been invited to some very fine shoots by our customers."

"The game season perhaps evokes the most passion from the staff"

Inverlochy Castle

Scotland's Finest

Inverlochy Castle is Scotland's finest Country House Hotel. Nestling in the foothills of mighty Ben Nevis, sitting amidst some of Scotland's finest scenery.

In September 1873 Queen Victoria wrote in her diaries "I never saw a lovelier or more romantic spot". Today, Inverlochy has been rated as the Best Hotel In Europe by Travel and Leisure magazine 2006 and 5 Red Stars by the AA.

For further information please contact us on:

Tel.: 01397702177

Fax: 01397702953

e-mail: info@inverlochy.co.uk

or visit our website at

www.inverlochycastlehotel.com

The first grouse of the season is Michel's favourite; he doesn't now shoot, partly due to lack of time, but his excitement about game is tangible. "There is something about grouse," says Michel, "around the 19th or 20th August when it has been hanging for three to four days, cook it and serve it the traditional way. Roast with some bacon, make a good gravy from the roasting juices and add some toast topped with the liver and heart, a nicely spiced bread sauce and even some fried breadcrumbs and most importantly of all, cook it on the bone."

Albert no longer shoots because of a bad hip but loves taking his chocolate labrador, Canelle, aged 9, that he trained himself and swears has never let him down, to pick up or load. "We don't get out as much as I would like, but we stay out for as long as we can until we are both exhausted," he says. He is also a keen fisherman and fishes all over the world; Iceland, Australia, Florida for bonefish, Sweden for pike, Scotland for salmon and sea trout and shares his passion with his wife who is also keen to fly-fish. He loves a beautifully, fresh, wild salmon, tenderly poached with a light hollandaise sauce. Like his son though, he believes

roast grouse is hard to beat and jugged hare and pheasant would be close but secondary contenders.

There is great energy and passion in both Albert and Michel that is reflected in every attention to detail at Le Gavroche. From the welcome you receive from Silvano, with his photographic eye for a face and memory for a name to the unique and exquisitely crafted silver sculptures on every table made by an artist in south west France.

Game to eat...

The Roux family is synonymous with fine food, not forgetting Uncle Michel and cousin Alain at their three Michelin-starred

Waterside Inn at Bray in Berkshire. The last 40 years have proved that they can withstand ever-changing fashions and competition and continue to prize an enviable reputation.

Article reproduced with kind permission from Field Sports Magazine

La Bastide Saint Antoine

Jacques Chibois

Situated right in the heart of the Grasse countryside, La Bastide Saint Antoine dates from the eighteenth century. A few minutes from Cannes and at the gates of Grasse, it enjoys a magnificent view over the Estérel and the bay of Théoule both from the restaurant and from its rooms. Moreover, it is surrounded by a park of hillside terraces with more than four hundred trees, of age-old olive and other provençal essences.

A Brief History...

In 1996 Mr Chibois and Odette, his wife, open "La Bastide Saint Antoine".

During the ownership of Mr John Taylor and the great industrialist Mr Labbé de Pontamousson, La Bastide had the opportunity of staging some of the grand fashionable evenings of the last century and welcoming the Kennedy family and the Rolling Stones, among others.

Today, thanks to Jacques Chibois, La Bastide has been restored, following traditional methods which have both preserved and given it back all its original charm. The gardens which run along its edges really recall the Tuscan countryside.

With its gourmet restaurant, it has 11 provençal decorated rooms in the main bastide and 5 contemporary suites and rooms in La Maison that have 3 suites between 80 to 100 sq meters + each a terrace of 45 to 75 sq meters with a private outside jaccuzzi. All with fire places and large bathrooms with separate showers.

Our Hotel

Opio, Peymeinade, Saint Vallier ... these names evoke images of small picturesque villages of the Grasse region. They are also, however, the names of the eight rooms, of the two Junior suites and of the main suite.

All possess a warm style of a refined Provençal elegance. Each room reveals an aspect of regional charm: woods painted in different colours, authentic furniture, embroidered bedspreads, eighteenth century terra-cotta floors, terraces, fireplaces, spacious bathrooms with baths and massaging showers, top of the range TV / Hi-Fi equipment, as well as the layout of the most sumptuous of hotels.

Our Restaurant

Through five months of the year meals are served on the terrace beneath the grand trees in the midst of a blossoming garden. Throughout the other seasons they are served in a bright interior, with fireplace, gently and harmoniously decorated. Jacques Chibois - two Michelin stars, 18/20 in Gault Millau, 4 stars in Bottin Gourmand, 3 plates in Pudlo - offers you a cuisine of the scents and perfumes of olive oil, the title of his own book.

48, Avenue Henri-Dunant - 06130 GRASSE
Côte d'Azur - France
Tél : 00 33 (0)4 93 70 94 94 - Fax 00 33 (0)4 93 70 94 95
Email : info@jacques-chibois.com

Booking Hotel and Restaurant
Phone : 00.33.4.93.70.94.94
Fax : 00.33.4.93.70.94.95
Email : info@jacques-chibois.com

Vive la France

Michel Roux and Silvano Giraladin from Le Gavroche, the world famous restaurant in Mayfair, London, choose 6 of their favourite restaurants on the Cote d'Azur...

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

NICOLAS FEUILLATTE: AN ORIGINAL BRAND

Champagne Nicolas Feuillatte, created in the late 1970s, asserts itself as a friendly brand, close to the consumer and cultivating very personal values in the spirit of creation. The common passion of thousands of vine-growers is expressed through the exuberance and enthusiasm of the house, which has chosen to develop its image beyond the beaten track of conventional codes.

It is evident that the Nicolas Feuillatte brand territory and its communication campaign appeal to today's consumers: in barely a few years, Nicolas

Feuillatte has firmly established itself amongst the top five Champagne brands (with over 8 million bottles sold in 2006). This ability to appeal and impress is apparent both in France, where Nicolas Feuillatte is one of the top-selling on-and off-trade champagnes, and on the international markets which represent around 47% of sales throughout over 90 countries.

Like le Gravoche, Champagne Nicolas Feuillatte reinforces the quest for quality and recognition of the brand within a prestige environment and where innovation and distinction prevail.

CHAMPAGNE
Nicolas Feuillatte

www.feuille.com

When asked about their favourite places on the Côte d'Azure, Michel Roux Jr. from the famous Le Gavroche in London and his Maitre D' Silvano Giraladin were facing a problem: too much choice...

However, the first place on their list would be the **Hotel Gray d'Albion**. Silvano says that the luxury hotel is perfectly situated in the centre of Cannes. Its restaurant '38 The Place' is an undiscovered gem, where you can dine by the private beach, enjoying amazing Provençal gourmet food. Plus it is not too expensive! What more can you ask?

GRAY D'ALBION HOTEL

38, rue des Serbes

06 400 Cannes

Tel : +33(0)4 92 99 79 79

Fax : +33(0)4 93 99 26 10

e-mail contact: graydalbion@lucienbarriere.com

web site : www.gray-dalbion.com

Another of their favourites **The Hotel Martinez**, part of the Leading Hotels of the World, is a sumptuous palace on La Croisette where you can get pampered in luxury style and where everything is made to make you feel special. At La Palme d'Or, the two Michelin starred cinema based art deco restaurant, chefs Christian Willer and Christian Sinicropi cook exquisite fine food. 'The restaurant is one of my favourites and most beautiful one on La Riviera. Not only can you eat the best food, says Silvano, but also enjoy the best view on La Croisette.'

HOTEL MARTINEZ

73, La Croisette

06400 Cannes

Direct tel. : +33 (0)4 92 98 74 26

Direct Fax. : +33 (0)4 93 39 03 38

E-mail : mcboudaud@concorde-hotels.com

Press site : www.martinez-hotel.com/presse/

Website : www.hotel-martinez.com

One of the most photographed buildings on the French Riviera, the very luxurious Intercontinental **Cannes-Carlton**, had to figure amongst the favourites!

The amazing panoramic suites offer some of the most beautiful views over the Mediterranean Sea. And the beach... is a dream destination for an unforgettable experience of the Côte d'Azure. Should you want to impress your partner, your spouse or even your future in-laws, this is the place to take them.

CANNES-CARLTON

Narjiss Falcoz

Director of Communication

InterContinental Carlton Cannes

Direct Tel +33 (0)493 06 4013

Direct Fax +33 (0)493 38 1769

Email: narjiss.falcoz@ichotelsgroup.com

Watermark

The Cotswolds

“
The Cotswolds
Best Kept Secret...
...Over 40 Square Miles
and 140 Lakes
of Pure Pleasure”

New and resale second homes available at the Watermark's exclusive developments. Ranging from 3 to 6 bedrooms.

01285 869 031

www.summerlake.co.uk
www.watermarkclub.co.uk

Watermark, Isis Lakes, South Cerney, Cirencester, Gloucestershire, GL7 5TL

Another big favourite is the **Hotel Negresco** in Nice, also part of the World Leading Hotel. Both Silvano and Michel enjoy the cultural side of this prestigious palace by the Promenade des Anglais on the Baie des Anges. Since 1957 this gorgeous hotel has been transformed into a museum-hotel, real showcase of French art and has been listed as a National Historic Building in 2003. Bruno Turbot, Chef at its restaurant, The Chantecler, is one of the best in the South of France. Silvano worked there in 1966. He remembers that during that time, the Beatles stayed there and booked a whole floor... still one of his best memories.

HOTEL NEGRESCO

37 Promenade des Anglais
 06000 NICE-F
 tel : 0033 (0)4 93 16 64 00
 fax : 0033 (0)4 93 16 64 40
 e mail : commercial@hotel-negresco.com
www.hotel-negresco-nice.fr

One of The Leading Hotels of the World.

Silvano and Michel have been friends with Alain Llorca from the time he was chef at the Negresco. Now he has his own restaurant which actually happens to be one of Michel's favourite. **Le Moulin de Mougins**, part of Relais et Chateaux, offers delicate food tinted with the influence of the Province region and Spain, his native country. His refined cuisine mixes the flavours, colours and aromas so characteristic of the south of France. Having trained with the renowned Alain Ducasse, Michel considers him as one of the most talented young chefs of the region.

RELAIS & CHÂTEAUX LE MOULIN DE MOUGINS

Avenue Notre Dame de Vie
 F - 06250 Mougins
 T: 0033 (0)4.93.75.78.24
 F: 0033 (0)4.93.90.18.55
 email: reservation@moulindeougins.com
www.moulindeougins.com

The choice was difficult but Michel named the last and certainly not the least on their list, **La Bastide Saint-Antoine** in Grasse. It is a sumptuous XVIII century Provençal house overlooking the bay of Cannes and has a thousand year old olive tree park. One of the reasons for Michel's choice is that chef, Jacques Chibois creates a symphony of flavours with his unique signature dishes. La Bastide Saint-Antoine is a classic of the Cote d'Azur; it has been decorated with 2 Michelin stars and is part of Relais et Chateaux. It has an established business relationship with Le Gavroche.

LA BASTIDE SAINT-ANTOINE

48, Avenue Henri-Dunant - 06130 GRASSE
 Côte d'Azur - France
 Tél : 00 33 (0)4 93 70 94 94
 Fax 00 33 (0)4 93 70 94 95
 Email : info@jacques-chibois.com

London Spain Mauritius Greece Dominican Republic
 Buenos Aires Portugal South Africa Thailand Caribbean
 Italy Balearic Islands Morocco Switzerland France Mauritius United States
 Greece Dominican Republic Buenos Aires Portugal Germany London
 Thailand Italy Balearic Islands Morocco Spain France
 United States Dominican Republic Australia Portugal Germany
 Italy London Caribbean Italy Morocco Switzerland
 Spain France Mauritius United States Dominican Republic
 United States Caribbean Italy
 United States
 London United States
 Buenos Aires Australia Portugal Germany
 Italy Balearic Islands Spain France Mauritius Buenos Aires
 Dominican Republic Germany South Africa Thailand Balearic
 Islands Morocco Switzerland London Spain France United States
 Dominican Republic Buenos Aires Australia Portugal Switzerland
 Thailand
 Caribbean Italy Balearic Islands Morocco Greece Switzerland
 Spain France Mauritius United States London Dominican Republic

Aylesford International Property Experts

Established in 1966, Aylesford International has maintained its Chelsea roots whilst diversifying across London and latterly around the world. Our Sales, Rentals and International Departments have expert teams of specialists who can dispense invaluable advice to both vendor and purchaser, in addition to having access to some of the most exquisite properties in London and internationally.

Upper Cheyne Row, London SW3

A delightful double fronted Grade II listed period house situated in the heart of "Old Chelsea". The property has previously been meticulously refurbished by the current owner under the guidance of the renowned interior designer Alidad, to include air conditioning on the first floor. Whilst retaining many of the original features, it now provides an unusual, charming home with flexible accommodation on four floors. The garden is a haven of tranquillity, providing an open outlook but remaining discreetly secluded from its neighbours by mature trees and shrubs, it also encompasses a most attractive oval slate-lined swimming pool.

Entrance Hall • 2 Reception Rooms • Kitchen • Master Bedroom Suite with En Suite Bathroom • 3 Further Bedrooms • Library/Bedroom 5 • Further Reception Room/Bedroom 6 • Shower Room • Study/Bathroom 3 • Utility Room • Guest Cloakroom Patio • Terrace • 2 Balconies • Garden Swimming Pool • Vaults • Large Loft Storage

Freehold

£5,900,000 STC

+44 (0)20 7351 2383
www.aylesford.com
sales@aylesford.com

LAFONT™

EXCLUSIVE COOKWARE

“You really can’t beat LAFONT, it is the best.”

Michel Roux Junior, Chef de Cuisine - Le Gavroche, London.

LAFONT. An exclusive cast iron cookware collection available now in a wide range of shapes & colours.

Contact us now to choose your design & colour preference.

JWP LIMITED,
Capricorn Park, Blakewater Road, Blackburn, Lancashire, BBI 5QR

t: 01254 503780 f: 01254 503781

w: www.jwpltd.co.uk e: sales@jwpltd.co.uk

Le Gavroche menus

The following pages outline a selection of the mouth watering menus available at Le Gavroche - from sumptuous banquets designed specifically to celebrate the world's greatest wines to the best value set lunch in town.

Le Gavroche
1967 - 2007
40th Anniversary Menu

LE MENU

Canapes

Saucisson de Volaille Bonnefoy

Coquille St. Jacques Pochee Parfumee au Gingembre

Turbotin Roti

Medaillon et Jus de Homard

Supreme de Pintade Fermiere aux Morilles,

Pommes Mousseline et Pointes d'Asperges

L'Assiette du Chef

Cafe et Petits Fours

LES VINS

Taittinger "Comtes de Champagne" 1995
Blanc de Blancs

Batard Montrachet 2003
Jean-Noel Gagnard

Hermitage Blanc 2004
Domaine Jean Louis Chave

Chateau Mouton Rothschild 1967

Chateau Latour 1989

Chateau Climens 1967

Cockburn Vintage Port 1967

Castarede Bas -Armagnac 1967

LE MENU

Tartare de Thon au Gingembre Pimenté et Huile de Sésame
Raw Marinated Tuna with Spicy Ginger and Sesame Dressing

Petit Soufflé Suisse
Cheese Souffle Cooked on Double Cream

Fricassée de St. Pierre Façon Bouillabaisse
Roasted Fillet of John Dory in a Light Broth, Fennel, Mussels and Garlic Crouton

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

Noisettes de Chevreuil à la Sauce Poivrade et Airelles
*Loin of Venison with a Pepper and Cranberry Sauce,
Wild Mushrooms and Caramelised Vegetables*

Le Plateau de Fromages
Selection of French and British Farmhouse Cheese

Gâteau Opéra et son Sorbet Chocolat
Bitter Chocolate and Coffee Layered Sponge Cake and Chocolate Sorbet

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

Café et Petits Fours

LES VINS

Liefmanns Kriek Cherry Beer

Lanson Red Label 1976 (Magnum)

Domaine Gavoty "Cuvee Clarendon" Rose 2005 – Cotes de Provence

Banyuls "Reserva" – Domaine de la Tour Vieille

Chateau Vieux Sarpe 2000 – St. Emilion

Le Soula 2002 – Vin de Pays des Coteaux des Fenouillades

Maury 2005 – Domaine Mas Amiel

Vin de Constance 2001 – Klein Constantia

EMMA WILLIS

JERMYN STREET
LONDON

Tel: 020 7930 9980 · Fax: 020 7930 9072
sales@emmawillis.com www.emmawillis.com

Trained at the Slade School of Art, Emma Willis started making bespoke shirts 15 years ago and today puts her artistic training into creating a beautiful collection of ready to wear and bespoke shirts for her shop on Jermyn Street. Her customers travel from around the world to visit her unique and exclusive shop.

All Emma Willis shirts are made of the highest quality natural fabrics. She specialises in Swiss and Italian fabrics, using Sea Island or Egyptian cotton, yarn-dyed for depth of colour and then mercerised and sanforised for the finest finish.

Emma Willis's diverse and exciting tie collection is handmade in London using the most luxurious 40 and 50 ounce silks. Creating four collections a year, Emma's ties are renowned for their style and elegance.

All Emma Willis product is made in England and Emma continues to produce all her shirts to strict Jermyn Street regulations and remains one of the UK's finest shirt makers.

"The quality and precision of her work have guaranteed her success" – FINANCIAL TIMES

HIGHCLERE CASTLE AND GARDENS

Home of the 8th Earl & Countess of Carnarvon

*a venue
for all
occasions*

*Weddings
Private Dinners
Conferences*

Highclere Castle
Newbury, Berkshire RG20 9RN
I: 01635 253210 Fax: 01635 255315
E-mail: theoffice@highclerecastle.co.uk
Website: www.highclerecastle.co.uk

LE MENU

CONSOMME DE VOLAILLE A L'ESTRAGON, OEUF DE CAILLE ET PETITS MACARONIS

OU

FILET DE MAQUEREAU ET MOULES A LA MARINIERE

OU

MOUSSELINE DE GROUSE BRUXELLOISE, SAUCE MADERE AUX TRUFFES

QUEUE DE LOTTE ROTIE, CAROTTES CHANTENAY AU PERSIL

ET BEURRE BLANC A L'ECHALOTE

OU

CUISSE DE LIEVRE BRAISEE A L'ANCIENNE, POMMES MOUSSELINE

OU

BAVETTE DE VEAU, POMMES SAUTEES ET TROMPETTES, JUS A LA MOUTARDE

PLATEAU DE FROMAGES

OU

LES GLACES ET SORBETS MAISON

OU

OMELETTE SOUFFLEE AUX PRUNEAUX D'AGEN ET ARMAGNAC

CAFE ET PETITS FOURS

LES VINS

PINOT BLANC DE BLANCS 2005 – Leon Beyer

MACON UCHIZY 2006 – Domaine Talmard

DOMAINE GAVOTY "CUVEE CLARENDON" ROSE 2006 – Cotes de Provence

CHATEAU VIEUX SARPE 2003 – St. Emilion Grand Cru

CHATEAU DE CABEZAC – Belveze 2002 Minervois

LADOIX 2002 – Domaine Chevalier

LUNCH MENU

@ £48.00 per person inclusive of vat

1/2 bottle of Wine and 1/2 Bottle of Evian or Decantae Mineral Water per person

there will be a 12.5% discretionary service charge

ANDREW MCGILLIVRAY PARTNER PETER THATCHER ASSOCIATE MARK MACKENZIE-CHARRINGTON PARTNER KAREN CARPMAEL ASSOCIATE HATTIE STEPHENSON ASSOCIATE DANIEL WIGGIN PARTNER STEPHEN SMITH ASSOCIATE SIMON GODSON PARTNER SEEMA SAMIOS ASSOCIATE LUCY MORTON PARTNER GILLIAN JOHNSON-POENSGEN PARTNER RICHARD BARBER PARTNER JAMES WILSON PARTNER TIM DES FORGES PARTNER GRAEME SCOTT-DALGLEISH CONSULTANT

names not numbers

“ We have a proud reputation for honesty, integrity, knowledge and the ability to achieve the best for our clients. As Partners in this business, we believe our clients have a right to expect the best, so when you instruct us you can expect one of us to be your prime contact throughout. Collectively, we have unrivalled experience in Residential Sales, Lettings, Development Consultancy, Valuation and Surveying – and we know every inch of Knightsbridge, South Kensington, Kensington, Holland Park, Mayfair, Belgravia and Chelsea. Ask for us by name, let our expertise realise your expectations. ”

The Partners **W A Ellis**

T: 020 7306 1600 F: 020 7589 3536 E: property@waellis.co.uk W: www.waellis.co.uk
EXPERTS IN: CHELSEA • BELGRAVIA • KNIGHTSBRIDGE • KENSINGTON • SOUTH KENSINGTON • MAYFAIR • HOLLAND PARK

wa.ellis est. 1868
expect the best

For eight persons

Lobster gratin

2 x 800g lobsters (or 3 smaller ones), cooked
250ml cream
2 tablespoons brandy
Sea salt and milled black pepper
100g Roquefort cheese, crumbled
125ml cream

Hollandaise

220g butter
4 tablespoons water
1 tablespoon white wine vinegar
1 tablespoon cracked white pepper
4 egg yolks

LOBSTER GRATIN

Crack the lobsters open and carefully pick out all the meat. Slice into bite size morsels and set aside. Break-up the shells with a rolling pin or mallet, place in a saucepan with the first measure of cream and brandy, and season well with salt and pepper. Simmer covered for 20 minutes, then strain through a fine sieve. Discard the shells, and whisk the crumbled cheese into the sauce.

HOLLANDAISE

First clarify the butter: put it into a small saucepan and bring slowly to the boil. Skim the froth off the surface, then remove from the heat and leave to settle. Carefully pour the liquid butter into a bowl, taking care not to include any of the milky sediment.

Combine the water, vinegar and pepper in a small, thick-based saucepan. Boil uncovered over medium heat until reduced by one-third, then leave to cool. Add the egg yolks and set over low heat, whisking continuously and ensuring that the whisk comes into contact with the entire bottom surface of the pan. The mixture should emulsify and become creamy in 8 to 10 minutes. Remove from the heat and slowly pour in the clarified butter, whisking vigorously. Check the seasoning, then strain through a fine sieve.

TO SERVE

Whip the remaining 125ml cream to soft peaks. Fold in the lobster sauce and hollandaise. Do not over-mix or you will lose its lightness. Warm the lobster meat in a steamer or warm oven. Place on plates, cover with sauce and immediately place under a hot grill. The hollandaise and cheese will make the sauce glaze to a golden caramel colour. Serve immediately garnished, if you wish, with the lobster head and tail, boiled and scrubbed clean.

Le Gavroche

40th ANNIVERSARY 119

IN OUR CELLAR

IN YOUR CELLAR

SMITH & TAYLOR

PRIVATE CELLARS

CELLARERS & CELLARMAKERS SINCE 1986

TAKING CARE OF YOUR WINE WITH PRECISION AND PASSION

Lovers of wine need reliable storage for their treasured bottles. As independent cellarers, Smith & Taylor will pack, move, deliver and bank private wine reserves, from a single bottle to an entire collection, to and from their temperature-controlled Chelsea Bridge and Manchester Cellars. Smith & Taylor also design, make and condition bespoke wine rooms and cabinets for the home and boardroom, appreciating the differing needs of the connoisseur, collector and investor.

In store, Smith & Taylor stands apart in providing a personal service with care, courtesy, and an eye for detail, giving clients confidence and their wine provenance. Cellar portfolios show unparalleled detail for each bottle stored at Smith & Taylor, including levels, label condition, values and Master of Wine comments.

Within our secure Chelsea Bridge Cellars, private depositors can sell or buy their wine through Source Direct, sharing the price advantage of a private sale and knowing their transaction simply travels from one client account to another to seal the deal. Gifts of champagne and rare vintage bottles can be wrapped, packed and despatched from our cellar door.

Smith & Taylor Limited

Chelsea Bridge Cellars, 1c Broughton Street, London SW8 3QJ, UK

Tel: +44 (0)20 7627 5070 • Fax: +44 (0)20 7622 8235

Email: cellar@smithandtaylor.com • www.smithandtaylor.com

The Bastion and Domaine Chanson

Bollinger's Clos St Jacques vineyard

Mentzendorff & Co

Mentzendorff & Co, in association with Champagne Bollinger, Domaine Chanson, Klein Constantia Estate, Bodegas Roda and Delamain Cognac, would like to congratulate the Roux Family on this historic landmark - 40 uninterrupted years of service at Le Gavroche. We are delighted with our long-standing relationship with Le Gavroche.

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.

DEUTZ
Trio

Champagne
DEUTZ

South East
Berkmann

Wine Cellars - London
Tel: 020 7609 4711
info@berkmann.co.uk

South West
Berkmann

Wine Cellars - Chippenham
Tel: 01249 463501
info.chippenham@berkmann.co.uk

Devon & Cornwall
Brian Coad

Wine Cellars
Tel: 01752 334970
info.briancoad@berkmann.co.uk

The Midlands
Churchill Vintners

Wine Cellars
Tel: 0121 3568888
sales@churchill-vintners.co.uk

North of England
Pagendam Pratt

Wine Cellars
Tel: 01423 357587
info@pagendampratt.co.uk

Scotland
TM Robertson

Wine Cellars
Tel: 0131 657 6390
info@tmrobertson.co.uk

www.berkmann.co.uk

Wines specifically matched to the dishes of 'Menu Exceptionnel'

Pernand Vergelesses 2001
Domaine Chanson

Pinot Gris "Selection de Grains Nobles" 1997
Leon Beyer

Nuits Saint Georges "Vieilles Vignes" 2001
Domaine Chevillon

Chateau la Croix St. Georges 1997
Pomerol

Chateau Cabezac "Belveze" 2001
Minervois

Banyuls "Reserva"
Domaine de la Tour Vieille

Vin de Constance 2000
Klein Constantia

40th ANNIVERSARY 125

MANAGE YOUR LIQUID ASSETS...

Before we buy or sell any wine, we thoroughly investigate where it has been. We want to be sure of its past, before we secure its future.

At Antique Wine Company we have built our reputation by looking after the interests of our clients. Our bespoke cellar service does just that.

Whether a simple list-based evaluation, racking or reorganizing, or building your cellar from scratch, we deliver impartial guidance in developing a balanced portfolio of wine, so that you can enjoy it far into the future.

***Your cellar... for every bottle,
we know the past, present and future.***

For further information about investing, creating a cellar or the sale and purchase of the finest wines please contact our London office
+44 (0)20 7359 1109 info@antique-wine.com
www.antique-wine.com

HOW TO BUILD YOUR OWN WINE CELLAR

'People might begin a wine cellar for the convenience of storing wines, but soon they discover hidden pleasures,' says Stephen Williams of The Antique Wine Company. 'Hosting impromptu dinner parties, wine tastings and making the cellar into an additional entertainment area adds value to property and provides immense social pleasure.'

Few people regard investment as a primary motive to buy wine but are often pleasantly surprised when they sell off a surplus and find the value has increased sufficiently to fund further purchases. Some become passionate collectors developing specialist interests, for instance building up a collection that spans every year of one's favourite château, or covering all the top wines of the world. One Antique Wine client matches the vintage years of his dinner wines to the birth years of his guests.

If you are asking yourself 'Where do I start?', one strategy is to begin by purchasing the best vintages of your favourite wines, then building around those to expand your tastes. 'A common mistake is to buy too much in a hurry, compromising careful selection with the rush to fill empty space' says Stephen. Most wine enthusiasts' palates become more

discerning over time. 'Eventually you will probably only want to drink the best, not necessarily always the most expensive.' In the end, each cellar is unique and reflects personal taste.

Typically, a mature wine cellar contains around 30,000 bottles, but you can start at almost any level and don't need to live in a castle or château to do it. Antique Wine offers bonded storage facilities where clients can keep wine indefinitely. Often clients build up wine collections during their working years, perhaps whilst internationally mobile, and then install their wine at home when they move into a more settled phase of life. We all start somewhere. A good way to begin is to call The Antique Wine Company and speak with a member of the team.

Telephone +44 (0)20 7359 1109 email info@antique-wine.com www.antique-wine.com

A Celebration of Chardonnay

Taittinger Comtes de Champagne Blanc de Blancs 1998

Taittinger's winemaking philosophy is to make wines of great style, finesse and elegance. This is achieved through the high percentage of Chardonnay used in all their winemaking, the epitome of which is Taittinger Comtes de Champagne Blanc de Blancs, made exclusively from the first pressings of Chardonnay grown in the Grand Cru vineyards of Avize, Oger, Chouilly and Le Mesnil-sur-Oger.

Taittinger Comtes de Champagne Blanc de Blancs is a rare, 'hand-crafted' wine produced in very limited quantities and only in exceptional years, from the best fruit. It is the signature wine of Taittinger - the 'Ultimate Chardonnay'.

CHAMPAGNE
TAITTINGER

Champagne for the
Independently Minded

Taittinger's Champagnes are widely available in the UK. To find a stockist nearest to you: call 01344 871800
email info@hatch.co.uk
www.champagnetaittinger.co.uk

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.

CELEBRIS
L'EXTRA PURE

Champagne
CELEBRIS
GOSSET
Blanc de Blancs
CUVÉE
EXTRA BRUT
Récolté par
Champagne Gosset S.A.S.
à Ay - France
Product of
France
N° 25584

Champagne
GOSSET
Aj - 1584

La plus ancienne Maison de Vins de la Champagne : Aj 1584
www.champagne-gosset.com

© Horizon Bleu - Reims

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.

RIEDEL CRYSTAL UK

The finest glasses for both technical and hedonistic purposes are those made by Riedel. The effect of these glasses on fine wine is profound. I cannot emphasize enough what a difference they make.
Robert M. Parker, 'The Wine Advocate'

Riedel Crystal (UK) Ltd
Lakeside House
Trentham Office Village
Trentham Lakes South
Stoke on Trent
ST4 8GQ

Consumer Enquiries: 0844 8001143
Trade Enquiries: 01782 646105
Fax: 01782 646106
Email: enquiries@riedel.co.uk

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.

Elixir Wines

of London

Purveyors of Fine Wine

3 Grange Hill

London

SE 25 6 SX

Tel/Fax: 020 8768 1346

Mobile: 07956 327824

e-mail: elixirfinewines@yahoo.co.uk

www.elixirwines.co.uk

Jacques Pechereau wishes Michel Roux and Family
all the best for Le Gavroche's well deserved reputation
on their 40th Anniversary.

Matching Food and Wine by Michel Roux Jr

Cheese

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!

BIBO

BIBO is a specialist importer of the emerging star wines of Australia and New Zealand, supplying London's best hotels and restaurants.

For some of the finest wines the New World has to offer including Australia's 'Winery of the Year', Paringa Estate from the Mornington Peninsula, visit us at

www.biboboutiquewines.co.uk

or call 020 7602 7793

Paringa Estate

PHILIP SHAW

ob
AMOR-BENDALL

STYLE CHANGES. GOOD TASTE REMAINS THE SAME.

Martin Miller's Gin, distilled in England, blended in Iceland for a gin of uncompromised perfection.

Tall or short, casual or traditional, Martini or Mojito. However you like it the good taste of Martin Miller's will shine through.

That's because our gin is small batch pot distilled in England using the freshest hand picked botanicals.

This guarantees the correct balance of juniper, spice and citrus notes. Its also why it travels to Iceland to be blended with the purest water on earth. Martin Miller's, the one that goes the distance to create a gin of unparalleled taste, Arctic clarity and uncompromised perfection.

Available from Sainsbury's, Oddbins, Majestic, Selfridges, Harvey Nichols, Harrods and other good wine merchants.

Visit us at www.thebesttastemaker.com for recipes and ideas, and enter our competition by naming your candidate for the Greatest Tastemaker of the 20th century.

*We are proud to have supplied
the Roux family with wine racks.*

For further information contact:

A & W Moore
Merlin Way
Quarry Hill Industrial Park
Ilkeston, Derbys DE7 4RA
Tel: 0115 9441434
Fax: 0115 9320735
Email: information@wineracks.co.uk
Website: www.wineracks.co.uk

A & W Moore

**SPECIALISTS IN MADE TO MEASURE WINE RACKS FOR
STANDARD, MAGNUM, HALF & CHAMPAGNE BOTTLES.**

We also manufacture
storage/display furniture
in Oak, Mahogany & Pine.

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.

DIVERTIMENTI

Divertimenti is pleased to offer La Cornue range cookers, the coveted choice of France's leading chefs for almost 100 years. Discover La Cornue's sleek styling and unparalleled performance for yourself at Maison La Cornue at Divertimenti, Brompton Road.

227-229 Brompton Road, London SW3 2EP
www.divertimenti.co.uk

020 7591 0110

Enjoy

The suggestions and tips given here are ways of enjoying both the food and the wine and have worked for me. Some are classic combinations, others not so. Wines are always changing and different vintages can sometimes change a wine so much that it may no longer work with a particular dish. However, the style is what you should look for, and remember – choosing wine is not about laying down rules, it's about enjoying yourself.

Tel: + 44 (0) 1332 361074 Email: enquiries@lynton-porcelain.co.uk

BURLINGTON PAINTINGS

FINE 19TH & 20TH CENTURY BRITISH & EUROPEAN PAINTINGS

MEMBER OF THE BRITISH ANTIQUE DEALERS' ASSOCIATION

EDWARD LADELL 1821-1886

'STILL LIFE : A WINE GLASS, A PARTLY CUT AND PEELED LEMON, A DECORATED GINGER JAR WITH PRAWNS ON A WHITE CLOTH, ON A CARVED WOODEN SHELF'

Signed with Monogram

Oil on Canvas 10 x 12 inches / 25.4 x 30.5 cms

Colour catalogue available upon request

GALLERY OPENING HOURS :

Monday - Friday 9.30 - 5.30 Saturday 10.00 - 5.00
or by appointment

10 and 12 BURLINGTON GARDENS, LONDON W1S 3EY

Situated at the south end of Savile Row

Telephone : 020 7734 9984 Fax : 020 7494 3770
www.burlington.co.uk • pictures@burlington.co.uk

LOCHCARRON
of SCOTLAND

Established in the Scottish Borders in 1947, Lochcarron of Scotland are renowned for weaving the world's largest range of authentic tartans.

We are pleased to be able to provide the finest Highland Wear at our Savile Row Showroom.

Hire service available ~ By Appointment only

Lochcarron of Scotland
1st Floor
13 Savile Row
London
W1S 3PH

Tel: 0207 4344334
email: kilts@lochcarron.com
Web: www.savilerowkilts.com

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 Roux has enjoyed 40 successful years as a restaurateur and pioneered change, and both the London and Amsterdam operations of The Roux Consultancy, which works with the likes of The Wallbrook Club in the City and Accor Hotels, the world's second-largest hotel chain. To say his impact on the food industry has been huge; Through Roux Fine Dining, another of his companies, is quite frankly, an understatement. He does a great deal of work with Compass Catering, 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. 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

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

are at the heart of this revival, which is just wonderful. >>

Valentino

Ungaro

Armani

Scabal

YSL

Zegna

Elie Saab

Loro-Piana

Scherrer

Beautiful hand beaded fabrics

Luxurious Bridal Laces

For the most beautiful silk prints, embroideries, dress fabrics and mens suitings from all the top designers visit London's leading and largest couture fabric shop.

Joel & Son Fabrics

75-83 Church Street
London NW8 8EU
(5 minutes from Marble Arch)
Tel. (44) 207 724 6895 Fax. (44) 207 724 9840

Mail order available Visit our website
www.joelandsonfabrics.com
Open Monday - Saturday 9am - 5pm

By Appointment to
H. M. Queen Elizabeth II
Supplier of Fabrics
Joel & Son
London

"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.

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

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 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 >>

GUINOT Salon
INSTITUT • PARIS

Mayfair

The centre for skincare excellence

- Luxurious surroundings
- Bespoke face and body treatments
- Expert advice
- Comprehensive range of professional skincare products

Book an appointment at the Guinot salon for a complementary skincare consultation and a customised programme of face and body treatments.

17 Albemarle Street, London W1S 4HP
020 7491 9971

www.guinotuk.com

No hot air, just straight-talking, effective communications

Redleaf Communications
specialists in:

- Financial PR and Investor Relations
- Media Campaigns
- Private Client Broker Relations

To discuss your company's requirements please call Emma Kane or Rob Bain on:
020 7822 0200

www.redleafpr.com

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. '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 >>

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

DRAGONS OF WALTON STREET
dragonsofwaltonstreet.com

At Dragons of Walton Street a beautiful room awaits your very special daughter. This flower fairies room will make any girls dream true.

With a wide range of designs and fabric, and an experienced interior design team you're sure to make any child's room into a fairytale land.

23 Walton Street, London, SW3 2HX, 020 7589 3795

FLOWER FAIRIES: THE ESTATE OF CECILY MARY BARRER, 2001. LICENSED BY COPYRIGHTS GROUP

HAMBLETON HALL

Hambleton Hall proving that it is also tolerable to dine in the sticks.

With congratulations to Albert, Michel and Silvano.

AWARD WINNING MICHELIN STARRED DINING ROOM

RELAIS & CHATEAUX

HAMBLETON, OAKHAM, RUTLAND LE15 8TH TEL: 01572 756991 FAX: 01572 724721 www.hambletonhall.com email: hotel@hambletonhall.com

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."

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

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

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

Address the balance... why tip it in the banks favour?

interchange, foreign currency exchange specialists, will find you a better rate than your bank, saving you substantial sums on every international transaction.

WE WILL
SAVE YOU MONEY
ON ALL YOUR
FOREIGN CURRENCY REQUIREMENTS

- Unbeatable Rates
- Unrivalled Service
- No Commission
- Swift, Secure Transactions

Call Nicholas Gray on **0800 912 7077**
to see how we can assist you

The Interchange Organization Ltd
31 Davies Street, Mayfair, London, W1K 4LP
T: 020 7499 2133 F: 020 7495 0460
E: enquiries@interchangefx.co.uk

www.interchangefx.co.uk

BOOKS BY MICHEL ROUX JR

Matching Food & Wine is Michel's very personal view of pairing food and wine, an experience honed over the last 25 years by an appreciation of the classic combinations and experimenting with new and different ones. His simple, elegant and delicious recipes will appeal to the modern cook. With each recipe Michel recommends three or four accompanying wines or drinks and explains why he has chosen them. He also mentions the foods which react badly to wine, and the drinks which do no favours to food.

Le Gavroche Cookbook. The book was widely acclaimed when launched and graces the shelves of many Gavroche regulars hoping to recreate some of the magic in their own kitchens. *Le Gavroche Cookbook* is priced at £25.00 and is published by Cassell & Co. Copies are available to diners at the restaurant or can be purchased on-line at www.michelroux.co.uk.

Vin de Constance. This is a book about marriage. The marriage of food and wine; of icons and ideas. A marriage that spans geographical barriers to create sensuous pleasure. The players are international, the ingredients global, and the book is the first to link a South African wine to the culinary skills of one of the world's top chefs.

The Marathon Chef. In this book Michel Roux Jr, chef and marathon runner, sets out how good food can help in any fitness programme. The cookbook is for anyone interested in getting fit – intermittently at the gym, running for fun, as a training sportsman or woman, or as a serious marathon runner. These recipes were developed by Michel as he started running, initially as a casual jogger 10 years ago, and now as a veteran of several marathons. He developed the programme by trial and error, based on how the body feels and reacts to what it eats. While training he avoids red meat and animal fats, eats lots of fruit and vegetables, some chocolate, and plenty of bread, and he happily drinks a reasonable quantity of wine.

Insuring the finer things in life

When it comes to protecting your valued possessions, you should expect complete peace of mind from an organisation you can trust.

We specialise in insurance solutions for owners of high value homes, contents, valuables, antiques and vehicles.

We understand that no two customers are the same. As a specialist insurance broker we cater for all your insurance needs, providing you with flexibility and the peace of mind that you have the most appropriate cover.

What's more, your dedicated Client Manager will personally manage your portfolio, ensuring you receive an extremely high standard of care.

For further information please contact us on

01252 767149

private-clients@aon.co.uk

www.privateclients.aon.co.uk

AON

Aon Limited is authorised and regulated by the Financial Services Authority in respect of insurance mediation activities only. Telephone calls may be recorded or monitored. FP3853.052.07

**High Value Homes & Vehicles • Fine Art & Jewellery
• Overseas Property**

Just a few words.....

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 >>

The Oriental Rug Shop

Established in 1983, The Oriental Rug Shop has become the largest independent specialist of Persian and Afghan rugs in the south east of England.

Located only 50 minutes from London, The Oriental Rug Shop is situated in the historic spa town of Royal Tunbridge Wells.

Within 3 showrooms there is an outstanding range of approximately 1,000 individually selected Persian and Afghan rugs from ultra-fine silks to rustic tribal rugs, as well as magnificent country house carpets in some of the largest sizes produced.

The Oriental Rug Shop is so confident of the quality and durability of its classic Persian and Afghan stock that it guarantees to offer back the full price paid in an exchange against any future purchase.

Web site: www.theorientalrugshop.co.uk

25 High Street, Royal Tunbridge Wells, Kent, TN1 1UT

Telephone: 01892 548621

Fax: 01892 616084

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. Peter Cazalet at the family estate

at Fairlawne, Tonbridge in Kent.

He 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.

KLEIN SOLICITORS

Providing consistently outstanding expertise, experience and excellence in the law
Congratulations to Le Gavroche on setting culinary standards for 40 years

- Arbitration & ADR
- Art, Antiques, Auctions & Cultural Heritage
- Civil & Commercial Litigation
- Civil Fraud & Asset Recovery
- Corporate & Commercial
- Commercial & Retail Property
- Construction & Engineering Projects
- Family
- Intellectual Property
- International Trade & Commodities
- Insurance Recovery
- Media, Entertainment & Sport

www.kleinsolicitors.com

Tel: +44 (0)207 958 9080 Fax: +44 (0)207 900 6375

Klein Solicitors Limited 42 Brook Street, Mayfair, London. W1K 5DB

Regulated by the Solicitors Regulation Authority

HOCKLEY WRIGHT & CO LTD

CHARTERED ACCOUNTANTS AND REGISTERED AUDITORS

Berkeley House
18 Station Road
East Grinstead RH19 1DJ
Tel: 01342 301099
Email:
office@hockleywright.co.uk

- Audit and statutory compliance
- Company formations and buy-outs
- Business start-ups and planning
- Company, sole trader and partnership accounts
- Self Assessment, tax advice and planning

*Established in 1992
A personal and efficient service
offered for all types of business*

*Contact Mr Kerry Wright or Mrs Jenny Pinard
for a free initial discussion*

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.

The Personal Catering Co.

Established in 1988 THE PERSONAL CATERING COMPANY has grown to become one of the leading suppliers of fresh, prepared, meat, dairy, bakery and fine food products. With over one hundred trained personnel based at our London and Salisbury depots we aim to exceed customer expectation.

Our commitment to quality, service and price means that we will maintain the strictest of controls on both the geographical area we deliver in and the range of products we supply. Neither will be expanded unless we can guarantee that we will meet our exacting standards.

Paris Express, our sister company, is our key to Europe, with daily deliveries from Rungis Market and twice weekly from Milan. Our buyer in Paris makes sure we get the freshest produce and a 550 sq meter refrigeration unit at Rungis means we can take deliveries direct from French and Spanish growers.

At PCC our aim is lasting relationships with our customers and suppliers, through products and services that offer the highest quality at value. We also seek to enhance our company's reputation, built over 18 years, for integrity and for acting responsibly within society. We have successfully achieved 'BRC' accreditation which is a reflection of our hard work and intent.

Our modern, temperature controlled units help keep foods apart in perfect condition and are delivered to our customers in our fleet of refrigerated Mercedes vans. Our customers have the comfort of knowing should they require an additional order on top of their main delivery 'The Personal Catering Company Ltd' will be there to deliver it.

If you need that uncompromising **Personal** care combined with superior quality then personally I think you need not look further than **'The Personal Catering Company Ltd'**, call us now on 020 7498 4000 for further information.

具良信

Congratulations on your 40th Anniversary from **GLOBAL**

Craftsman made knives in the finest tradition of Japanese sword making, for superior design and performance.

SPINK
— FOUNDED 1666 —

LEADING AUCTIONEERS AND DEALERS
IN COINS, BANKNOTES, MEDALS,
STAMPS & BOOKS

Headquartered in London, Spink hold over 50 auctions a year around the globe in London, Paris, New York, Hong Kong and Singapore.

In 2007 Spink shattered countless records for coins, banknotes, medals and stamps sold at auction.

Spink is now seeking consignments for our future sales.

www.spink.com

Tel: +44 (0)20 7563 4000 Fax: +44 (0)20 7563 4066
email: info@spink.com
69 Southampton Row, Bloomsbury, London WC1B 4ET

Capitol Carpets.
OF CHELSEA

Goodwood Race Course

Capitol Carpets of Chelsea has been built on over 50 years experience in the flooring industry, creating a knowledge base that allows its directors and team members to source the best flooring products from around the globe, whether for carpets, sisals, custom designs or natural flooring.

Tel. +44 020-7-221 1260 Tel. +44 (0)1666 500 450
2B Chepstow Road 59 Long Street | Tetbury
London | W2 5BH Gloucestershire | GL8 8AA

www.carpetsofchelsea.com

Premier Cheese Limited

*Serving Gourmet Restaurants
French, British and Italian
Farmhouse cheeses*

VAN SALES OUT OF 7 LOCAL DEPOTS
COVERING THE SOUTH OF THE UK

Our first retail shop opened in October 2007
at 24-25 Cromwell Place
South Kensington SW7 1LD

01494 680300

information@cheese.biz

www.cheese.biz

L'Assemblage
FINE WINE TRADERS
Classic wines selected for you.

- Extensive range of vintages • En Primeurs
- Cellar management • Investments

Please call or visit our web site for our current list.

Tel: + 44(0) 1243 537775 Fax: +44 (0)1243 538644
sales@lassemblage.co.uk
www.lassemblage.co.uk

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

Marshall Harber

WE SPECIALISE IN THE RECRUITMENT AND PLACEMENT OF EXPERIENCED, COMMITTED AND LOYAL HOUSEHOLD STAFF BOTH IN THE UK AND WORLDWIDE

WWW.MARSHALLHARBER.COM • WWW.EXCLUSIVELYNANNIES.COM
1 ADAM & EVE MEWS, KENSINGTON, LONDON W8 6UG
020 7938 2200

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

LIDDELL
IRELAND
1866
suppliers of fine linens

Congratulations to Le Gavroche on their 40th anniversary

Avi ROSSINI

Creating a new concept to cater to the lifestyle of today.

Avi Rossini, 46 New Bond Street, London W1Y 9HB Tel: 020 7499 5076 Fax: 020 7493 2071 Email: info@avirossini.com

DISCOVER THE MOST GLAMOROUS WAY
OF GETTING FROM A TO SEA.

It's rare these days to see such a sublime combination of teak, steel and canvas at the harbour's edge. Indeed, you need to look right back to the '30s, to the age of the J-Class Yachts, for a comparable sight.

It means that when you drive down to the marina in your new Rolls-Royce Phantom Drophead Coupé, you and your friends will experience the exhilaration of the open sea the second you open the throttle.

Rolls-Royce Motor Cars London, 15 Berkeley Square, London, W1J 6FG Tel: +44 020 7491 7941

www.rolls-roycemotorcars.com

© Rolls-Royce Motor Cars Limited. The Rolls-Royce name and logo are registered trademarks