
p.1

PAVILLON CAMBON - PARIS

The Art of Pasta

Discover the participating
chefs’ signature recipes

and get inspired.

#pastaworldchampionship
#theartofpasta

p.2

Summary

Nicola Pelligana - AUSTRALIA				 p.3

Sebastian Butzi​ - AUSTRIA						 p.5

Heaven Delhaye - BRAZIL					 p.7

Kshitiz​ Sethi - CANADA								 p.9

Edouard Chouteau​ - FRANCE			 p.11

Zora Klipp - GERMANY								 p.13

Nikos Billis - GREECE									 p.15

Matteo Carnaghi - ITALY							 p.17

Keita Yuge​ - JAPAN											 p.19

Jay Boyle​ - NORWAY										 p.21

Léa Marion - SWEDEN									 p.23

Gabriel Heintjes - SWITZERLAND				 p.25

Christian Carrieri - UAE							 p.27

Sean Turner​ - UNITED STATES OF AMERICA		 p.29

HIS RECIPEHIS BIOGRAPHY HIS RECIPEHIS BIOGRAPHY

HIS RECIPEHIS BIOGRAPHY HIS RECIPEHIS BIOGRAPHY

HER RECIPEHER BIOGRAPHY HIS RECIPEHIS BIOGRAPHY

HIS RECIPEHIS BIOGRAPHY HER RECIPEHER BIOGRAPHY

HIS RECIPEHIS BIOGRAPHY HIS RECIPEHIS BIOGRAPHY

HER RECIPEHER BIOGRAPHY HIS RECIPEHIS BIOGRAPHY

HIS RECIPEHIS BIOGRAPHY HIS RECIPEHIS BIOGRAPHY

p.3

Nicola Pelligana
AUSTRALIA

Torn between his love for Sicily and
his adventurous spirit, he built his
career in both Italy and Australia.
Starred chefs Mauro Uliassi***
and Mario Percuoco were his
maestros before he joined the
team of Vizio in Woolloomooloo.

In his mouth

Nicola said that “The Art of Pasta
means going back to the origin.
My grandmother taught me
the art of pasta, making it from
scratch, combining flavors, taking
pride in the basics, and all the
essentials, which are the base of
my cuisine today.”

If he were a pasta, he would like to
be… “a Rigatoni because it’s short
(like me) but always Al Dente“.

p.4

INGREDIENTS
(for 4 people)

ZUCCHINI ELEMENTS:
1 -	Set aside 2 zucchini, cut them in 3mm
slices. Peel the rest of the zucchini and
separate the white part from the skin.

2 - Blanch the skin in salty water. Drain
and cool down in ice and set aside. Using
a thermomix, blend the skins with 50gr of
extra virgin olive oil and a pinch of flake
salt until smooth. Set the zucchini sauce
aside.

3 - Sauté in a fry pan the white part of
the zucchini In sunflower oil together with
the shallot. Blend with a miniprimer, pour
in the cookware where the pasta will be
boiled and add to 5L of water to create
the zucchini water.

4 - Deep fry the zucchini slices at
180°C until golden, dry and set aside in
absorbing kitchen paper.

CACIO, PARMIGIANO
AND SPAGHETTI FOAM:
1 -	Place 100g of Spaghetti n.5 in a tray
with 400ml of water and cook in the oven
at 190°C for 18 minutes.

2 - Let it rest and cool down, then blend
it in the thermomix adding some water to
reach the right consistency. Set aside.

3 - Bring milk and cream to the boil in a
pot.

4 - Add Parmigiano Reggiano and
Pecorino Romano to the mix and blend in
the thermomix until smooth.

5 - Add 20g of spaghetti foam to the cacio
and Parmigiano mix.

6 - Charge the syphon with the cacio,
Parmigiano and Spaghetti foam.

COOK THE PASTA:
1 -	Bring the zucchini water to the boil, add
salt, mint and basil stems.

2 - Cook the Spaghetti for 5 minutes in the
pot, stirring it constantly.

3 - Drain the Spaghetti and keep some
of the cooking water which will be used
to finish cooking the pasta in a fry pan,
making sure to serve “al dente” adding
some of the zucchini sauce, fresh mint and
fresh basil while cooking.

4 - Add butter, Parmigiano Reggiano add
toss together with extra virgin olive oil.

FINISHING:
1 -	 Plate up.

2 - Garnish with some Finger Lime zest
powder.

3 - Serve.

MEMORIES OF MEDITERRANEAN FLAVOURS
Spaghetti with zucchini and Italian cheese foam

Preparation time: 35 min

200g Spaghetti n.5 Blue Box Barilla
for the dish

100g Spaghetti n.5 Blue Box Barilla
for the spuma

1000g Organic green zucchini

200ml Extra virgin olive oil

400ml Sunflower seeds oil

250ml Milk

250ml Cream 35%

125g Pecorino Romano

125g Parmigiano Reggiano
24 months

15g Fresh mint

15g Fresh basil

35g Rock salt

55g Maldon flake salt

2pcs Shallots

40g Butter

10g Chilli if needed to taste

1pc Finger Lime

Nicola Pelligana
AUSTRALIA

p.5

Sebastian Butzi​
AUSTRIA

Polyhedral and determined,
after university he embraced
a promising culinary career by
assisting famous Chefs Karl and
Rudi Obauer in Werfen, well-
known for their avant-garde
regional cuisine.

In his mouth

For Sebastian, the link between
art and pasta is that “they both
start on a white canvas. As an
artist you can use all the colors
and techniques there are to paint
your imagination. Since pasta
is so versatile you can combine
it with almost everything you
want. Like an artist, a chef can
use different natural colors and
shapes to bring his imagination
on the plate”.

If he were a pasta, he would like
to be… “a Penne Rigate: straight
shape, versatile and flexible “.

p.6

Sebastian Butzi​
AUSTRIA

INGREDIENTS
(for 4 people)

1 -	For the smoked char, roast the spices
lightly, then put them in a mortar with salt
and lemon leaves. Make a fine powder and
coat the char in it on both sides. Seal in a
vacuum bag and chill for 30 minutes. After
the fish is ready, smoke over beechwood
for about 5-6 minutes.

2 - For the pea and sorrel puree, cook
the peas in cream and a little bit of water
until soft, then add the sorrel and continue
cooking for less than a minute. Mix the peas
and sorrel in a blender, adding as much
cooking liquid and butter as needed to
achieve a creamy texture.

3 - For the lemon verbena foam, add the
fish stock, verbena, lemon juice and zest
to a pot and reduce for some minutes. Add
cream and bring the sauce to a boil again.
Before serving remove the verbena, add
egg yolks and mix for a light foam.

LA VITA VERDE
Capellini in smoked char sauce with pea and sorrel puree, roasted dark rye

bread, walnut and raisin crumble and lemon verbena foam

Preparation time: 50 min

Pasta:
260g Capellini n.1 Blue Box Barilla

3L Water (at least)
7g Salt per L of water

3pcs Wild fennel
Lemon-verbena foam:
300ml Fish stock

2 Organic lemons
20g Fresh lemon verbena

100ml Double cream
2 Egg yolks

Pea and sorrel puree:
300g Sweet peas (frozen)

30g Fresh sorrel
50ml Double cream
30g Butter

Pasta sauce:
500ml Fish stock

60g Smoked char
20g Parsley
80g Sweet pea pods

Butter as needed
Roasted dark rye bread:

120g Dark rye bread
40g Fennel seeds

Extra virgin olive oil as needed
Walnut and raisin crumble:

40g Walnuts
40g Shallots
40g Raisins

2g Garlic
50ml Pernod
50ml Noilly Prat

Butter as needed

Smoked Char:
180g Char filet
100g Salt
20g Fennel seeds
20g Anise seeds
10g Star anise

5 Lemon leaves (dry)
10g Tasmanian pepper
10g Coriander seeds

Beechwood flakes for smoking as needed
Garnish:
Affilla cress as needed
Fresh sorrel as needed

4 - For the roasted dark rye bread, dry the
bread in the oven and grind into medium
sized pieces. In a pan, roast fennel seeds
in olive oil, then add the dark rye bread
and continue roasting until bread is crispy.
Remove excess oil and keep dry until
serving.

5 - For the walnut and raisin crumble, cut
shallots very fine and slightly sautee them
in butter. After shallots are cooked add
the garlic and roasted walnuts. Soak the
raisins in Pernod and Noilly Prat for at
least 30 minutes. Cut the raisins in pieces,
add a little bit of the soaking liquid to the
rest and roast it in a pan for one minute.

6 - For the sauce, reduce fish stock, add the
chopped parsley stems and the smoked
char and cook for 5 minutes. Add chopped
parsley and finely cut pea pods and cook
for another minute. Add the pasta and
finish cooking it in the sauce for about 1,5
minutes. In the end add cold butter.

7 -	 For the pasta, cook the wild fennel in at
least 3L salted water. Remove the fennel
and add the pasta. Cook for 1,5 minutes.
Cook in the sauce to finish.

8 - For plating: first make a swipe with
the pea puree. Roll the pasta into a small
mountain and put it on the puree. Add
some flakes of smoked char. Sprinkle the
crumble and the roasted bread on top.
Finish with some of the verbena foam and
garnish with affilla cress and sorrel leaves

p.7

Heaven Delhaye
BRAZIL

Due to her French and Portuguese
roots, she captured many
European culinary influences and
achieved a sound reputation in
the local TV. Her last success?
Opening Chez Heaven, her own
restaurant in Rio De Janeiro.

In her mouth

Heaven believes that “Art is all
about creation, emotion, vision,
feelings, experiences, even
though there might be similarities,
no work of art is the same. Pasta
is like Art, to transmit emotion, to
express who we are and what
makes us unique”.

If she were a pasta, she would like
to be… “the Capellini n.1: delicious,
classical but modern and very
elegant”.

p.8

Heaven Delhaye
BRAZIL

 Dill bagna cauda:
6pcs Anchovy

1clove Garlic
1L Cream 35% fat

10g Thyme
1pc Fennel (bulb and leaves)
1pc Fresh jalapeno pepper

50g Butter
Extra virgin olive oil to taste

Pasta:
320g Capellini n.1 Blue Box Barilla

Water
7g Sea salt per L of water

Service:
50g Caviar

1 Tray of organic varieties of small yellow
edible flowers

1 - In a large pot, start cooking the extra
virgin olive oil and the butter. Then add
the chopped Fennel, garlic, anchovy,
Jalapeno and thyme. Let it cook without
browning. Add the cream, let it boil and
reduce a bit. Remove the thyme, the
jalapeno and mix the cream and the rest
in the blender. Keep it warm and set aside.

2 - In 2 separate pots, divide all the
ingredients (except saffron, lecithin,
maltodextrin and oil) in the same quantity.
Let them cook. Once they golden, in the
first pot add water and bring to boil for 20
minutes. Strain, then add while warming
the saffron. Close to the moment to serve
add the lecithin and with a hand mixer
prepare the spuma, whipping it.
In the second pot add the canola oil
and over a low fire in order to extract the
langoustines flavor into the oil. After 20
minutes, strain the flavored oil, add the
Maltodextrin to make the sand.

3 - Cut the langoustines into small pieces,
put them in a small bowl over a larger one
full of ice, flavor it with the lemon, juice
and zest, olive oil, fresh chervil and Fleur
de Sel.

4 - Place the parsley’s leaves on a plate
between 2 paper towels. Let them dry in
the microwave in sequences of 1 minutes,
for 4 to 6 times until dried. Place in a pester
mortar and beat until it become a powder.

5 - Thaw the peas and mix in a blender with
water, ice and salt, pass through a very
thin sieve and pour into a chef’s squeeze
bottle with a very small top.

6 - Cook the pasta in rapidly boiling water
with sea salt for 3 minutes, remove from
water and toss with extra virgin olive oil.

7 - Place on the dish first the dill bagna
cauda, roll the Capellini using a long
tweezer and place upon it. Garnish
Capellini with langoustines tartar and
caviar. Paint the rest of the dish with the
peas puree. Finish with the sand and
spuma of bisque sauce, the edible flowers
and the parsley powder.

Bisque and langoustine sand:

12
Shells of large and extremely
fresh Langoustine (separate
meat and shells)

1clove Garlic

2pcs White onion

10g Thyme

Leftover bulb of fennel
2g Saffron pistils

1pc Fresh jalapeno pepper
Extra virgin olive oil to taste
Canola oil to taste
Lecithin as needed
Maltodextrin as needed

Tartar of langoustine:
The 12 langoustines meat of point 2
Fleur de Sel to taste

1pc Lemon, juice and zest
Extra virgin olive oil to taste

10g Fresh chervil

Parsley powder:

1 Bunch of parsley
(must be clean and dry)

Peas puree:
200g Frozen peas

Water and ice
Salt

INGREDIENTS
(for 4 people)

SUMMER BY THE SEA
Capellini with langoustine tartare, dill bagna cauda and bisque

Preparation time: 35 min

p.9

Kshitiz​ Sethi
CANADA

Born in New Delhi, his love for
cooking grew in his father’s bakery
shop. His professional career
blossomed in Canada in 2016 and
after graduating from George
Brown College, when he joined
Paese Ristorante as a Chef de
Partie.

In his mouth

Sethi’s dish inspiration comes from
the spices and sauces:“like those
people who pick shoes before
clothes, I pick flavours before
other ingredients. First, I create
a flavour profile, and then I start
building a dish around them”.
If he were a pasta, he would
like to be… “Spaghetti, I am just
as tall, lol, and plain at heart.
But when you put together on a
plate, I can be equally layered
and complex”.

p.10

Kshitiz​ Sethi
CANADA

SPAGHETTI CON LE SARDE
Pasta sarde mosaico

Preparation time: 50 min

Sous vide sardines:
6pcs Sardine fillet cleaned
30ml Extra virgin olive oil

 5g Oregano
½ Lemon juice and zest

1pc Peperoncino fresh
1clove Garlic
Salt to taste
Breadcrumbs:
Extra virgin olive oil to taste
Breadcrumbs

5g Oregano
Salt to taste
Tomato and wild fennel reduction:

1pc Left over fennel stocks
and greens

300g Strained tomatoes
Extra virgin olive oil

1pc Shallot
 1clove Garlic

5g Oregano
Garnish:
Olive oil pearls / caviar to taste
Fennel fronds to taste
Tomato powder to taste

Spaghetti con le sarde:
320g Spaghetti n.5 Blue Box Barilla
10-12
pcs

Fresh sardines cleaned
and deboned

1pc Fennel with lots of greens
(at least 1 cup of greens)

2pcs Shallot
35g Italian tomato paste
50g Pinenuts
50g Sultana raisins
1pc Peperoncino fresh

2pcs Lemon (for zest)
1g Saffron
2g Fennel pollen

Extra virgin olive oil as needed

SPAGHETTI CON LE SARDE:

In a large pot bring to boil the water
for pasta. Then add fennel stocks, a few
strands of saffron and salt. Cook for a
while to create a stock.

For the sauce: in a pan heat extra virgin
olive oil and add fennel pollen, diced
shallots and peperoncini. Let it cook for
2 minutes. Then add the chopped fennel
tops and tomato paste and cook for
another minute.

Add all the other ingredients pinenuts,
sultana raisins, lemon zest, saffron and
cleaded sardine fillet and some pasta
water cook until fish is done.

Drop the pasta in boiling water and cook
it “al dente”. Strain the pasta and toss
with the sauce. Add some pasta water
is necessary in order to create a creamy
sauce. Place the spaghetti with the sauce
on the dish. Drop some tomato and fennel
reduction. Finish with olive oil pearls,
breadcrumbs and tomato powder.

SOUS VIDE SARDINES:

Combine all the ingredients and put them
in a vacuum bag with sardines. Seal the
bag with the vaccum machine.

Set the sous vide at 55°C and cook for 20
minutes. Without the rooner is possible
to bake in oven 55°C for 20 minutes the
vaccum bag immerses in a bowl with hot
water.

BREADCRUMBS:

In a non stick pan heat the evo oil and
add oregano. Then add bread crumbs
and toast it until golden. Set aside.

TOMATO AND WILD FENNEL
REDUCTION:

In a pot add olive oil. Cook the diced
shallots, crushed garlic left over fennel
stalks and green. For a couple of minutes
until soft. Add oregano and tomatoes and
reduce it to desired texture.
Adjust it and blend it very fine. Set aside.

INGREDIENTS
(for 4 people)

p.11

Edouard Chouteau​
FRANCE

Chef at Anne, inside the luxury
hotel Pavillon de la Reine (Paris),
he learnt how to master the art of
avant-garde cuisine by working
side by side with starred chefs like
Eric Fréchon, Pierre Gagnaire or
Alain Passard.

In his mouth

The Art of Pasta, for Edouard, “lies in
the balance between techniques,
aesthetics and flavours. The
keystone is the cooking and the
sauce that goes with it”.

If he were a pasta, he would like
to be… “a farfalle. The perfect
representation of the dough from
my childhood, the one I tasted
with my mother’s delicious, barely
warm tomato sauce“.

p.12

Edouard Chouteau​
FRANCE

400g Tortiglioni Blue Box Barilla

300g Mini yellow zucchini

300g Mini green zucchini

200g Red pepper

300g Tomato

300g Purple eggplant

150g Olives Taggiasches pitted

1pc Spring Elephant garlic

100g Cévennes sweet onion

100g Pinenuts

50g Parmigiano Reggiano
cheese

5pcs Basil

0,5L Extra virgin olive oil

Espelette pepper to taste

Salt and pepper to taste

Xanthan as needed

Various flowers and aromatic herb
in season

INGREDIENTS
(for 4 people)

PASTA LAND ART
Pastatouille

Preparation time: 50 min

COURGETTES (GREEN & YELLOW
SEPARATELY):
Peel the courgettes, blanch the skins for
a few seconds in hot salted water. Slice
the inside and sauté in little oil. Combine
the preparations in a strainer in order
to obtain a textured sauce. Recover the
vegetable coulis, adjust the seasoning.

TOMATOES AND PEPPERS:
Cut the tomatoes and peppers into cubes,
melt them over high heat. Once the sauce
has dried out, adjust the seasoning. Strain
through a sieve, set aside.

THE EGGPLANT AND
TAGGIASCHES OLIVES:
Cut the eggplant into brunoise (small
dices), salt and leave in for half an hour.
Rinse. Grill and sauté in a frying pan, mix
with taggiasches olives and strain through
a sieve. Set aside.

GARLIC AND ONION:
Blanch the spring garlic, slice it finely with
the Cévennes onion. Melt, mix and strain
through a sieve, then set aside.

THE BASIL:
Set aside some leaves young and small for
garnish. Blanch the rest of the basil leaves.
Mix with pinenuts and grated Parmigiano
Reggiano cheese. Adjust the seasoning.

 PREPARATION INSTRUCTIONS:

For all preparations use a little Xanthan, if
needed, to obtain a brilliant preparation
with a nice dressage.

Set any sauce in a pastry bag and keep
them warm.

In a large pot, cook the Tortiglioni “al
dente” in hard boiling salted water . Strain
them and set the pasta on parchment
paper.

Cut the Tortiglioni with a knife, in different
lengths. Leaving part of them in the original
size.

Place them standing on the dish. Fill each
Tortiglioni with one sauce. Enjoy creating
a variegated dish with different flavors in
different sized Tortiglioni.

Serve and garnish with some basil leaf.

p.13

Zora Klipp
GERMANY

After taking her first steps at the
luxurious Landhaus Wachtelhof
in Rotenburg, she moved to
Hamburg to become Head
Chef at the Kliemannsland.
Host in her own cooking show,
she likes to convey her simple
but unconventional culinary
philosophy.

In her mouth

Zora believes that “The Art of
Pasta is the opportunity to use
all the beautiful ingredients there
are and turning it into something
wonderful and tasteful that fulfils
every stomach with happiness
and joy”.

If she were a pasta, she would
like to be… “Spaghetti - always
moving around”.

p.14

Zora Klipp
GERMANY

400g Bavette n.13 Blue Box Barilla

200g Goat cheese

1pc Pear

1pc Beetroot

20ml Milk

80ml White wine

100g Parmigiano Reggiano cheese

40g Butter

1pc Lemon juice

1tsp Honey

1tsp Balsamic vinegar

100ml Extra virgin olive oil

20g Beetroot powder

3cloves Garlic

Fresh herbs, each 4 branches:
sage, rosemary, thyme

Salt and pepper to taste

INGREDIENTS
(for 4 people)

FEEL THE BEET
 Bavette with beet root and goat cheese

Preparation time: 40 min

1 - Bring water to a boil in a big pot.

2 - Meanwhile, separate the goat cheese
from the skin and put the skin aside. In a
bowl, whisk a tablespoon of white wine
with the peeled goat cheese to obtain a
creamy texture.

3 - Use half of the goat cheese cream,
add the milk and some salt. Warm it up in
a little pot and whisk until foamy.

4 - Cut the pear into small cubes. Immerse
it in the lemon juice, after a few minutes
drain them. In a pan caramelize the pear
cubs with olive oil and half a tablespoon
of honey.

5 - Peel the beetroot and slice it into
zoodles. Let them marinate in a bowl with
a tablespoon of olive oil, a teaspoon of
balsamic vinegar, salt, pepper and the
remaining honey, then mix it gently.

6 - Tear the goat cheese skin into random
pieces and cook it in the oven at 180°C
until crispy.

7 - Cook pasta al dente.

8 - Add some extra virgin olive oil and
butter into a big pan and let the butter
melt while the pasta is cooking. When the
butter is melted, add the sage, one garlic
clove, rosemary, salt, pepper and the white
wine. Pour the pasta into the pan and toss
it with grated parmesan cheese until it’s
creamy. Serve it together with the crispy
goat cheese skin and beet root salad, the
pear chutney and the goat cheese cream.

9 - Add some of the goat cheese foam
on top and sprinkle with some beetroot
powder.

p.15

Nikos Billis
GREECE

Before becoming the Chef at two
of the best restaurants in Greece,
Etrusco in Corfu and Botrini* in
Athens, he developed his savoir-
faire in multi-starred restaurants
in France, Spain and around
Greece.

In his mouth

For him, “The Art of Pasta is to be
able to create works of art with
basic and simple materials, like
water and flour as the base, and
through these works to express
his feelings to the people”.

If he were a pasta, he would like to
be… “a Farfalle, because in Greek
we call it a “fiogkaki” and it was one
of my first pasta experiences as a
child, always asking my mother
to cook “fiogkakia” (farfalle) for
me”.

p.16

Nikos Billis
GREECE

ARABESQUE
Tortiglioni with Florina peppers, lamb sweetbreads, kariki cheese and anchovies

Preparation time: 45 min

200g Tortiglioni Blue Box Barilla
For the pepper sauce:

1800g Florina peppers
200g Onion
200g Celery
 200g Carrot

 1L Chicken broth
780ml Xerez vinegar
780ml Samos Nectar sweet wine

4pcs Star anise
200ml Extra virgin olive oil

Roasted pepper:
3kg Florina peppers

Extra virgin olive oil
Black pepper powder to taste
Trikalinos Fleur de Sel

10g Piment d’Espelette poudre

Kariki cream:
250ml Whipped cream
50ml Milk
150g Kariki cheese

Additional ingredients:
300g Lamb sweetbreads
100g Kariki cheese
 10g Dill

Cappuccino leaves as needed

80g
Arroyabe cantabrian
anchovies in olive oil
special edition “Hansa”

100g Fleur de Sel
50ml White vinegar

Black pepper powder
2pcs Fresh lemons

Extra virgin olive oil as needed

FOR THE PEPPER SAUCE:

Finely chop the peppers, onions, carrots
and celery in small pieces. Pour all the
vegetables into a pan with the olive oil over
high heat until golden. Add the vinegar
and allow it to evaporate. Then, quench
the mixture with the sweet wine, allow it to
evaporate, again, and repeat the process
2 times more. Finally, add the chicken stock,
star anise and let it boil gently. Close the
pan with a lid while cooking until the broth
reduces to the middle of the pan. Take
the star anise out. Then blend the sauce
and pass it through a fine sieve. Let it cool
down. Set aside.

ROASTED PEPPERS:

Arrange the peppers in a tray, add salt,
black pepper and extra virgin olive oil and
bake in a preheated oven at 220°C for 20-
25 minutes. When the peppers have almost
blackened pass through the strainer to
obtain a puree. Then, prepare the basic
sauce with the puree of roasted peppers,
d’Espelette poudre and the pepper sauce,
adjust the taste.

KARIKI CREAM:

Place all ingredients together in a
thermomix bucket for 5 minutes at 60°C.
Pass the mixture through a sieve and
correct the taste.

ADDITIONAL INGREDIENTS:

Place the lamb sweetbreads in a light
pickling brine with salt, vinegar and cold
water, for about 20 minutes. Rinse and
blanch them slightly in water. Remove the
membranes and skin the meat.

Grill them in a pan and set aside on
absorbing paper.

Cut in pieces the Cantabrian anchovies
and set aside.

To cook the pasta boil water in a large
pot, add 7g of salt per L.

To set up the dish: toss the Tortiglioni
into the pepper sauce and place them
irregularly on the plate. Garnish with the
grilled lamb sweetbreads and the Kariki
cheese cream, and finish with the dill,
cappuccino leaves, lemon zest, pieces
of Cantabrian anchovies and raw Kariki
cheese.

INGREDIENTS
(for 4 people)

p.17

Matteo Carnaghi
ITALY

Sous-chef at Viviana Varese’s
Alice*, the only starred restaurant
in Milan owned by a woman chef,
he forged his talent in Michelin
starred restaurants in Italy and in
the Netherlands, where he worked
for Dutch chef Sergio Herman.

In his mouth

To create a dish, he gets inspired
by his culinary and personal
background. “A dish is the result of
what I feel at a given moment and
a reinterpretation of my memories
through the kitchen”.

If he were a pasta, he would like to
be… “no one particularly, I swap my
preference from spaghetti to the
strangest and most interesting
formats”.

p.18

Matteo Carnaghi
ITALY

For Pasta:

 200g Conchiglie rigate Blue Box Barilla

7g Coarse salt per L of water
 Water as needed
For potato cream:

 50ml Extra virgin olive oil
2cloves Garlic

160g Potatoes
 Salt and pepper to taste

250ml Water
For basil cream:

180g Basil leaves
 20ml Extra virgin olive oil

30g Boiled potatoes
 50g Ice

 30ml Water
Salt and pepper to taste
For caciocavallo fondue:

200g Cream
 200g Caciocavallo cheese
 50g Milk

For crunchy breadcrumbs:
100g Dry bread

 30ml Extra virgin olive oil
 5pcs Basil leaves

 10g Fennel leaves
 Salt to taste
Other ingredients:

 8pcs Langoustines medium size
 Rock salt to taste

 1pc Lemon
Black pepper to taste
Small basil leaves
2cloves Garlic
Extra virgin olive oil to taste

PASTA E PATATE
Conchiglie rigate with potatoes and caciocavallo cream, basil,

crunchy bread and raw langoustines

Preparation time: 50 min
INGREDIENTS
(for 4 people)

FOR POTATO CREAM:
Peel and finely slice the potatoes.
In a pot, sauté two cloves of garlic with
extra virgin olive oil and, once golden add
the potatoes.
Let it cook for a few minutes. Add the water
and cook it for 10 to 15 minutes.
Mix it with a blender until it becomes
smooth and homogenous.
Adjust with salt and pepper.

FOR BASIL CREAM:
Blanch the basil leaves in hot water for
a few seconds and cool rapidly in iced
water to maintain the green color.
Blend it in a mixer adding extra virgin
olive oil, ice, water, salt, pepper and 30g
of boiled potato until smooth.
Pass through a fine sieve.

FOR CACIOCAVALLO FONDUE:
In a pot, reduce to half the cream; cut
in small pieces the caciocavallo cheese.
Add it to the hot cream.
Blend the sauce with a hand mixer adding
milk and continue until cheese is totally
melted.

FOR BREADCRUMBS:
Remove the crust from the bread and
mince it using a food processor.
Once reduced into crumbs, sauté in a hot
pan with oil and garlic until golden and
toasted.
Season it with basil and fennel leaves
finely chopped and salt.
Remove the shell from the langoustines
and chop in small and regular pieces.
Season them with rock salt, extra virgin
olive oil and lemon zest.
In a hot pan, sauté two cloves of garlic with
olive oil and, once golden, add a glass
of water and one tablespoon of potato
cream.
Meanwhile, cook the Conchiglie rigate in
boiling salted water for about 8 minutes.
Strain, add to the potato sauce and finish
the cooking time of the pasta for about
4 minutes. Toss for another minute in the
pan.

PLATING:
Drop the potato, caciocavallo and basil
cream spread all over the surface of
the plate. Plate the pasta on the cream.
Complete the dish adding the marinated
langoustines, some breadcrumbs and
some basil leaves.

p.19

Keita Yuge​
JAPAN

A multidisciplinary chef, with
extensive knowledge of Italian
cuisine. He grew his talent in
the finest restaurants in Paris
(G.Savoy), Tokyo (Chez Inno),
Osaka (Quintocanto) and
recently Yokohama (Salone
2007).

In his mouth

As an artist, Keita identifies himself
as as an Orchestra conductor: “I
organise the orchestra (the staff
of the restaurant), and interpret
and express the musical score
(the ingredients)”.

If he were a pasta, he would like
to be… “Fusilli. Because my son
loves Fusilli”.

p.20

Keita Yuge​
JAPAN

PENNE GORGONZOLA PROFUMO GIAPPONESE
Penne al gorgonzola with oyster and an aroma of Japan «Sake, Sansho, Yuzu»

Preparation time: 35 min

Pasta:
100g Penne rigate Blue Box Barilla

For the oyster sauce:
8pcs Oyster

80g Shallot

10g Prosciutto crudo

Extra virgin olive oil to taste
2g Seaweed

For gorgonzola sauce with
“Kihouturu Jyunmaiginjyou”:

100g Gorgonzola dolce
60ml Milk
40ml Cream

40g Kihouturu Jyunmaiginjyou

Flour to taste
For the spinach puree:

150g Spinach (only leaves)
15g Pancetta
3g Garlic

For garnish:
10pcs Dried spinach leaf
10pcs Oyster leaf

Yuzusansyou powder to taste
10pcs Walnuts
10pcs Sautee oysters

1 - Open the oysters, and, in a bowl, take
care to save their juice. Sift them and set
aside.
In a pot cook the shallots with some extra
virgin olive oil until they are caramelized.
Add prosciutto and seaweed. Cook for few
minutes. Then add the oysters and their
juice. Cook gently again for few minutes.
Using a blender, reduce it in a textured
sauce. Set aside.

2 - Dice the Gorgonzola roughly and
sprinkle it with some flour, lightly.
In a large pot add milk, cream and
Kihouturu Jyunmaiginjyou sake and
simmer them slowly.
Then add the chopped gorgonzola and
stir until the gorgonzola is melted perfectly,
creating a smooth sauce.

3 - In a pot sauté the pancetta with garlic
until golden. Add the spinach leaves and
cook until soft. Take the garlic out and
blend, making a textured puree. Keep it
warm and set aside.

4 - In a large pot bring to boil the water.
Add salt, 7g for L of water and the
Penne. Cook them “al dente” and sauté
in a large pan with the oyster sauce
prepared, previously. Toss the pasta.

Place in the middle of the dish the
gorgonzola sauce. Add the penne sauté
in oyster sauce. Decorate the pasta with
dried spinach and oyster leaves. Garnish
with the spinach puree. Add the cooked
oyster. Sprinkle with the yuzusansyou
powder and grated walnuts. Serve.

INGREDIENTS
(for 4 people)

p.21

Jay Boyle
NORWAY

After some enriching experiences
in the finest restaurants of his
native Australian land, he went
out on a Norwegian adventure to
join the two best places in Oslo,
Maaemo*** and more recently
Kontrast*, headed by the reputed
Chef Svensson. ​

In his mouth

For his signature dish Jay’s
inspiration comes from the season
of Autumn: “colours, smells,
flavours… my favourite time of the
year to be in the kitchen”.

If he were a pasta, he would like
to be… “Tortellini. I have great
memories of cooking for my
wife, years ago, before cooking
professionally or had any idea
what I was doing. Way too often,
it was Tortelli. Sometimes it still is”.

p.22

Jay Boyle
NORWAY

A DISH INSPIRED BY AUTUMN
Tagliatelle with chestnuts, coffee and mushrooms

Preparation time: 50 min
INGREDIENTS
(for 4 people)

Coffee oil:
20g Ground coffee

300ml Rapeseed oil
100ml Hazelnut oil

Chestnut and pumpkin puree:

200g Chestnuts
(precooked sous vide style)

300g Butternut squash
100g Salted butter

300ml Fresh cream
100ml Rapeseed oil

Soy sauce to taste
Balsamic vinegar to taste

200ml Marsala (dry)
Confit egg yolk:

4pcs Small chicken eggs
Oil as needed
Porcini Ragù:

300g Fresh Porcini mushrooms
50g Dried Chanterelle mushrooms
2pc Large shallots

 2cloves Garlic
300ml Brown chicken stock

100g Salted butter
 100ml Oil reserved from the chestnuts

Apple cider vinegar to taste
Soy sauce to taste
Salt
Pickled pumpkin:

200g Butternut squash
100ml Apple cider vinegar
100g Brown sugar

 100ml Water
Mushroom Powder:

30g Dried Chanterelle mushrooms
30g Dried Porcini mushrooms

Hazelnuts:
20g Blanched/peeled hazelnuts

Pasta:

200g Tagliatelle all’uovo
Collezione Barilla

2,5L Water
18g Salt

Fried sage:
200ml Neutral oil

32 leaves Sage leaves (small in size)
Black truffle:

30g Black truffle

COFFEE OIL:
Put the ground coffee into a coffee filter
and sit in a ‘pour over’ coffee kit. Heat the
rapeseed Oil to 90°C and pour over the
ground coffee. Pour the room temperature
hazelnut oil over.

CHESTNUT AND PUMPKIN PUREE:
In a rondeau large pan, roast the chestnuts
in the oil until they begin to caramelize.
Strain off the oil, saving it for another
recipe.
Add the diced pumpkin and deglaze
with the marsala. Reduce the wine to a
syrup gently then add the butter. Cook on
a medium heat until the pumpkin is soft,
then transfer to a thermomix.
Blend it with the fresh cream until smooth,
then season with the soy sauce and
balsamic vinegar. Pass through a chinois.
(This recipe will produce more than 4
portions, but it is difficult to produce in a
smaller amount.)

CONFIT EGG YOLK:
Separate the yolks from the whites and
gently pour into a container filled with
neutral oil, leaving the yolks entire. Add
oil enough to cover up the eggs. Cook in
a water bath at 65°C for 40 minutes.

PORCINI RAGÙ:
Immerse the Chanterelle mushrooms in
tepid water.As soon as their soft drain and
set aside.
In a thermomix, place the shallots, Porcini,
Chanterelle mushrooms, garlic and oil.
Blend to a course texture.
Pour into a rondeau pan, using extra oil
if necessary. Roast on medium/high heat
until lightly caramelized. Strain the oil and
return the mix to the pan.
Add butter and let it brown. Once browned,
add the chicken stock. Reduce to a sauce
consistency and season with salt, soy and
apple cider vinegar.

PICKLED PUMPKIN:
Boil the water, vinegar and sugar. Pour it
over the finely diced pumpkin, cover it and
let it season at room temperature.

MUSHROOM POWDER:
Blend the mushrooms in a handheld spice
grinder or a thermomix until very fine.
Sprinkle on the dish using a tea strainer.

HAZELNUTS:
Toast the hazelnuts in a pan, keeping the
light color. Use a microplane to grate them
over the pasta.

BLACK TRUFFLE:
Cut the truffle into batons and serve on
top of the warm pasta.

FRIED SAGE:
Heat the oil up to 170°C and fry the sage
leaves until crispy. Drain on absorbing
paper.

PASTA:
Boil the water and salt, add the tagliatelle
and cook for 6 minutes. Strain, glaze with
the coffee oil.

SERVICE:
In a hot pan, toss the tagliatelle with the
porcini ragout in order to obtain a creamy
sauce. Add water if necessary. While
tossing, add chestnut, pumpkin puree and
then confit yolks.
Place each portion in a dish adding
pickled pumpkin and a few drops of coffee
oil. Sprinkle with mushroom powder and
the black truffle batons.
Finally, garnish with fried sage and grated
hazelnuts.

p.23

Léa Marion​
SWEDEN

Eclectic French Chef with a love for
both Nordic and Mediterranean
cuisine. She worked at Michelin
starred restaurants: Gastrologik**
in Sweden or Toya* in France. She
recently joined the reputed Oaxen
Krog** in Stockholm.

In her mouth

As a piece of Art, Léa would be
“a piece of Land Art, a work of art
expressing the idea of the artist
through a composition made of
natural elements, evolving with
time and weather. Land Art is a
way of being in harmony with our
surroundings and showcasing
the beauty of nature”.

If she were a pasta, she would like
to be… “Cellentani because this
shape of pasta is versatile, and
I love its curly design. The spiral
shape can refer to the natural
spirals we can see on shellfish or
growing plants”.

p.24

Léa Marion​
SWEDEN

WALK IN THE WOODS
Spruce and mushrooms Spaghetti

Preparation time: 35 min

INGREDIENTS
(for 4 people)

FOR CEP:
Soak half of the dried ceps in a bowl
of water. Mix the other half finely into a
powder.

FOR BROTH:
Chop 300g of the Paris mushrooms
roughly, together with the onion. Bake for
15 minutes at 160°C.
Put the roasted vegetables in a pot, cover
with water, add the water from the ceps,
a branch of spruce and let it all reduce to
half. Strain and adjust.

FOR PESTO:
In a blender, mix the spruce branches
with the rapeseed oil. Pass through two
fishnets (clothes) over an ice bowl. Mix the
pinenuts with the Parmigiano Reggiano
and the spruce oil, adjust.

FOR PICKLES:
Clean the small chanterelles mushrooms
and salt to adjust. Bring 200ml of water to
boil with 100ml of white balsamic vinegar,
and pour over the mushrooms.

FOR FINISHING STAGE:
Slice finely the rest of the Paris mushrooms,
brush the slices with spruce oil and vinegar.
Chop the soaked ceps and fry them in a
pan. Cook the Spaghetti, toss them in the
pesto.

FOR PLATING:
Start pouring a spoon of the fried ceps
at the bottom of the plate. Dress the
Spaghetti. Place the mushroom slices « à
cheval » on one side of the pasta. Sprinkle
some cep powder on top. Put some pickles
and herbs around. Serve with the warm
broth.

 240g Spaghetti n.5 Blue Box Barilla

 500ml Rapeseed oil

 100g Parmigiano Reggiano cheese

 100g Pinenuts

 500g Paris mushrooms

 1pc Yellow onion

150g Small chanterelles
mushrooms

 50g Dried cep

250ml White balsamic vinegar

 20g Wood sorrel

20g Red oxalis

 300g Spruce branches

 10g Frozen spruce tips

p.25

Gabriel Heintjes
SWITZERLAND

An eclectic chef who took
his own path by opening his
Dinner company, after several
experiences in restaurants such
as Hotel Storchen and Widder in
Zurich, Gran Casino Baden and
even a pop-up restaurant in Biel.

In his mouth

The Art of Pasta is “do what nobody
has done before. Break the rules
and show what can happen with
something easy like pasta”.

If he were a pasta, he would like
to be… “the trofie, elegant and
twisted. Thinking in other ways, a
little provocative but with clear
lines. That’s me”.

p.26

Gabriel Heintjes
SWITZERLAND

200g Trofie Collezione
Barilla

180g Sobrasada

160g Onions, garden

4pcs Kumquat

96g Carrots, diced

80g Sweet potato chunks

12g Rosemary, chopped

1pc Peperoncino

200g Red onions, finely
chopped lengthwise

100g Sugar

40g Butter

48g Buffalo parmesan,
grated

60g Creme fraîche

28ml Extra virgin olive oil

60g Onions

250ml Sweet potato juice

200ml Carrot juice

50ml Orange juice

100g Parsley, juiced

5g Turmeric, fresh

1g Locust bean gum

120g Tomato passata

10g Light miso paste

10g Parsley

2pcs Kumquat

Salt to taste

Pepper to taste

SOMEWHERE BETWEEN RED AND YELLOW
Trofie pasta, sweet potato, kumquat, carrot, rosemary

Preparation time: 35 min
INGREDIENTS
(for 4 people)

FOR THE SAUCE:

1 - Heat the olive oil and sauté the onions
and turmeric slowly.

2 - Add all juices and tomato passata, stir
in the locust bean gum, bring to boil and
then slowly reduce. Flavour with a sprig
of rosemary and season to taste with salt
and miso in order to obtain a rosé sauce.

FOR THE CONFIT:

1 - Caramelise the sugar, add the butter
and let it dissolve, add the red onions, the
rosé sauce and allow to simmer until a
syrupy consistency is achieved.

FOR THE DISH:

1 - Peel and dice the sobrasada.

2 - Chop and dice the garden onions,
kumquat, carrots and sweet potato. Sauté
until golden. Add the sobrasada cubes
and cook for another minute. Set aside.

3 - Cook the Trofie for 8 minutes in salted
water al dente. Strain and toss in the pan
with the pepperoncino and the sobrasada
sauce.

4 - Mix and stir the buffalo parmesan in
the creme fraîche and whisk gently. Create
some quenelle.

5 - Place the Trofie in the dish and garnish
with parsley, salt and pepper, distribute
the confit on top and the quenelles.

p.27

Christian Carrieri
UAE

Five years ago, his adventurous
spirit brought him to Dubai where
he embraced a sound culinary
carrier in the most prestigious hotel
restaurants like Grosvenor House,
The Oberoi, One and Only The Palm
before joining the Marriott Strega
Italian Restaurant.

In his mouth

Christian thinks that “the important
thing is to serve or prepare a pasta
dish that has a story to tell in order
to involve those who eat it”.

If he were a pasta, he would like
to be… “Rigatoni, I like the shape.
I become crazy when I see my
plate full of rigatoni”.

p.28

Christian Carrieri
UAE

BENVENUTI AL SUD
Rigatoni stuffed with turnip tops, marinated red prawn,

stracciatella cheese, tarallini crumbs

Preparation time: 30 min

240g Rigatoni Blue Box Barilla
Rigatoni stuffing:

140g Turnip tops
3g Garlic, chopped
5g Anchovy, chopped
2g Red chili, seedless, chopped

100g Potato, peeled, chopped
10ml Extra virgin olive oil

Prawn bisque:

300g Red Prawn head
(from quantity below)

50g White onion
50g Fennel
50g Tomato

1L Water
Sauce finishing:

200g
Gambero rosso di Mazara
30/32 xl cleaned of the
intestine and shell

80g Stracciatella cheese
20g Tarallini
40g Turnip tops
1pc Amalfi Lemon
10g Basil leaf

200g Prawn bisque reduction
20ml Extra virgin olive oil

10g Salt
10g Black pepper crushed

INGREDIENTS
(for 4 people)

1 - Blanch Rigatoni in boiling salted water
for 6 minutes, cool them down and set
aside.

2 - Make the stuffing by sautee all
ingredients in a hot pan with extra virgin
olive oil, adjust the seasoning and let it
cool. Set aside 1/3 of turnip tops for garnish.
Chop the mixture roughly, put in a pastry
chef bag and pipe into Rigatoni.

3 - Prepare the bisque by roasting prawn
heads in the pan till caramelized add
all the remaining ingredients. Cook it for
another 5 minutes until all vegetables are
roasted properly. Add water, let it boil,
simmer for 20 minutes.
Blend the bisque and pass through a fine
strainer.
Back to the stove to reduce until the right
consistency, adjust seasoning.

4 - Season the meat of the prawns with
extra virgin olive oil, black pepper, grated
lemon zest and basil.

5 - Cook stuffed Rigatoni with the bisque
reduction for 2 minutes, assemble on the
plate as per the picture.

6 - Finish the plate with marinated prawns,
stracciatella, tarallini crumb and garnish
with turnip tops and basil leaf.

7 - At last sprinkle Amalfi lemon zest on
the pasta.

p.29

Sean Turner​
UNITED STATES OF AMERICA

Executive Chef at Louie on DeMun
(St. Louis-MO), he was inspired by
Jonathan Benno’s “new modern
italian” style, as he cooked in his
restaurant in NYC. He considers
pasta a true “comforting food”.

In his mouth

As an artist, Sean would be a
craftsman as “I seek perfection
through repetition”.

If he were a pasta, he would like
to be… “Bucatini... it’s hearty and
goes great with everything”.

p.30

Sean Turner​
UNITED STATES OF AMERICA

VIVALDI’S SPRING MOVEMENT
Bucatini with pistachio pesto

Preparation time: 35 min

INGREDIENTS
(for 4 people)

240g Bucatini Collezione Barilla

150g Pistachio, shelled

80g Shallot

150g Parmigiano Reggiano cheese

50ml Lemon juice

340ml Monti Iblei extra virgin olive oil
(a DOP sicilian EVOO)

120g Basil

75g Flat leaf parsley, fresh

75g Fennel fronds, fresh

10g Kosher salt

Additional Parmigiano
as needed to garnish

Additional roasted Pistachio
as needed to garnish

1 - Roast the pistachios in the oven at
160 °C, move them to roast on all sides after
5 minutes. Then, after other 5 minutes, let
them cool.

2 - In a food processor, pulsing and
scraping the sides with rubber a spatula,
blend the herbs, lemon juice, Khosher
salt and diced shallot to obtain almost a
paste. Reduce all large chunks.

3 - Add the pistachios, retaining a few for
garnish, cheese and salt and pulse until
pistachios are finely reduced.

4 - While running the food processor,
drizzle slowly the olive oil. Adjust for
seasoning.

5 - Boil water for pasta in a large pot. Cook
the pasta al dente and strain, retaining a
cup of water.

6 - In a pan combine pesto with pasta.
Add some pasta cooking water, if needed
in order to obtain a creamy sauce.
Toss until well coated.

7 - Top with fresh grated Parmigiano
Reggiano and crushed pistachios.

