

New York | +1 212 606 7176 | Lauren Gioia | Lauren.Gioia@Sothebys.com |
Dan Abernethy | Dan.Abernethy@Sothebys.com |

Bid For Dinner With The World's Greatest Chef At Sotheby's

New Lots Added To elBulli Auction Including Dinner With Ferran Adrià and Exclusive elBulli Memorabilia

Sotheby's is pleased to announce that additional lots have been added to the auctions of the elBulli Wine Cellar. In addition to the range of superb wines, all of which will feature a specially designed elBulli sticker with many bottles signed by Ferran Adrià and Juli Soler, the sale will now include dinner with the famed elBulli chef and a range of memorabilia and equipment that was used in the elBulli kitchen. The auctions, which take place on 3 April 2013 in Hong Kong and in New York on 26 April 2013, will benefit the elBulli Foundation - an experimental centre looking at the process of culinary innovation and creativity.

Jamie Ritchie, President Sotheby's Wine, Americas and Asia said: "We are excited to offer food and wine lovers a chance to enjoy a part of the elBulli experience. In addition to wines from the cellar, the elBulli sales will include equipment, memorabilia and experiences all sold to benefit the charitable foundation founded by Chef Ferran Adrià. You might not have been able to go to the restaurant but a small part of elBulli is now available to enjoy in your home kitchen!"

The highlight of these new lots is the chance to enjoy dinner with Ferran Adrià who is widely recognized as the world's most famous and greatest chef (opening bid: \$5,000). Four elBulli chefs jackets signed by Adrià are also available (opening bid: \$1,000 per jacket) as well as a set of elBulli knives (opening bid: \$1,000), and a large number of menus, wine lists and other pieces of elBulli stationary (opening bid: \$250 each).

The food at elBulli has been widely recognized as revolutionary, introducing the world to the concept of technoemotional gastronomy and setting new standards for restaurants around the world. Much of this unique food could only be served using equipment especially designed for the restaurant, several examples of which will be offered in the auctions including Mesh Trays (opening bid: \$250 per set) and Crockery for Spherical Olives (opening bid: \$150 per item). Many of the pieces of kitchen hardware were designed specifically for use at the restaurant after the elBulli team realised that the equipment available to them was not of the level of the food that would be served on it. Examples of these unique pieces which were created by designers in both Barcelona and Switzerland include Baroque Metal Trays (opening bid: \$150 per tray) and Corrugated Trays (opening bid: \$150 per tray). The structure of meals at elBulli was always important and this meant Petit Fours at the end of lunch or dinner. As they were essential to any elBulli meal, crockery was designed on which to serve them, several examples of which are available, each with an opening bid of \$50.

Highlights

Dinner with Ferran Adrià at Tickets restaurant in Barcelona, opening bid: \$5,000/HK\$40,000

A set of elBulli knives,
opening bid: \$1,000/HK\$8,000

Chefs jackets signed by Ferran Adrià,
opening bid: \$1,000/HK\$8,000

elBulli Chocolate Boxes,
opening bid: US\$1,000/HK\$8,000 each

elBulli Mesh trays,
opening bid: US\$150/HK\$1,000 per set

A selection of Petit Fours Crockery especially designed
for elBulli, opening bid: US\$50/HK\$500 each

A selection of elBulli Baroque metal trays,
opening bid: US\$150/HK\$1,000 each

elBulli cutlery,
opening bid: S\$2,000/HK\$16,000

A selection of elBulli glass serving dishes,
opening bid: US\$1,000/HK\$8,000

An elBulli Dish and cover,
opening bid: US\$150/HK\$1,000

A selection of signed elBulli menus and
wine lists, opening bid:
US\$250/HK\$2,000 each

A signed elBulli siphon and box, opening
bid: US\$50/HK\$500

A range of 5 elBulli books in both English
and Spanish that contain photographs of
cocktails, snacks, tapas, dishes, pre-desserts,
and desserts to chart the evolution of elBulli,
opening bid: US\$500/HK\$4,000.

elBulli Corrugated Trays,
opening bid: US\$250/HK\$2,000 per item

elBulli Crockery for Spherical Olives,
opening bid: US \$150/HK\$1,000 per item

#

#

#

ABOUT FERRAN ADRIÀ

Ferran Adrià is widely seen as the most revolutionary chef of our time and the most original mind in contemporary gastronomic history. However, he is recognized beyond the world of gastronomy:

- Ferran Adrià was named as one of the “100 world’s most influential people” by Time Magazine.
- Ferran Adrià has also awarded honorary doctorates by the Universities of Barcelona and Valencia in Spain and Aberdeen in Scotland. Gold Medal of European Merit, Gold Medal of Merit in Fine Arts and Madrid Creativity Prize. In 2004, the Camilo José Cela University set up the Ferran Adrià Chair in Gastronomic Culture and Food Sciences in order to bring the world of gastronomy closer to the education system, promoting the study and research of food sciences at an advanced level.
- He is the only chef who has participated in the prestigious contemporary art exhibition Documenta (Kassel) in 2007 and also the only one to receive the most acclaimed design award in Europe: the Raymond Loewy Foundation’s Designer Award.
- As chairman of the Advisory Board of Fundación Alicia (Food and Science), Ferran Adrià leads a unique project in search of new ways for a better and more balanced nutrition patterns in the future.
- The Fundación Alicia and Harvard University have recently reached a collaboration agreement entitled *Dialogues between science and cooking*.
- He has transformed the worlds of food and cuisine and his contribution to contemporary culture has been highlighted on many occasions.

FOR MORE NEWS FROM SOTHEBY’S

Visit: www.sothebys.com/en/inside/services/press/news/news.html

Follow: [www.twitter.com/sothebys](https://twitter.com/sothebys) & www.weibo.com/sothebyshongkong

Join: www.facebook.com/sothebys

Watch: www.youtube.com/sothebys

Sotheby’s has been uniting collectors with world-class works of art since 1744. Sotheby’s became the first international auction house when it expanded from London to New York (1955), the first to conduct sales in Hong Kong (1973) and France (2001), and the first international fine art auction house in China (2012). Today, Sotheby’s presents auctions in 10 different salesrooms, including [New York](#), [London](#), [Hong Kong](#) and [Paris](#), and Sotheby’s [BidNow](#) program allows visitors to view all auctions live online and place bids from anywhere in the world. Sotheby’s offers collectors the resources of [Sotheby’s Financial Services](#), the world’s only full-service art financing company, as well as [private sale](#) opportunities in more than 70 categories, including [S|2](#), the gallery arm of Sotheby’s Contemporary Art department, and two retail businesses, [Sotheby’s Diamonds](#) and [Sotheby’s Wine](#). Sotheby’s has a [global network](#) of 90 offices in 40 countries and is the oldest company listed on the New York Stock Exchange (NYSE).

Estimates do not include buyer’s premium and prices achieved include the hammer price plus buyer’s premium.

Images are available upon request

All catalogues are available online at www.sothebys.com or through [Sotheby’s Catalogue iPad App](#)