

SOUTH AFRICA


CHEF: ÁNGELA VERÓNICA CANHA-HIBBERT

Having spent a large portion of her career in hotels, Chef Veronica is comfortable with, and understands the hospitality industry well. As a professional chef, she is always keeping up to date on new cooking methods and various products and equipment, constantly evolving her recipes and presentation. Veronica completed her culinary internship at the iconic Cape Town Hotel, The Belmond Mount Nelson. She has been executive chef at The Silo Hotel since December 2016, one of the best hotels in the country and well-known by its great cuisine. She is passionate about the product and the taste, making it possible to capture in each dish the best that nature gives us.


STUDENT : YAMKELA GANTSHO

School : CAPE TOWN HOTEL SCHOOL

