

BOOK RELEASE

CENTRE FOR SCIENCE
AND ENVIRONMENT

FIRST FOOD

BUSINESS OF TASTE

We can protect biodiversity in the wild only when we value the biodiversity on our plates. First Food has recipes from different regions of India and connects nature and nutrition with livelihoods. It showcases chefs who turn local ingredients into delectable meals

Programme

3.00-3.05 pm

Welcome of the guests by Vibha Varshney

3.05-3.15 pm

Release of the book

3.15-3.30 pm

Introduction of **FIRST FOOD: BUSINESS OF TASTE** by Sunita Narain

3.30-4.15 pm

Live cooking demonstration by India's top chefs

**MANISH
MEHROTRA**
Corporate Chef
Indian Accent

**MANJIT
SINGH GILL**
Food Advisor
ITC Hotels

ANUMITRA GHOSH
Co-curator, Edible
Archives at Kochi-
Muziris Biennale

**RAJIV
MALHOTRA**
Corporate Chef
Habitat World

On December 14, 2019, 3.00 pm

At Margosa Lawn

India Habitat Centre, Lodhi Road, New Delhi

Please join us for tea and snacks

For more on the book csestore.cse.org.in

Confirmation would be appreciated
Vikas Sharma
8860134393
svikas@cseindia.org

**Centre for Science and
Environment**

41, Tughlakabad Institutional Area,
New Delhi-110 062

Tel: 91-11-40616000, 29955124

Fax: 91-11-29955879

Website: www.cseindia.org