

Matthias Diether

Chef de Cuisine Alexander Restaurant at Pädaste Manor

matthias.diether@padaste.ee

Curriculum Vitae

Date of birth: 2 December 1974

Place of birth: Berlin

Education: 1992 -1995 apprenticeship as a cook in the Hotel Intercontinental Stuttgart

Professional Experience

Feb 2016 Chef de Cuisine *Alexander Restaurant at Pädaste Manor*, Muhu Island, Estonia (International Masterclass Nordic White Guide)

Apr 2010 - Dec 2015 Chef de Cuisine *First Floor*, Berlin (1 Michelin star, 17 Gault Millau points)

Jul 2008 - Feb 2010 Chef de Cuisine *Seehotel Töpferhaus*, Alt Duvenstedt, Biestensee (1 Michelin star, 16 Gault Millau points)

Jul 2007 - May 2008 Chef de Cuisine *Turnberry Restaurant*, The Westin Turnberry Resort, Scotland (2 AA Rosettes)

Nov 2006 - Jun 2007 Chef de Cuisine *Amwaj Restaurant* at Shangri-La Hotel, Dubai

Dec 2005 - Nov 2006 Chef de Cuisine **Sayad Restaurant**, Emirates Palace Kempinski, Abu Dhabi

Jan 2005 - Dec 2005 Chef de Cuisine **La Baie Restaurant**, The Ritz-Carlton, Dubai

Feb 2003 - Jan 2005 Sous-chef de Cuisine for Sven Elverfeld **Aqua Restaurant**, The Ritz-Carlton, Wolfsburg (3 Michelin stars, 19 Gault Millau points)

Jul 2001 - Feb 2003 Chef Poissonier **Restaurant Dieter Müller**, Schlosshotel Lerbach, Bergisch Gladbach - Relais & Châteaux (3 Michelin stars - 19 Gault Millau points)

Feb 2000 - May 2001 Chef Entremetier - Gardemanger for Harald Wohlfahrt **Schwarzwaldstube** at Traube Tonbach, Baiersbronn - Relais & Châteaux (3 Michelin stars - 19 Gault Millau points)

Jan 1998 - Jan 2000 Chef Entremetier for Wolfgang Staudenmaier **Ristorante Da Gianni**, Mannheim (2 Michelin stars - 17 Gault Millau points)

Nov 1996 - Nov 1997 Commis Saucier for Lothar Eiermann, **Wald- & Schloßhotel**, Friedrichsruhe - Relais & Châteaux (2 Michelin stars - 18 Gault Millau points)

Dec 1995 - Oct 1996 Commis Gardemanger **Hotel Bad Schachen**, Lindau

Awards Matthias Diether

Guide Michelin	1 Michelin Star - Guide 2016 + 6 previous years 1 Michelin Star - Guide 2009
Gault Millau Guide	17 of 20 points - Guide 2016
Der Feinschmecker	3,5 F out of 5 F - Guide 2015/2016 Rising star of the Year 2008, rank 2
Gusto	8.5 out of 10 - Guide 2016
Berlin Partner	Berlin Master Chefs - <i>Berlin Master Chef 2013</i> Berliner Master Chefs - <i>Rising star of the Year 2010</i>
Schlemmer Atlas	4,5 out of 5 spoons - Guide 2015
Der Große Restaurant & Hotel Guide	Guide 2016: 5 out of 5 heads Guide 2014: <i>Chef of the Year in Germany 2014</i> Guide 2012: <i>First Floor Best Restaurant in Germany 2012</i>

