

Search

Change edition:

[Get home delivery](#)

- Home
- Nation
- World
- China
- Business**
- Opinion
- Science
- Technology
- Arts & Entertainment
- Health
- Life
- Sports
- Companies
- Economy & Trade
- Global Markets
- Real Estate

AdChoices

Luxury's the Word at 'What's Cooking'

Professionals network at real estate-themed cooking show

By Christine Lin
Epoch Times Staff

Related articles: [Business](#) » [Real Estate](#)

Last Updated: December 13, 2011 Created: December 6, 2011

TEXT SIZE PRINT EMAIL FEEDBACK

Like 18

3

Real estate consultant John Gomes and Judy Sahagian show off a stew in the making during a taping of What's Cooking in Real Estate. (Amal Chen/The Epoch Times)

[Recommend](#) 18 people recommend

+196 Recommend

Advertisement

Real Estate Software www.AllClients.com
Manage Clients From Any Computer or Location.
100% Web-Based. Demo Now!

Want a Self-Directed IRA? www.IRAmerica.com
Only company w/ads on national TV We'll even finance the cost!

Swifts - Proof of Funds www.beststratepofs.com
Commercial Funding - Equity Funding JV Capital - Funding

This is Beautiful Design www.nest.com
We made a thermostat beautiful. Yes, a thermostat. Take a look.

AdChoices

House is the Executive Producer.

NEW YORK—"What's Cooking in Real Estate" recently shot its third episode. The web-based show brings together real estate professionals to cook for a live audience who get to network with each other between courses. Networking events organizer Judy Sahagian played the role of the essential chef host this edition, sharing some of her favorite recipes.

The taping was held in the showroom of New York Kitchen & Bath in Manhattan. NYKB is a full-service renovations and design firm specializing in luxury residences. Vernon Jones of Live Open

Recommended on Facebook

[My Epoch Times Network on Facebook](#)

Interior architect S. Lee Wright and Judy Sahagian make cocito, a Latin version of eggnog. (Amal Chen/The Epoch Times)

The first course, a lamb and vegetable stew, was put together by Sahagian and John Gomes of The Eklund-Gomes Group (Prudential Douglas Elliman). Gomes and his team focuses on luxury residential sales and resales in Manhattan, but instead of seeing himself as an agent, he consults with developers.

"It's a different approach," Gomes said. "The role of an agent is less and less important these days, so our number one customer is the developer. I advise them when they buy properties and introduce them to architects and designers."

MOST POPULAR

[Bo Xilai's Military Ties Provoke Official Scrutiny](#)

[EXCLUSIVE: China's Top Leaders Split Over Handling of Security Czar](#)

[In Depth With 'Groundhog Day's' Ned Ryerson, Actor Stephen Tobolowsky](#)

[The Power Behind the Scenes in the Chinese Regime](#)

[Chinese Security Czar Brags of Violent, Arbitrary Powers](#)

[Two Chinese Journalists Investigated for Posting a Wang Lijun Text Message](#)

[People's Armed Police Declares Loyalty to Hu and Wen](#)

[Beijing's Rumor Control Cuts Both Ways](#)

Since Gomes is in direct contact with homebuyers, he sees firsthand their likes and dislikes. He feeds that information back to the developers, and everyone wins. For example, the sleek open kitchen, so fashionable in recent years, is going out of vogue in favor of tucked-away kitchens. "As nice as it looks, it's not functional while entertaining," he said.

Gomes said that after the slump of 2008, when new developments dried up due to lack of financing, the market is slowly improving. Right now he is working with seven buildings.

For the last segment, interior architect S. Lee Wright helped the host put together cocito, a Latin version of eggnog. Wright designs and builds spaces "from the inside out" with a holistic approach using Feng Shui as a starting point.

Judy Sahagian shows Daniel Hedaya, president of Platinum Properties, how to bake cookies. (Amal Chen/The Epoch Times)

pecans, caramel, chocolate, and coconut in various combinations.

Platinum Properties provides full real estate services to clientele seeking high-end property, particularly in Lower Manhattan. Hedaya recently closed a deal on an \$18 million penthouse in Tribeca.

"The Financial District is really transitioning," Hedaya said. "It's all residential now except for the Stock Exchange."

The area's high-ceilinged office buildings converted nicely into luxury lofts when the neighborhood became more residential. Conveniences such as supermarkets have moved in, sitting alongside luxury stores.

Interior architect S. Lee Wright and Judy Sahagian make cocito, a Latin version of eggnog. (Amal Chen/The Epoch Times)

"I think about the people in the spaces," she said. "It has to function for them."

When clients can't articulate what they want in a space, Wright teases a vision out of them with her "signature magic box," which she asks clients to fill with objects essential to them. Then, she designs according to their personality and needs.

Recipes will be on

<http://whatscooking.loh.tv> accessible with free registration.

World Market Watch		
Exchange	Last	Change
DJIA@	13115.54	0.00
SP500 ETF	138.73	-0.35
TSX	12117.54	-19.40
NDO ETF	66.72	-0.06
FTSE 100	5745.29	-21.66
CAC 40	3240.29	-52.22
DAX	6732.03	-68.97
AEX	309.99	-3.19
IPC	39357.57	2.40
Bovespa	63095.42	396.55
MerVal	2354.89	-23.63
Nikkei	9667.26	202.55
Hang Seng	20780.73	218.42
Shanghai	2380.848	45.86
Straits	3000.58	13.99
Jakarta	4166.24	8.87
NZX 50	3522.76	42.22
TSEC	7605	19.13
Sensex	17392.39	34.45
Nifty	5300	10.30
Russel ETF	80.22	-0.60

GET QUOTE.. Go

[Stock Info](#) [Market Monitor](#)

Like

Add New Comment

Showing 0 comments

Sort by popular now

[Subscribe by email](#) [RSS](#)

Reactions

LOH.TV

Trackback URL

Selected Topics from The Epoch Times

[Subscribe](#) | [Print Edition](#) | [Other Languages](#) | [Advertise](#) | [About Us](#) | [Contact Us](#) | [RSS Feeds](#)

National Editions: [Australia](#) | [Canada](#) | [Ireland](#) | [New Zealand](#) | [United Kingdom](#) | [United States](#)

Languages: [Chinese](#) | [Korean](#) | [French](#) | [German](#) | [Spanish](#) | [Japanese](#) | [Russian](#) | [Ukrainian](#) | [Hebrew](#) | [Romanian](#) | [Bulgarian](#) | [Slovak](#) | [Swedish](#) | [Indonesian](#) | [Vietnamese](#)

Copyright © 2000-2012

[Privacy Policy](#) | [Rights and Permissions](#)

THE MOST REALISTIC
GOLF GAME

WORLD GOLF TOUR

PLAY FREE ➤

The advertisement features a golfer in a red shirt and patterned shorts in the middle of a golf swing on a lush green field. In the background, there are several large, multi-story buildings, likely a resort or golf course clubhouse. The text 'THE MOST REALISTIC GOLF GAME' is prominently displayed in white and blue on a dark blue background. Below it, 'WORLD GOLF TOUR' is written in smaller white text. A white button with green text and a right-pointing arrow says 'PLAY FREE'.